

THE FARNHAMIAN.

Vol. XIX., No. 3.

December, 1932.

Editorial.

To all our readers we wish the time-honoured wish—a Happy Christmas. It is true that, as far as we can find, this phrase has not found its ways between the covers of the Farnhamian, but there seems no valid reason why this festival—in one sense, at any rate, the greatest feast of the year—should be ignored by us, as if it were out of place in a school magazine. It has, indeed, been suggested that our pages should be decorated with sprigs of holly and carry pictures of conventional snow scenes. But, alas! our resources are inadequate; we cannot afford these luxuries; and this issue must be considered a Christmas number simply in virtue of its bigness.

The unusual size of the Magazine is, of course, largely due to the multiplicity of activities of Past and Present Farnhamians, which we record so faithfully; but it is also due partly to the gallant and growing band of "Present" who are contributing articles. To them we offer our best thanks and congratulations. May their number never grow less.

* * * * *

We congratulate A. J. Hall, who, by scoring 96, has created a School record for open sights.

Also A. G. Morton. Playing for Farnham Golf Club in the Surrey Golf Union Inter Club Competition, he won his match in the final against West Hill by three and two.

* * * * *

Thanks are due to E. A. Drew for a generous gift of books to the French Library.

* * * * *

The Spelling Competition of last term was won by the following team: Stoye, Lewis, Harrison, G. W. Allen, Mason, Martin, Margary, Wells, Pooley, Lintern, Wilson and Macklin. The judging was done by Mr. R. D. Slater, who also presented each member of the winning team with half-a-crown.

* * * * *

Here are the names of those who left at the end of the Summer Term: K. W. Bartlett, C. H. Bonson, H. L. Carter, E. Davis, R. R. Dopson, W. N. B. George, A. J. Hall, C. H. Hounsome, P. D. Housham, D. H. Jarvis, D. G. A. Lambert, B. A. L. Langridge, A. W. LeClercq, B. D. Lee, H. S. Martin, A. G. Morton, H. S. North, A. S. Nutt, R. J. Patrick, N. J. Phillips, C. G. Plumridge, J. H. Puttick, E. A. Sheppard, A. R. Stay, F. W. Street, K. G. Symonds and F. A. R. Wheeler.

In addition, W. H. Dimmock, R. A. Grigg, W. J. Kingcome, R. J. Pesterfield, F. J. Salt and J. C. Vidler have left since Term began. To all of them we extend our best wishes for the future.

* * * * *

The Prefects for the current Term are:—

V. H. Rumble (School Captain), W. S. L. Smallman (School Vice-Captain and Librarian), L. J. Stroud and W. A. McLelland (School Shooting Captain).

At the beginning of Term the Sub-Prefects were: C. P. Briggs, H. Smither, S. C. Stewart, T. C. Aldridge, W. E. Styles, W. J. Kingcome and D. E. Mullins. Since then R. J. Ridout (Assistant Games Secretary) has been appointed Sub-Prefect and Kingcome has left.

G. A. P. Hern has been appointed Magazine Editor.

* * * * *

STOP PRESS.—G. A. P. Hern and W. A. Smallman have been made Sub-Prefects.

An article from "Duo Sui" has arrived too late to be included in this issue.

Debating Society.

A preliminary meeting of the Society was held on September 23rd in order to elect officers and to arrange the programme of debates for the Term.

On October 7th the first debate was held, when the subject under discussion was "That Examinations are the best test of ability." This motion was supported by Mr. Rumble and opposed by Mr. McLelland. The opposition put forward several good arguments against the present system, but largely owing to the fact that no satisfactory alternatives to examinations could be found, the motion was carried by 18 votes to 4.

On October 21st the house thrashed out the problem "That Professionalism is detrimental to Sport." Mr. Patrick, who proposed the motion, suggested that the life of the professional sportsman is little better than that of a slave. However, Mr. Mullins stressed the point that the present high standard of sport is due chiefly to the influence of professionalism, and the motion was lost by 7 votes to 11.

An Impromptu Debate, which was held on November 11th, produced several witty speeches, and sound arguments were advanced on all the subjects. We could not agree with Mr. Taylor that the proverbial thriftiness of Scotsmen and Jews is to be admired, neither could we allow Mr. Mullins to define fishing as a worm at one end and a fool at the other. Finally, by 13 votes to 11, we rejected the motion "That the world could well do without mathematicians."

L. J. STROUD,
Hon. Sec.

A Farnhamian in Germany.

[*We welcome the following account of life in Germany to-day, which has been sent to us by J. C. E. Vidler. He left us early this Term to go to a School at Bad Freienwalde (Oder), Weinberg 4, Germany, of which the headmaster is Dr. Israel, father of Ludwig Israel, who spent a year with us, 1930-31*].

I was very impressed by the manner in which the German people received me. Although a foreigner I am invited everywhere by rich and poor alike. The people are most kind and I am treated as one of a large family.

My schoolfellows are a jolly crowd. Since I have been in Germany I have met some of the nicest fellows imaginable. The school is not unlike an English school. Two things I noticed when I first entered a classroom: that the heating was different, and that the desks were made to seat two. One very remarkable thing is that the school starts work at eight o'clock and this is the system throughout Germany—school in the morning and no school in the afternoon. But the afternoon is not free. It is set aside for work and sport, and altogether the German boys and girls work very hard indeed, much harder than their contemporaries in England.

Here we have no large playing field as at Farnham, but we are amply rewarded by the extensive forests. These extend right down to the school playground and are like the old English forests. Naturally, therefore, there is hunting, as deer and wild pigs are found in them.

The people live very simply, especially the peasants. Most of them live in rude cottages containing very plain furniture; they wear the simplest of clothes, and boots are replaced by large wooden clogs. The higher classes dress very much like English people and live an easier life.

The Germans are a very fine industrious race. What impresses me most is the way in which the people work. The men set out very early, the peasants indeed as soon as it is light. I notice one curious thing—nearly all the labourers smoke cigars. This custom is due to the cheapness of cigars in this country.

Just a line about the humble German Sausage. It is a very amusing sight to go into a shop and see hanging round all four walls, yards and yards of sausage, bundle upon bundle. Indeed, in one shop I could see no wall at all!

The country roads are remarkably different from those in England. They are made of very large stones and are not unlike a glorified cobbled street of old London. Imagine riding over them on a bicycle. I tried it once. One moment I was on my bike, the next I was on my nose in a rye field.

These impressions are of only a small part of Germany. I hope to "do" Berlin thoroughly when, I am told, I shall see an entirely different aspect of German life. [Tell us about it.—Ed.]

Examination Successes.

CIVIL SERVICE.—Executive Group: A. J. Hall was successful, gaining the 23rd place out of over 800 male candidates.

LONDON UNIVERSITY HIGHER SCHOOL CERTIFICATE.—Group B: A. J. Hall (Latin, French); H. S. North. Group C: L. J. Stroud. Group D: K. W. Bartlett, V. H. Rumble, and H. Smither.

Of these, Hall gained exemption from Inter-Arts, and Rumble and Smither from Inter-Science.

GENERAL SCHOOL CERTIFICATE, with exemption from Matriculation.—C. D. Barrow (Maths.), G. N. Franks (French), T. K. Gardner (French), J. R. Hoar, W. J. Kingcome, J. H. Puttick, R. J. Ridout (French), W. A. Smallman (English), D. K. Smith and D. W. Taylor (Maths.).

GENERAL SCHOOL CERTIFICATE.—B. G. Barnard (French), H. E. Cook, J. L. Danks, E. A. Drew, R. P. de Burgh, F. H. Eavis, A. J. Hillyer, A. S. Nutt, D. M. Jennings, B. A. L. Langridge, C. G. Plumridge and D. F. Wagstaff.

(A subject in brackets denotes a distinction in that subject).

ROYAL SOCIETY OF ARTS.—Junior Commercial Certificate: W. H. Dimmock (Book-keeping at School Certificate standard) and W. J. Haydon.

That Queerest of Animals.

A year or so ago

His collar was rarely clean and his tie was never where it should have been. As a seemingly perpetual mark of distinction—other than his School cap, which was so dirty it had long ago ceased to distinguish anything—his fingers were patched with inky-blue stains; while there was a smear of the same colour beginning just under his right eye and continuing in a symmetrical curve under his chin, to end within half-an-inch of his left ear. To complete the picture, his hair had the appearance of not having been touched by a brush for some months (which was almost true), his shoe laces were never tied properly, and his clothes looked like the "Before" advertisement of a firm of dyers and cleaners. In short, a type of schoolboy still, for all we know, extant.

A certain body of eminent men, known to have some connection—we have not yet discovered what or why—with education, decided, for no other reason, apparently, than to while away a few pleasant hours, to pass judgment upon this schoolboy. After many erudite and, we hope, enlightening speeches, they agreed upon certain points. These conclusions we, in our own words, have précised thus:—

"The modern boy is a scruffy little reptile; his general appearance and manners are deplorable, throwing, as they do, a grave slight upon British educational methods. What he needs is discipline, discipline, and yet more discipline. And one of the chief causes of this objectionable state of affairs is his continued perusal of cheap 'bloods.'" A denunciation of this sort of literature follows, to protest against which we have neither the space nor the inclination.

Curb your language, reader, please, in front of the baby. Another time perhaps "To-day has other needs."

Cast your mind back a little to last summer. . . .

His collar was snow-white, his carefully-knotted tie reposed serenely where all good ties should repose. If you mentioned ink-stains to him, he grinned vacuously and asked you what they were. His hair, liberally treated with brilliantine, had an immaculate sheen; his shoes, laces perfectly tied, gleamed no less brightly; while secretly he doubted whether Beau Nash in all his glory could have bettered his clothes. In short, a type of schoolboy presumably not yet dead.

And now we return to that illustrious body of reptile-denouncers. They accused this type of boy of—in their own words—"peacockry and lack of the spirit of adventure." The meaning of the former word—now, it seems, officially recognised—is not far to seek. It means simply "pride in one's personal appearance." But, of course, giving it an awkward name like "peacockry" invests it straightaway with a furtive air of crime—which, we suppose, was their object. What they mean by "spirit of adventure" is hard to say. Presumably, since it applies to boys actually in school, it has some affinity with disobeying school rules and similar pursuits. What they fail to realise is that by their previous injunction to schools to tighten up discipline, any "spirit of adventure" which may appear is promptly squashed at once by stricter punishments.

So far, at any rate, the School has escaped an actual epidemic of either the reptile or the peacock disease. There have, of course, been isolated cases. Even we remember the time, in the dim and distant past, when the fact that our stockings refused to stay up mattered not at all; while we also have visions of the mysterious way in which our scanty pocket money used to be swallowed up in the purchase of huge bottles of a pale glue-like substance labelled: "Hair-Oil—Best Quality."

However, next year perhaps these educationists will explain the paradox. Meanwhile, may their hens lay ducks' eggs and every goat butt them on sight!

"HIATUS."

To the Editor of "The Farnhamian."

Sir,—I have read from time to time, in your admirable Magazine, letters from "Soneb" and "Publius Naso" relating to the doubtful origin of obnoxious smells. No doubt they are disturbing to the working brain, but how much more disconcerting is it on Monday afternoon to hear about forty sweet young voices uplifted in song?

These future Chaliapines and Carusos have very nice voices, but they are not conducive to the translation of French poetry, or the profound studies of the mysteries of Mathematics, or even Chemistry.

The students of the aforementioned subjects belong roughly to two classes—(a) music lovers; (b) others; and according to **his class**, so is the effect on each boy. It is observable that **members of class (a)** try to join in, either vocally or by beating **time**; while the others appear to be wearing ill-fitting collars and **seem distinctly uncomfortable**.

Now I think it will be unanimously agreed that under such conditions it is impossible to concentrate. Therefore, I ask, why should the long-suffering schoolboy be expected to pass difficult examinations in abstruse subjects when he is being assailed on one side by the smells of chemical experiments and on the other by "The Bay of Biscay," etc., rendered in piercing treble?

May I suggest that a new singing site be selected? I know that I am not the first individual to discuss this vexed question, and I hope I will not be the last.

Yours, etc.,

"CHEF."

Toujours la Politesse.

It seems to me that every respectable person has good manners drummed into him from the cradle up to the time when, in despair, he slinks away into some secluded spot to live and eat just as he pleases. Life seems nothing but one endless succession of rules which have been dug up from goodness knows where for our torment.

At first we are taught that the eating of food with our hands and the chastisement of the cat are things which are simply just not done in polite society. We wonder what wrong there is done if we do mix the workmen's cement with the dog's dinner. By-and-by we are cured of these pleasant pastimes; but is our course finished? "No," everyone seems to shriek at us, "you must not play noughts and crosses on the pew at Sunday School. How many more times have I to tell you it's manners out of joint to point? Haven't you learnt yet that you must walk behind people and not argue." And so on.

For a time there is a gleam of sunshine among the clouds, and then the storm breaks out anew. Our Uncle Egbert asks

us to stay with him for a few days, and we return a little wiser in worldly affairs if we have listened to his lectures. How did we know that we should take off our cap when in a private lift with a lady? What a difference between a quiet meal at home and one in a restaurant where everything was so difficult, where everyone seemed to be staring at us when we partook of the vegetables with a dessert spoon, and Uncle Egbert glared at us, his face contorted with manly wrath.

I think the "safety first" motto of holidays is to wear no cap and take all our food with us until our etiquette approaches the stage where the distinction between claret and burgundy glasses must be learnt. It is now, I am told, that we attend dinners where they employ several squads of servants to take our plate away before we eat too much, where our manners are scrutinised by the hawk-like eye and gold plate lorgnettes of the Vicar's wife, and the native language is French.

Now some of these customs are all very good, others are not; but let me ask the upholders of these regulations a few questions: (1) Why should we not eat mince and spaghetti with a spoon as well as the official fork? We want to eat at dinner, not to emulate Rastellé. (2) Why should we not point at things? Surely we do no harm to the object to which we wish to draw attention. (3) Why should we not have the same glass for claret, port and rhubarb wine? In all probability our friends would try to lay the blame on Julius Cæsar or some other inoffensive individual.

Why cannot we invent something new in the way of manners? For instance: (1) Tea should be stirred anti-clockwise with the handle of a fork. (2) Rice pudding should be served in an egg-cup and eaten by means of a toasting fork. These may sound rather extravagant, but for me there is just as much cause for them as for some of the regulations of to-day.

However, I endure my tortures patiently, looking forward to the time when I shall go away to the North Pole or some other place, where I shall be able to pour my tea into my saucer, point at everything within sight, and keep my feet on the mantel-piece to my heart's content.

"VACANT."


Camp Diary, 1932.

Arrived at Pagham and picked a camp site. Called ourselves "The Lost Tribe." Someone changed the "b" to a "p," and a crowd of cats hung round the camp for the rest of the day.

Put up bell tents. There were a lot of pieces of rope tied on to them. They came in handy for clothes lines.

The store of milk began to go bad after about three days. Complained to the dairy about it. They said that milk does go bad in time.

Tripped over a piece of wood stuck in the ground. Pulled it up, and one of the tents fell down. Found a lot more pieces of wood. All the tents fell down.

Prepared lunch. Primuses wouldn't work. Had to cook the potatoes in their jackets as the water was cold.

Put on some clothes to go into Bognor, but, on arrival, felt rather overdressed and conspicuous. Removed shirt and coat.

Paid two pence to walk on a long stage jutting into the sea. Some men were lowering worms into the water from the end of it.

Saw a policeman in the town. He was dressed in blue, and was beating up the High Street.

All grew very sunburnt and red, or brown, according to taste. In fact, one camper was nearly cut up in mistake for a beetroot. These little mistakes will happen.

Noticed a lot of deck chairs on the front. Informed the promenade inspector in case someone had lost them.

Woke up one morning and dozed again. Went for a ten mile run, and then decided to get up. Got up. As it was Sunday cleaned both rows of teeth.

Struck camp and left for home. One of the conveyances broke down. The trouble, the driver said, was that it would not go.

Arrived home told to get rid of some of the handsome sunburn experiment a success.

W.S.L.S.

Politics.

Rumour has it that there is about to burst into flame throughout the School civil strife. It has been brewing for some time—the hot "Tories" are reputed to have been going about saying to one another, "Huh! Reds! The country's going to the dogs!" (I presume that by this they do *not* mean that there is an epidemic of greyhound racing). They attempt to ridicule their opponents by accosting them with "How-do-you-do-ovitch?" or "Gettoff, will you?" Meanwhile, these opponents—I am told—have been

meeting secretly and muttering: "Emancipation of the Proletariat" . . . "Nationalisation of food production, transport, everything!" I understand that the aggressive beards cultivated by certain members of the *very* upper School have nothing to do with the situation.

One observant onlooker says that he can pick out the members of each side by watching them pass the Fire Station in South Street. Some smile a visionary's smile, others turn up their coat-collars, and pass over to the other side, as they come into the magnetic field of these colourful doors.

Each side spends a large part of its spare time in preparing for the fray—the one side in addressing imaginary audiences with the magic words, "Comrades! Are we going to submit to these outrages? No, I say; a thousand times NO!"—the other in finding out what Mr. Gladstone said in 1884.

The Debating Society seem to have missed a "good thing" here—though perhaps luckily—the "debate" might develop into a "low exhibition of hooliganism": (Bombs under the Chairman's chair would be an effective and unanswerable argument).

Some of the boys bring copies of the "Rising Generation's Red Rag," . . the "Broadminded Bricklayer's Belief," etc., and buy their "tuck" by the "Five Year Instalment Plan," while others wear black shirts—especially after "gym"; these have promised to give their energies and wealth—particularly their wealth—to the "Decommunisation" of Communists.

Of course, if the thing becomes serious, we may have boys coming back after a few month's absence, with rather "lame" absentee notes, while those who only get birched will have to be excused from "gym" for a few days. So the "esprit de corps" of the School is going to the bad.

(Any solutions of the problem will be unthankfully received).

"PASSER."


By Air to Switzerland.

A few years ago I had the interesting experience of travelling to Switzerland by air.

At a quarter past ten one morning in mid-August we boarded a three-engined "Argosy" air liner at Croydon aerodrome. The engines were tested, and shortly after 10.30 the signal for departure was given from the Control Tower. The chocks were pulled away, and the 'plane taxied across the aerodrome and took off. Soon after we had left the ground the Crystal Palace could be seen on the left. After flying over the Surrey hills and then across Kent for about 40 minutes, we crossed the coast at Dungeness. In another twenty-five minutes the French coast was crossed at Paris Plage. In France the pilot had to bring the machine down from 3,800 feet to 2,000, on account of poor

visibility. The aerodromes at Abbeville, Poix and Beauvais were passed, and, after flying over hilly and wooded country, we could see the Eiffel Tower a little to the right. Shortly after the liner landed at the Paris aerodrome of Le Bourget.

After lunch another air liner of the same type continued the journey. After Paris the country became very woody. At Romilly the valley of the Seine was reached. We passed Brienne; here the ground rose, and there were large forests here and there. At Chaumont the river Marne was crossed. Not long after the Vosges mountains could be seen ahead, and these were crossed by means of the Belfort valley. Soon after we flew over Basle, and the 'plane landed at the aerodrome on the other side of the town.

On the return journey we were delayed a day because one of the engines of our machine failed while being tested. A single-engined Fokker was substituted, but since it was a smaller machine, there was not room for all the passengers. The following day the liner was a twin-engined Handley Page. After three-quarters of an hour's flying the starboard engine began to miss badly. In the next quarter of an hour we had lost a thousand feet, when the engines were turned down and the pilot landed on the emergency landing ground at Chaumont, 140 miles from Paris. The weather was very hot and the engine had become over-heated. We had to continue our journey to Paris by train. An Imperial Airways coach met us at the Paris station and took us to the aerodrome, where an air liner was waiting for us. It was dusk when we arrived at Croydon, and the aerodrome was brilliantly lit up in consequence.

"HORSA."

The Fight.

Ah-h-h!

This exclamation is undoubtedly one of relief—relief from a good morning's hard work.

Reclining back in your chair, and just about to put your feet on a desk, you suddenly hear from a distant part of the School the cry—"Fight!"

Jerking yourself to your feet, striding to the door you go; down the steps two by two, missing the last one and crashing to the ground, picking yourself up and running through the main door in the direction of the cry—"Fight!"

At length, after rounding a corner, you perceive a crowd of boys, in the middle of whom you expect to find the combatants. Coming up to the fringe of the crowd you begin to wade through. First you are dug in the ribs and then someone kicks your shin, and to crown it all, someone treads on your toes. At last, after a superhuman effort and by looking through another boy's legs, you see two prep. boys about to embrace each other.

F.C.W.

The Noble Art of Flogging.

We live in a degenerate age. We have forgotten how to punish our fellow men for their misdoings. We inflict upon our less fortunate schoolboys lectures, detentions and lines, regardless of the fact that it is essential that the mind of modern youth be not damaged by the administration of mental punishment.

This tragedy of misguided punishment must and shall be altered. It is imperative that our powers-that-be should revert to those good old days when a headmaster thought nothing better as a prelude to an afternoon's golf than that he should revel in a welter of blood and trousering by flogging the whole school. The enervating effect of our civilisation has caused our punishments to become not only less severe, but almost negligible in effect.

For crimes amounting to heinous offences, miscreants are punished by the simple means of making them write out hundreds of lines. Even our hard-working Prefects are unable personally to administer any punishment that will make itself felt. The only way out of the difficulty is to condemn culprits to write an essay on "School Rules" or several hundred laboriously written proverbs from a copy book, whose ultimate destiny will be the waste paper basket. How more repentant would the hitherto demoralised culprit be if he found on committing an offence against the School rules that he would have to take his meals for several days in a vertical position.

In order that some degree of systematic fairness could be employed in this flogging, boys at school could be divided into classes of susceptibility in much the same way as they are weighed in for the boxing competition. Doubtless the science side of the senior school could apply its ingenuity to the construction and installation of a machine capable of automatically registering the grade of vulnerability of any boy to corporal chastisement. A neatly printed card would be delivered bearing such tabulated information as:—Name: Brown, Albert William; age: 17.6; weight: 9 stone 2 lbs.; breaking strain: 16 lbs. to the square inch. Hence, if Brown were guilty of any serious offence, his punishment would be meted out by a "flogger" capable of administering punishment up to the "floggee's" breaking strain.

The actual performance of this ritualistic system would entail nothing unscientific in its methods. Preparation for the much desired post as an official "flogger" would be entered into seriously. Everything would be calculated on a sound mathematical basis, with careful consideration of such matters as stresses and strains. Prefects and other administering bodies would receive suitable and practical instruction from an expert on corporal punishment. Promotion to Prefect or Sub-Prefect would be judged upon a boy's previous successes as a marksman whilst undergoing training. Yearly awards of school and house flogging colours would be made to deserving cases. Who knows but that some day a suitably inscribed book may be presented on Speech Day to the boy who

gains the highest average for the year? Possibly our able gym-instructor could be prevailed upon to permit the inclusion of specialised training in "whipping" in his yearly course.

Not only would this intelligent idea obviate the present waste of a boy's highly valuable hours due to his being hurled into detention, but it would also be productive of a generation of more hardened specimens of childhood. These would be tougher and much more capable of sustaining the buffets of the harsh world than were their fathers. Masters should welcome this brilliant conception with open arms. No longer need they stay behind after school to supervise one or two boys who are whiling away the tedious and soul-destroying hours of detention by writing an essay on "Disobedience" that nobody wants and nobody will read. Under this all-embodying innovation, such breaches of scholastic discipline as disobedience would be firmly dealt with "on the spot."

How quiet and studious the School would become if this system were installed. But for an occasional outburst from a tortured soul, whose flesh is still weak, there would be nothing to disturb the Arcadian serenity. Life would be a daily round of unruffled calm moved only by a rare epistle from an indignant parent irately demanding why Tommy's new trousers only lasted a week.

In conclusion, dear reader, may I offer the toast of "Solomon," for he and he alone saw the sagacity of "spare the rod and spoil the child."

"Oh, to be a flogger, now that flogging's there."

"ERAM."

Cricket.

The Cricket Season of 1932 was on the whole a success. The 1st eleven played eleven matches, winning seven and losing one. Two matches ended in a tie and one was drawn. We scored 935 runs for 98 wickets, and our opponents 695 runs for 128 wickets.

Certain games stand out more prominently than the others. In the match with Guildford, our opponents scored 142 on a batsman's wicket, one boy scoring 70. When we batted, 64 runs were on the board before Wells was run out, and 92 before the second wicket fell, again run out. At the close we had scored 113 for two wickets—a favourable position. George batted well for 42 not out.

The second Old Boys' game was a thriller. They scored 68, a surprisingly low score, for which Stay was mainly responsible, taking five wickets for 18. Our score gradually rose until we had tied with two wickets yet to fall. Then North was run out and Stewart was bowled without any addition—a tense struggle.

Against Woking we also had a hard struggle. They scored 104 and we had five wickets down for 54. Hillyer joined Phillips and between them the score was raised to 96 before the next wicket fell. Finally, we scored 120 for eight wickets, of which Phillips made 43.

We had one fixture with Farnham "A" and won easily. George played throughout our innings and was still undefeated when our last wicket fell. When Farnham batted, they could do nothing with George's bowling, who returned the excellent figures of seven wickets for 17 runs.

The match with the Parents was very one-sided. In the first innings they could muster only 13 runs. George took six wickets for seven runs and Stay two for none.

There were some good bowling performances in addition to those already mentioned. Against Woking (away), George took five for 14, and seven for 15 against Farnborough. In all, George took 50 wickets for 215 runs. Against Eggars, Stay took eight wickets for 11 runs, one of the best feats of the season.

The batting improved when the wickets became harder, and the fielding throughout was fairly good. Hillyer's wicket-keeping was good, and he helped George on several occasions to get his wickets.

The 2nd Eleven did very well indeed, winning seven matches out of eight. Ridout and Dimmock did the bulk of the bowling, and several did well with the bat. Hall again made an efficient captain.

At the end of the season, bats were given to George and Stay for good all-round play. Colours were awarded to Phillips (captain), Stay (vice-captain), George, Wells, Kingcome and Hillyer.

RESULTS:

1st ELEVEN.

Captain—N. J. Phillips. *Vice-Captain*—A. R. Stay.

Matches played, 11; won, 7; lost, 1; drawn, 1; tied, 2

F.G.S. average runs per wicket, 9.50; opponents' average runs per wicket, 5.30.

Batting Averages (four completed innings): J. W. G. Wells 15.42 (108 runs); W. N. B. George, 13.33 (120 runs); A. R. Stay, 13.0 (117 runs); N. J. Phillips, 11.50 (115 runs).

Bowling Averages (ten wickets): A. R. Stay, 4.25 (32 wickets); W. N. B. George, 4.30 (50 wickets); W. J. Kingcome, 6.20 (15 wickets); N. J. Phillips, 6.78 (18 wickets).

April 30th: v. Lord Wandsworth Agricultural College (Home)—
Won.

L.W.A.C.

1st Innings.

Wood, b George	3
Hancock, b Phillips	6
Frewing, b Stay	11
Cole, not out	10
Organ, b Stay	1
Jeffries, st Hillyer, b Kingcome	0
Mayo, c Stewart, b Phillips	11
Butterworth, b Kingcome	0
Baker, st Hillyer, b Kingcome	0
Nock, c Hillyer, b George	5
Dakin, st Hillyer, b George	0

Total ... 47

Bowling: W. N. B. George, 3 for 7; W. J. Kingcome, 3 for 9; A. R. Stay, 2 for 5; N. J. Phillips, 2 for 20.

L.W.A.C.

2nd Innings.

Wood, c Kingcome, b Stay	1
Hancock, run out	0
Frewing, lbw, b Phillips	11
Cole, st Hillyer, b George	0
Organ, c Styles, b George	0
Jeffries, st Hillyer, b George	2
Mayo, c Styles, b Stay	1
Butterworth, b Phillips	0
Baker, c Taylor, b Kingcome	0
Nock, b Kingcome	0
Dakin, not out	0
Extras	2

Total ... 17

Bowling: W. N. B. George, 3 for 6; W. J. Kingcome, 2 for 0; N. J. Phillips, 2 for 1; A. R. Stay, 2 for 8.

F.G.S.

1st Innings.

A. J. Hillyer, c Nock, b Mayo	0
W. J. Kingcome, c Hancock, b Mayo	9
N. J. Phillips, b Baker	7
W. N. B. George, c Frewing, b Baker	0
A. R. Stay, b Baker	11
S. C. Stewart, b Baker	0
D. W. Taylor, c Wood, b Mayo	6
G. A. Smith, c Wood, b Mayo	8
W. E. Styles, c Baker, b Cole	2
H. S. North, st Wood, b Cole	0
B. H. Crowhurst, not out	2
Extra	1

Total ... 46

F.G.S.

2nd Innings.

A. J. Hillyer, b Baker	2
W. J. Kingcome, st Wood, b Cole	2
N. J. Phillips, c and b Cole	8
W. N. B. George, not out	3
A. R. Stay, not out	3
Extras	3

Total (for 3 wks.) 21

S. C. Stewart, D. W. Taylor, G. A. Smith, W. E. Styles, H. S. North, and B. H. Crowhurst did not bat.

May 7th: v. Old Farnhamians (Home)—Lost.

F.G.S.	
W. J. Kingcome, c Wing, b	
Lord	7
A. J. Hillyer, lbw, b Wing ...	8
N. J. Phillips, c Wing, b	
Wilkinson	0
A. R. Stay, lbw, b Wilkinson	0
W. N. B. George, b Wing ...	6
S. C. Stewart, b Wing...	2
D. W. Taylor, c R. H. M.	
Taylor, b Wilkinson...	2
B. H. Crowhurst, lbw, b Wing	1
W. E. Styles, b Wing ...	4
H. S. North, b Wing ...	0
A. J. Hall, not out ...	0
Extras ...	3

Total ... 33

Bowling: J. Wing, 6 for 7;
H. Wilkinson, 3 for 13; L. E.
Lord, 1 for 5.

O.F.A.	
J. Wing, c Crowhurst, b Stay	7
L. E. Furlonger, b George ...	4
L. E. Lord, c North, b King-	
come	5
F. O. M. Taylor, c North, b	
Kingcome	14
L. J. Sherrington, b Stay ...	0
R. H. M. Taylor, lbw, b	
Kingcome	0
A. C. Baber, c Phillips, b	
Kingcome	2
J. E. Sims, c Taylor, b Stay	3
H. Wilkinson, b Kingcome ...	1
L. N. Poole, c North, b Stay	3
P. M. Taylor, not out ...	0
Extras	2

Total ... 41

Bowling: W. J. Kingcome, 5
for 13; A. R. Stay, 4 for 10;
W. N. B. George, 1 for 6.

May 14th: v. Eggar's Grammar School (Home)—Tie.

F.G.S.	
W. J. Kingcome, b Court ...	8
A. J. Hillyer, lbw, b Court ...	2
N. J. Phillips, c Pike, b	
Wilson	14
A. R. Stay, b Court ...	7
W. N. B. George, c Nicholson,	
b Court	1
E. A. Thurston, c Pike, b	
Nicholson	2
R. J. Ridout, c Wilkinson, b	
Nicholson	0
G. A. Smith, c Worthington,	
b Nicholson	2
E. A. Drew, not out ...	1
W. H. Dimmock, lbw, b	
Nicholson	0
F. P. Ashton, b Nicholson ...	0
Extras	2
Total ...	39

EGGAR'S GRAMMAR SCHOOL.	
Pitt, c Kingcome, b Stay ...	13
Doggrell, b Kingcome ...	2
Court, lbw, b Stay ...	1
Worthington, c Smith, b Stay	0
Nicholson, c Ridout, b Stay ...	6
Wilson, b Stay ...	0
Pike, b Stay ...	0
Peters, c Dimmock, b Phillips	3
Crawford, not out ...	3
Wilkinson, c Phillips, b Stay	0
Brooman, b Stay ...	0
Extras	11

Total ... 39

Bowling: A. R. Stay, 8 for
11; N. J. Phillips, 1 for 5; W. J.
Kingcome, 1 for 9.

May 21st: v. Aldershot County High School (Away)—Won.

F.G.S.

W. J. Kingcome, c and b	
Coulson	8
A. J. Hillyer, c and b Coulson	0
N. J. Phillips, c Payne, b	
Coulson	9
A. R. Stay, b Moody ...	8
J. W. G. Wells, c and b Moody	12
W. N. B. George, c and b	
Collins	5
S. C. Stewart, c Hibberd, b	
Moody	5
G. A. Smith, b Moody ...	8
D. W. Taylor, b Collins ...	1
W. E. Styles, run out ...	3
E. A. Drew, not out ...	0
Extras	3

 Total ... 62

A.C.H.S.

Moore, c and b George...	0
Bloxland, run out ...	0
Moody, c Kingcome, b George	17
Hibberd, b Phillips ...	0
P. Snuggs, b George ...	2
Dolan, b Kingcome ...	2
Coulson, c Phillips, b King-	
come	0
A. Snuggs, b Stay ...	3
Payne, not out ...	4
Blunden, b Stay ...	2
Collins, lbw, b George ...	13
Extras	1

 Total ... 44

Bowling: W. N. B. George, 4
for 23; W. J. Kingcome, 2 for 6;
A. R. Stay, 2 for 11; N. J.
Phillips, 1 for 3.

June 4th: v. Farnham "A" (Away)—Won.

F.G.S.

J. W. G. Wells, c King, b	
Downer	0
W. N. B. George, not out ...	39
N. J. Phillips, b Heeley ...	4
A. R. Stay, c Maries, b Downer	7
W. J. Kingcome, c sub., b	
King	10
G. A. Smith, b Heeley ...	9
S. C. Stewart, b Heeley ...	8
A. J. Hillyer, b Heeley ...	0
W. E. Styles, b Downer ...	3
E. A. Thurston, run out ...	0
E. A. Drew, b Heeley ...	0
Extras	10

 Total ... 90

FARNHAM "A."

1st Innings.

Downer, b George ...	17
Maries, st Hillyer, b George ...	2
King, c Hillyer, b George ...	0
Cæsar, b George ...	5
Kimber, c Thurston, b George	2
Cockell, c Stewart, b Phillips	0
Elkins, c Kingcome, b George	0
Heeley, not out ...	5
Brummell, st Hillyer, b George	3

 Total ... 34

Bowling: W. N. B. George, 7
for 17; N. J. Phillips, 1 for 17.

FARNHAM "A."

2nd Innings.

Heeley, not out ...	29
Brummell, st Hillyer, b George	1
Downer, not out... ..	18
Extra	1

 Total (for 1 wkt.) ... 49

Maries, King, Cæsar, Kimber,
Cockell and Elkins did not bat.

Bowling: W. N. B. George, 1
for 8.

June 11th: v. Woking County School (Away)—Won.

F.G.S.

J. W. G. Wells, b Carter	... 14
W. N. B. George, lbw, b Douglas	... 0
N. J. Phillips, c Jefferson, b Douglas	... 10
A. R. Stay, b Douglas	... 44
W. J. Kingcome, lbw, b Carter	0
G. A. Smith, b Douglas	... 35
S. C. Stewart, c Ayling, b Douglas	... 13
A. J. Hillyer, c Humphries, b Douglas	... 13
W. E. Styles, run out	... 0
E. A. Thurston, not out	... 0
H. S. North, not out	... 4
Extras	... 8

Total (for 9 wkts., dec.) 141

W.C.S.

1st Innings.

Marsh, b Phillips	... 2
Mitchell, c Stay, b George	... 2
Carter, b Phillips	... 0
James, c Hillyer, b Stay	... 2
Ayling, b George	... 1
Humphries, b George	... 4
Hopper, run out...	... 6
Thoms, b George	... 11
Douglas, b Thurston	... 7
Jefferson, c Wells, b George	... 0
Salisbury, not out	... 0
Extras	... 2

Total ... 37

Bowling: W. N. B. George, 5 for 14; N. J. Phillips, 2 for 4; E. A. Thurston, 1 for 4; A. R. Stay, 1 for 13.

W.C.S.

2nd Innings.

Salisbury, b Kingcome...	... 1
Jefferson, b Kingcome...	... 0
Douglas, c Wells, b Stewart	... 3
Thoms, st Hillyer, b Kingcome	... 2
Hopper, c George, b Styles	... 4
Humphries, b Stewart	... 5
Ayling, not out	... 4
James, b Stewart	... 0
Carter, run out	... 0
Mitchell, not out	... 6
Extra	... 1

Total (for 8 wkts.) ... 26

Marsh did not bat.

Bowling: W. J. Kingcome, 3 for 6; S. C. Stewart, 3 for 6; W. E. Styles, 1 for 5.

June 18th: v. Guildford Royal Grammar School (Home)—Drawn

G.R.G.S.

Lloyd-Davies, c George, b Phillips	... 19
Lank, lbw, b Phillips	... 1
Otway, c Stay, b Phillips	... 70
Medcalf, b Stay	... 2
Scriven, c North, b George	... 11
Watts, run out	... 1
Allen, lbw, b Stay	... 9
Appleton, b Stay	... 0
Bettsworth, c Drew, b George	13
Butters, not out	... 5
Youngman, lbw, b George	... 4
Extras	... 7

Total 142

Bowling: N. J. Phillips, 3 for 18; A. R. Stay, 3 for 28; W. N. B. George, 3 for 52.

F.G.S.

J. W. G. Wells, run out	... 31
W. N. B. George, not out	... 42
N. J. Phillips, run out...	... 17
A. R. Stay, not out	... 9
Extras	... 14

Total (for 2 wkts.) 113

G. A. Smith, A. J. Hillyer, W. J. Kingcome, S. C. Stewart, W. E. Styles, H. S. North and E. A. Drew did not bat.

June 25th: v. Parents' XI. (Home)—Won.

PARENTS.

1st Innings.

S. A. Harrington, b George	...	0
E. Thurston, c George, b Phillips	...	0
W. J. Taylor, b George	...	1
W. J. Danks, b Phillips	...	3
A. G. Cross, c and b George	...	0
J. W. Wood, b George	...	4
T. A. Grigg, b George	...	0
G. H. Webb, c Thurston, b Stay	...	1
G. E. Tatham, b George	...	4
J. G. C. Frost, c George, b Stay	...	0
W. G. Crowhurst, not out	...	0

Total ... 13

Bowling: W. N. B. George, 6 for 7; A. R. Stay, 2 for 0; N. J. Phillips, 2 for 6.

2nd Innings.

J. W. Wood, run out	...	3
G. E. Tatham, c Stay, b Smith	...	2
W. G. Crowhurst, b Smith	...	4
E. Thurston, c Kingcome, b Stay	...	24
G. H. Webb, c Smith, b Kingcome	...	14
A. G. Cross, c Hillyer, b Wells	...	0
W. J. Danks, c Kingcome, b Wells	...	0
T. A. Grigg, c Stay, b Kingcome	...	7
W. J. Taylor, b George	...	14
S. A. Harrington, b Ashton	...	3
J. G. C. Frost, not out	...	7
Extras	...	7

Total ... 85

Bowling: J. W. G. Wells, 2 for 4; G. A. Smith, 2 for 6; W. J. Kingcome, 2 for 23; A. R. Stay, 1 for 3; W. N. B. George, 1 for 1; F. P. Ashton, 1 for 11.

F.G.S.

1st Innings.

J. W. G. Webb, not out	...	31
W. N. B. George, lbw, b Harrington	...	5
F. P. Ashton, c Wood, b Harrington	...	0
H. S. North, b Harrington	...	9
W. E. Styles, not out	...	9

Total (for 3 wks., dec.) 54

W. J. Kingcome, A. J. Hillyer, G. A. Smith, E. A. Thurston, A. R. Stay and N. J. Phillips did not bat.

Bowling: S. A. Harrington, 3 for 12.

F.G.S.

2nd Innings.

W. J. Kingcome, b Thurston	...	33
A. J. Hillyer, c Wood, b Harrington	...	2
G. A. Smith, c Crowhurst, b Grigg	...	1
E. A. Thurston, not out	...	26
A. R. Stay, not out	...	11
Extra	...	1

Total (for 5 wks.) 74

N. J. Phillips, F. P. Ashton, H. S. Worth, W. E. Styles, J. W. G. Wells and W. N. B. George did not bat.

Bowling: S. A. Harrington, 1 for 6; T. A. Grigg, 1 for 17; E. Thurston, 1 for 26.

July 2nd: v. Farnborough Secondary School (Away)—Won.

F.G.S.

J. W. G. Wells, c and b	
Musson	11
W. N. B. George, b Vass ...	2
N. J. Phillips, c Harvey, b	
Musson	1
A. R. Stay, b Vass	0
G. A. Smith, b Vass	11
A. J. Hillyer, b Vass... ..	3
W. J. Kingcome, c Wills, b	
Norton	21
S. C. Stewart, b Norton ...	7
W. E. Styles, c Barnes, b	
Norton	9
E. A. Thurston, not out ...	6
H. S. North, not out	3

Total (for 9 wks., dec.) 74

F.S.S.

Norton, b George	1
Harvey, b George	1
Musson, b George	0
Mayers, b Phillips	0
Powell, c Thurston, b Phillips	11
Spooner, b George	1
Barnes, st Hillyer, b George...	1
Wills, c Wells, b George ...	5
Upstone, b George	0
Carter, not out	4
Vass, c Styles, b Stay	0
Extra	1

Total ... 25

Bowling: W. N. B. George, 7 for 15; N. J. Phillips, 2 for 4; A. R. Stay, 1 for 5.

July 9th: Old Farnhamians' Cricket Club (Home)—Tie.

O.F.C.C.

J. Wing, c Wells, b Phillips	8
L. E. Furlonger, lbw, b	
George	14
J. C. Kingcome, b Stay ...	7
G. F. Till, b Stay	5
D. J. Carter, c and b Stay ...	2
J. G. Cæsar, b Stay	3
L. E. Lord, c and b George ...	11
F. O. M. Taylor, c Kingcome,	
b Stay	4
H. Wilkinson, b George ...	0
C. E. Jones, b George	5
A. F. Swan, not out	4
Extras	5

Total ... 68

Bowling: A. R. Stay, 5 for 18; W. N. B. George, 4 for 31; N. J. Phillips, 1 for 10.

F.G.S.

J. W. G. Wells, c Lord, b	
Swan	7
W. N. B. George, c Kingcome,	
b Swan	12
A. R. Stay, c Till, b Swan ...	6
N. J. Phillips, run out	2
W. J. Kingcome, c Kingcome,	
b Lord	4
A. J. Hillyer, c Taylor, b	
Wing	8
W. E. Styles, b Wing	6
S. C. Stewart, b Wing... ..	5
E. A. Thurston, b Wing	0
H. S. North, run out	3
D. H. Jarvis, not out	0
Extras	15

Total ... 68

Bowling: J. Wing, 4 for 14; A. F. Swan, 3 for 18; L. E. Lord, 1 for 8.

July 16th: v. Woking County High School (Home)—Won.

W.C.S.

Marsh, b George	32
Mitchell, lbw, b George	3
James, c Thurston, b George	2
Ayling, c Hillyer, b Phillips	9
Humphries, c Smith, b George	0
Carter, c Wells, b Thurston	40
Thoms, c George, b Stay	0
Hopper, c Phillips, b George	8
Douglas, b George	7
Jefferson, c George, b Thurston	0
Salisbury, not out	1
Extras	2

Total 104

Bowling: W. N. B. George, 6 for 33; E. A. Thurston, 2 for 5; N. J. Phillips, 1 for 24; A. R. Stay, 1 for 24.

F.G.S.

J. W. G. Wells, c Salisbury,	b Douglas	2
W. N. B. George, c Thoms, b	Salisbury	5
A. R. Stay, lbw, b Douglas	11
N. J. Phillips, not out	43
G. A. Smith, c Mitchell, b	Salisbury	18
W. J. Kingcome, b Douglas	2
A. J. Hillyer, b Hopper	29
E. A. Thurston, lbw, b	Hopper	3
S. C. Stewart, c Marsh, b	Mitchell	0
H. S. North, not out	0
Extras	7

Total (for 8 wkts.) 120

W. E. Styles did not bat.

2nd ELEVEN.

Captain—A. J. Hall.

Matches played, 8; won, 7; lost, 1.

F.G.S. Average runs per wicket, 10.0; opponents' average runs per wicket, 6.0.

Batting Averages(four completed innings): E. A. Drew, 16.0 (80 runs); D. W. Taylor, 14.57 (102 runs); F. J. Salt, 12.50 (75 runs); B. H. Crowhurst, 12.50 (100 runs); A. J. Hall, 12.43 (87 runs).

Bowling Averages (10 wickets): W. H. Dimmock, 3.18 (28 wickets); R. J. Ridout, 5.63 (22 wickets); D. W. Taylor, 7.09 (11 wickets); A. J. Hall, 10.9 (10 wickets).

May 21st: v. Aldershot County High School (Home)—Won.

F.G.S.—E. A. Thurston, lbw, b Wagner, 2; R. J. Ridout, b Woodhatch, 5; B. H. Crowhurst, b Woodhatch, 1; H. S. North, b Collier, 10; W. H. Dimmock, b Woodhatch, 2; R. Baldwin, b Collier, 8; W. A. McLelland, c and b Wagner, 4; C. L. Larmer, c and b Wagner, 4; F. J. Salt, b Woodhatch, 9; R. J. Patrick, run out, 4; R. R. Stewart, not out, 0; extras, 2. Total, 51.

Aldershot C.H.S.—34.

Bowling: E. A. Thurston, 5 for 14; W. H. Dimmock, 2 for 4; R. J. Ridout, 2 for 8; B. H. Crowhurst, 1 for 7.

June 4th: v. Frensham Heights (Home)—Won.

F.G.S.—R. J. Ridout, b Weedon, 6; B. E. Allen, c Dolan, b Weedon, 5; D. W. Taylor, c Counsell, b Weedon, 13; H. S. North, c and b Ralph, 21; W. H. Dimmock, lbw, b Dolan, 2; B. H. Crowhurst, run out, 5; A. J. Hall, run out, 0; R. Baldwin, c Counsell, b Dolan, 16; W. A. McLelland, c Cole, b Ralph, 0; F. J. Salt, not out, 6; L. C. Holloway, b Cole, 4; extras, 5. Total, 83.

Frensham Heights.—50.

Bowling: D. W. Taylor, 3 for 14; R. J. Ridout, 3 for 16; W. H. Dimmock, 2 for 3; A. J. Hall, 1 for 14.

June 11th: v. Odiham Grammar School (Home)—Won.

Odiham G.S.—78.

Bowling: W. H. Dimmock, 8 for 17; E. A. Drew, 1 for 6; A. J. Hall, 1 for 22.

F.G.S.—R. J. Ridout, c Robinson, b Nelson, 12; F. J. Salt, lbw, b Raddon, 19; B. E. Allen, b Nelson, 8; E. A. Drew, run out, 19; D. W. Taylor, b Nelson, 0; B. H. Crowhurst, c Nelson, b Raddon, 2; R. Baldwin, b Nelson, 10; W. H. Dimmock, b Nelson, 3; A. J. Hall, c Parsons, b Robinson, 12; L. C. Holloway, b Robinson, 0; W. A. McLelland, not out, 0; extras, 3. Total, 88.

June 18th: v. Guildford Royal Grammar School (Away)—Won.

F.G.S.—R. J. Ridout, b Cooper, 3; F. J. Salt, c Griffiths, b Smithers, 13; D. W. Taylor, b Smith, 25; B. H. Crowhurst, b Smithers, 3; W. H. Dimmock, b Smith, 11; R. Baldwin, lbw, b Griffiths, 0; A. J. Hall, b Smithers, 14; W. A. McLelland, b Smithers, 2; L. C. Holloway, not out, 4; R. J. Page, c Mackintosh, b Griffiths, 0; S. C. Cooper, b Griffiths, 6; extras, 16. Total, 97.

Guildford R.G.S.—48.

Bowling: R. J. Ridout, 5 for 18; W. H. Dimmock, 3 for 14; S. C. Cooper, 1 for 7.

June 25th: v. Eggar's Grammar School, Alton (Away)—Lost.

F.G.S.—R. J. Ridout, b Court II., 13; E. A. Drew, run out, 0; D. W. Taylor, st Pitt, b Court II., 0; B. E. Allen, c Pike, b Court II., 6; B. H. Crowhurst, run out, 1; W. H. Dimmock, c Worthington, b Court I., 0; A. J. Hall, b Court II., 1; R. Baldwin, b Court II., 3; W. A. McLelland, c Worthington, b Court I., 6; R. J. Page, b Court II., 4; S. C. Cooper, not out, 0; extras, 13. Total, 47.

Eggar's G.S.—131 (for 7 wickets, declared).

Bowling: R. J. Ridout, 3 for 35; A. J. Hall, 2 for 31; E. A. Drew, 1 for 4; B. H. Crowhurst, 1 for 16.

F.G.S. (second innings): E. A. Drew, b Court I., 4; R. J. Ridout, c and b Court I., 1; D. W. Taylor, b Court II., 9; B. E. Allen, c Peters, b Court I., 2; B. H. Crowhurst, st Pitt, b Court I., 8; W. H. Dimmock, st Pitt, b Court II., 0; R. Baldwin, c Gannon, b Court I., 3; A. J. Hall, b Court I., 6; W. A. McLelland, not out, 1; R. J. Page, not out, 0; extras, 3. Total (8 wickets), 37. S. C. Cooper did not bat.

July 2nd: v. Farnborough Secondary School (Home)—Won.

F.G.S.—F. J. Salt, b Ansell, 20; R. J. Ridout, c Musson, b Holder, 13; E. A. Drew, st Hardy, b Ansell, 5; D. W. Taylor, c Hardy, b Freaks, 37; B. H. Crowhurst, lbw, b Holder, 33; R. Baldwin, c Hardy, b Ansell, 0; W. H. Dimmock, b Musson, 2; A. J. Hall, b Ansell, 26; W. A. McLelland, c Ansell, b Musson, 5; R. J. Page, b Ansell, 2; S. C. Cooper, not out, 0; extras, 8. Total, 151.

Farnborough S.S.—29.

Bowling: A. J. Hall, 4 for 7; R. J. Ridout, 3 for 17; W. H. Dimmock, 2 for 3.

F.S.S. (second innings).—36.

Bowling: E. A. Drew, 5 for 14; D. W. Taylor, 3 for 3; A. J. Hall, 1 for 1; R. J. Ridout, 1 for 1.

July 9th: v. Frensham Heights (Away)—Won.

Frensham Heights.—33.

Bowling: R. J. Ridout, 5 for 9; W. H. Dimmock, 3 for 10; D. W. Taylor, 1 for 5; A. J. Hall, 1 for 9.

F.G.S.—R. J. Ridout, b Dolan, 16; F. J. Salt, c Brown, b Counsell, 4; D. W. Taylor, b Counsell, 6; E. A. Drew, b Weedon, 21; B. E. Allen, c Cole, b Weedon, 21; B. H. Crowhurst, b C. Cole, 21; R. Baldwin, c and b F. Cole, 21; W. H. Dimmock, b F. Cole, 3; A. J. Hall, c and b F. Cole, 17; W. A. McLelland, not out, 5; R. J. Page, b F. Cole, 0; extras, 5. Total, 140.

July 16th: v. Odiham Grammar School (Away)—Won.

Odiham G.S.—76.

Bowling: W. H. Dimmock, 7 for 19; D. W. Taylor, 3 for 21.

F.G.S.—F. J. Salt, c Robinson, b Raddon, 4; R. J. Ridout, b Raddon, 21; E. A. Drew, c Raddon, b Robinson, 35; D. W. Taylor, b Raddon, 21; B. E. Allen, b Robinson, 0; B. H. Crowhurst, c Raddon, b Vickery, 34; A. J. Hall, c Clarke, b Vickery, 17; R. Baldwin, b Nelson, 1; W. H. Dimmock, c Burrow, b Nelson, 0; W. A. McLelland, not out, 1; R. J. Page, run out, 0; extras, 9. Total, 143.

“UNDER 13” XI.

July 9th: v. Frensham Heights—Won.

Frensham Heights.—30.

Bowling: S. Wells, 4 for 7; G. W. Allen, 3 for 10; R. W. Brown, 1 for 0.

F.G.S.—A. H. Greenfield, b Humphry, 5; J. A. D. Wood, b Humphry, 0; A. L. Baber, b Coleman, 26; G. W. Allen, c and b Detlipson, 4; C. D. Williams, b Coleman, 4; D. A. Harrison, c Leitch, b Coleman, 0; R. W. Brown, b Detlipson, 16; S. Wells, b Humphry, 7; D. Wilson, not out, 1; F. M. Loughlin, c Detlipson, b Johnson, 1; G. P. Shandy, not out, 5; extras, 2. Total (9 wickets), 71.

HOUSE MATCHES.

OPEN.

Harding: 70 (N. J. Phillips 51, W. A. McLelland, 4 for 13); Massingberd: 37 (R. J. Ridout 14, N. J. Phillips 5 for 16, W. H. Dimmock 5 for 18).

School: 68 (R. J. Patrick 21 not out, E. A. Thurston 10); Morley: 40 (E. A. Sheppard 12 not out, E. A. Thurston 4 for 14).

Childe: 45 (A. R. Stay 26, N. J. Phillips 4 for 13, W. H. Dimmock 6 for 25); Harding: 47 for 0 wickets (A. J. Hillyer 25 not out, N. J. Phillips 18 not out).

Massingberd: 48 (B. H. Crowhurst 10, R. J. Page 10, S. C. Stewart 7 for 10); Morley: 53 for 3 wickets (J. W. G. Wells 30 not out, H. S. North 13).

School: 53 (W. N. B. George 19, A. R. Stay 4 for 20, G. A. Smith 4 for 20); Childe: 45 (G. A. Smith 22 not out, E. A. Thurston 5 for 19, E. A. Drew 3 for 7).

School: 69 (W. N. B. George 28, N. J. Phillips 7 for 20); Harding: 50 (L. C. Holloway 15, N. J. Phillips 12, E. A. Thurston 5 for 15).

Childe: 86 (R. Baldwin 37, G. A. Smith 22); Morley: 79 (W. E. Styles 27, J. W. G. Wells 15, A. J. Hall 4 for 14).

Massingberd: 71 (W. A. McLelland 24, F. J. Salt 22, E. A. Thurston 5 for 22); School: 72 for 0 wickets (E. A. Thurston 37 not out, W. N. B. George 34 not out).

Childe: 106 (A. R. Stay 45, B. E. Allen 18; A. J. Hall 15); Massingberd: 79 (B. H. Crowhurst 33, W. A. McLelland 11, F. J. Salt 10, G. A. Smith 5 for 10).

Morley: 94 (W. E. Styles 37, S. C. Stewart 12, J. W. G. Wells 11, N. J. Phillips 6 for 40); Harding: 92 (N. J. Phillips 20, P. J. Woods 20, A. J. Hillyer 14, W. H. Dimmock 13, W. S. L. Smallman 10, H. S. North 4 for 19).

JUNIORS.

School: 18 (C. L. Larmer 5 for 7, J. J. Parratt 3 for 5); Morley: 19 for 1 wicket.

Childe: 107 for 7 wickets, declared (L. W. F. A. Percival 49, W. M. Robertson 18 not out); Harding: 30 (E. C. Holloway 13, L. W. F. A. Percival 6 for 13, G. W. Allen 4 for 14).

Morley: 43 (G. M. Elphick 17, J. J. Parratt 11, R. W. Brown 6 for 13); Massingberd: 29 (J. J. Parratt 5 for 6, C. L. Larmer 4 for 11).

Childe: 73 (S. J. Pooley 34, W. M. Robertson 11, G. S. J. Pearson 5 for 20); School: 51 (G. D. Cæsar 37 not out, L. W. F. A. Percival 4 for 15, G. W. Allen 4 for 20).

Harding: 29 (G. A. Bacon 15, C. L. Larmer 5 for 8); Morley: 34 for 0 wickets (J. J. Parratt 17 not out, C. L. Larmer 13 not out).

Massingberd: 94 (R. F. Symes 33 not out, R. H. Portlock 15, T. R. Alston 11, L. W. F. A. Percival 5 for 26); Childe: 87 (A. H. Greenfield 20, L. W. F. A. Percival 16, W. M. Robertson 15, R. F. Symes 5 for 22).

School: 32 (D. Wilson 5 for 12, R. A. Donald 4 for 14); Harding: 35 for 4 wickets.

Childe: 41 (L. W. F. A. Percival 18, J. J. Parratt 4 for 5, J. A. Watling 4 for 6); Morley: 22 (J. J. Parratt 10, W. Rush 6 for 7, L. W. F. A. Percival 4 for 11).

School: 17 (R. H. Portlock 3 for 1, R. W. Brown 2 for 3, R. F. Symes 3 for 6); Massingberd: 20 for 2 wickets.

Massingberd: 53 (R. F. Symes 13, G. A. Bacon 4 for 15, D. Wilson 4 for 22); Harding: 20 (W. D. Blake 3 for 5, R. F. Symes 3 for 5).

OPEN.

			Played.	Won.	Lost	Tied.	Points.
School	4	4	—	—	8
Childe	4	2	2	—	4
Harding	4	2	2	—	4
Morley	4	2	2	—	4
Massingberd	4	—	4	—	0

JUNIORS.

			Played.	Won.	Lost	Tied.	Points.
Childe	4	3	1	—	6
Massingberd	4	3	1	—	6
Morley	4	3	1	—	6
Harding	4	1	3	—	2
School	4	—	4	—	0


The Sports.

The Athletic Sports were held on the School field on Wednesday, July 13th, in heavy rain. The results were extremely good in view of this handicap, two "records" being equalled: R. W. Dipper ran the 100 yards (11.6 and under) in 13 4-5 secs., and D. R. Coxall finished the 220 yards in the same class in 32 2-5 secs. Previously, C. L. Larmer made a new "record" for the Junior High Jump by clearing 4ft. 8ins.

The Victores Ludorum were:—Senior, D. F. Wagstaff; Junior, R. F. Symes.

Owing to the weather, the prize-giving took place in the Hall. This year, medals took the place of prizes, the presentations being made by Miss Joan Godby. Results:—

100 Yards, open (challenge cup presented by E. A. W. Morris, Esq.).—1, D. F. Wagstaff; 2, D. H. Jarvis; 3, R. J. Pesterfield. Time: 11 secs.

100 Yards, junior.—1, G. R. Blower; 2, C. L. Larmer; 3, G. S. J. Pearson. Time: 12 secs.

100 Yards, 11.6 and under.—1, R. W. Dipper; 2, D. R. Coxall. Time: 13 4-5 secs.

Sack Race, junior.—1, A. F. Enticknap; 2, R. Ewens.

Sack Race, 11.6 and under.—1, E. Davis; 2, P. E. D. Elphick.

220 Yards, open (challenge cup presented by the staff).—1, N. J. Phillips; 2, D. F. Wagstaff; 3, W. J. Kingcome. Time: 25 4-5 secs.

220 Yards, junior intermediate.—1, R. W. Brown; 2, A. L. Baber. Time: 31 1-5 secs.

Three-Legged Race, open.—1, W. H. Dimmock and W. J. Kingcome; 2, W. N. B. George and H. S. North.

Three-Legged Race, junior.—1, G. R. Blower and R. Ewens; 2, D. Wilson and R. B. Lewis.

Hurdles, open (8 flights of 2ft. 6in. hurdles, 100 yards).—1, W. A. McLelland; 2, R. J. Pesterfield; 3, D. F. Wagstaff. Time: 14 1-5 secs.

Hurdles, junior (7 flights of 2ft. hurdles, 75 yards).—1, G. R. Blower; 2, C. L. Larmer; 3, R. F. Symes. Time: 11 3-5 secs.

Little Sisters' Race, under 9 years.—1, Brenda Sands; 2, Hazel Wood.

220 Yards, junior.—1, G. R. Blower; 2, R. F. Symes; 3, G. S. J. Pearson. Time: 28 3-5 secs.

440 Yards, open (challenge cup presented by R. Preston, Esq.).—1, A. H. Smith; 2, W. S. L. Smallman; 3, R. J. Ridout. Time: 59 2-5 secs.

220 Yards, 11.6 and under.—1, D. R. Coxall; 2, R. W. Dipper; 3, R. G. Merricks. Time: 32 2-5 secs.

Sack Race, open.—1, R. J. Pesterfield; 2, W. H. Dimmock.

440 Yards, junior.—1, G. S. J. Pearson; 2, R. F. Symes; 3, C. L. Merricks. Time: 67 secs.

Half Mile, open (challenge cup presented by Messrs. Graham and Sands).—1, W. S. L. Smallman; 2, A. H. Smith; 3, W. H. Dimmock. Time: 2 mins. 35 4-5 secs.

440 Yards, 11.6 and under.—1, D. R. Coxall; 2, D. B. Allen. Time: 83 secs.

440 Yards senior intermediate.—1, A. H. Smith; 2, G. W. C. Hartley. Time : 62 secs.

440 Yards, Old Boys.—1, E. J. Williams; 2, J. W. A. Eastes. Time : 61 1-5 secs.

Half-Mile, junior (challenge cup presented by H. M. Wade, Esq.).—1, R. F. Symes; 2, G. A. Bacon; 3, C. L. Larmer. Time : 2 mins. 50 secs.

100 Yards, Old Boys.—1, E. J. Williams; 2, A. C. Baber. Time : 12 1-5 secs.

Consolation Race, 360 yards, open.—1, H. J. Chitty; 2, E. A. Thurston. Time : 50 secs.

Consolation Race, 360 yards, junior.—1, J. A. Watling; 2, J. A. D. Wood. Time : 56 4-5 secs.

Consolation Race, 360 yards, 11.6 and under.—1, R. E. Mair; 2, R. A. Grigg.

Relay Race (Old Boys v. The School); distances, 120 yds., 240 yds., 120 yds., 240 yds.—1, The School (R. J. Pesterfield, D. H. Jarvis, D. F. Wagstaff, N. J. Phillips); 2, Old Boys (E. J. Williams, J. Miller, D. A. Murphy, J. W. A. Eastes).

The following events were completed before the day of the Sports:—

One Mile, open (challenge cup presented by L. H. Smith, Esq.).—1, W. S. L. Smallman; 2, A. H. Smith; 3, W. A. McLelland. Time : 5 mins. 18 3-5 secs.

Long Jump, open.—1, D. F. Wagstaff (17ft. 9 $\frac{1}{4}$ ins.); 2, G. J. Knotts (17ft. 5ins.); 3, N. J. Phillips (17ft. 4ins.).

Throwing Cricket Ball, open.—1, N. J. Phillips; 2, D. F. Wagstaff; 3, A. J. Hall. Distance : 90yds. 1ft.

High Jump, junior.—1, C. L. Larmer; 2, R. F. Symes; 3, F. P. Clark. Height : 4ft. 8ins. (School record).

Long Jump, junior.—1, R. F. Symes; 2, R. W. Brown; 3, G. A. Bacon. Distance : 14ft. 10ins.

Throwing the Cricket Ball, junior.—1, C. L. Larmer; 2, R. F. Symes; 3, D. Wilson. Distance : 69yds. 1ft. 4ins.

High Jump, 11.6 and under.—1, D. R. Coxall; 2, J. J. Lowry. Height : 3ft. 6ins.

Long Jump, 11.6 and under.—1, P. E. D. Elphick; 2, J. A. Heath-Brown. Distance : 11ft. 7 $\frac{1}{2}$ ins.

Throwing the Cricket Ball, 11.6 and under.—1, R. W. Dipper; 2, J. A. F. Gabb. Distance : 44yds. 1ft. 9ins.

Below are noted School successes at other meetings.

At the Farnham and District Schools' Athletic Sports, held on Wednesday, June 1st, E. A. Thurston won the 100 Yards (14-16) in 11 3-5 secs. A. H. Smith won the 440 Yards (14-16) in 61 2-5 secs.

At the Surrey Schools' Athletic Sports, held on Saturday, June 18th, at Surbiton, G. R. Blower won the Hurdles (75 yards) in 12 secs. A. H. Smith won the 440 Yards (senior) in 59 3-5 secs.

The Schools' Athletic Association, of which Mr. W. E. Loe is Chairman, held their Athletic Sports (Inter-County Championships) at Guildford on Saturday, July 16th. On this occasion, G. R. Blower represented Surrey in the Hurdles and gained third place.

Swimming.

The Inter-House Competition for the "A. Horne" Challenge Cup took place in the Town Baths on Friday, July 22nd. Mr. R. D. Slater very kindly acted as judge. The relay races were deferred until the School Sports on the following Monday. Results:—

Diving (open), teams of three.—1, Harding (N. J. Phillips, H. E. Cook and W. H. Dimmock); 2, School; 3, Morley; 4, Childe; 5, Massingberd.

Diving (junior), teams of three.—1, School (F. T. Holmes, M. E. P. West and L. P. Jepp); 2, Morley; 3, Childe; 4, Harding.

Relay (open), 200 yards, teams of three (each member two lengths).—1, School (P. E. Huckin, D. W. C. Jepp and A. W. LeClerc); 2, Childe; 3, Harding; 4, Morley; 5, Massingberd. Time: 2 mins. 59 1-5 secs.

Relay (junior), 100 yards, teams of three (each member one length).—1, School (F. T. Holmes, M. E. P. West and L. P. Jepp); 2, Morley; 3, Childe; 4, Harding. Time: 1 min. 10 3-5 secs.

Inter-House Challenge Cup.—1, School (30 points); 2, Childe and Harding (17 points); 4, Morley (16 points); 5, Massingberd.

The Annual Swimming Sports took place on Monday afternoon, July 25th. By kind permission of the Commandant of the Army School of Physical Training, Quartermaster-Sergeants W. Barratt, C. Haycock and C. Mather, A.P.T.S., judged the diving. Mrs. D. M. Morgan graciously presented the prizes.

An innovation was the awarding of Proficiency Certificates for swimming one length: Results:—

Old Boys' Race (66 2-3 yards).—1, L. R. Bannon; 2, P. A. Lintern. Time: 59 secs.

Diving for Tins.—1, A. Snewing.

Bobbing for Corks.—1, A. Snewing; 2, R. J. Pesterfield.

Diving (junior).—1, L. P. Jepp; 2, G. M. Elphick; 3, F. T. Holmes. (Elphick and Holmes tied and Elphick gained second place after a deciding dive).

66 2-3 Yards Breast (junior).—1, G. M. Elphick; 2, G. R. Blower; 3, F. T. Holmes. Time: 1 min. 7 3-5 secs.

66 2-3 Yards (junior).—1, L. P. Jepp; 2, F. T. Holmes; 3, F. G. E. Clement. Time: 61 secs.

Diving (open).—1, H. E. Cook; 2, N. J. Phillips; 3, H. J. Chitty.

66 2-3 Yards Breast (open).—1, J. W. G. Wells; 2, N. J. Phillips; 3, R. J. Pesterfield. Time: 1 min. 6 2-5 secs.

100 Yards (open).—1, A. W. LeClerc; 2, A. Snewing; 3, W. H. Dimmock. Time: 1 min. 43 3-5 secs.

200 Yards (open).—1, J. W. G. Wells; 2, A. W. LeClerc; 3, W. H. Dimmock. Time: 3 mins. 55 3-5 secs.

School Proficiency Certificates (one length).—E. H. Whiteley, R. G. Simmins, M. E. P. West, D. A. Harrison, F. T. Holmes, G. F. Parker, H. J. Stratford, W. P. Wise, G. A. Tilley, R. D. Lucas, F. M. Loughlin, G. M. Elphick, F. G. E. Clement, G. J. North, T. G. A. Haydon.

The following boys were successful at the Aquatic Sports arranged by the Farnham Urban District Council:—

Junior Championship, under 13, 100 yards.—Won by L. P. Jepp.

Junior Championship, under 16, 100 yards.—D. W. C. Jepp was second.

Boys' Handicap, 13 to 16 years.—1, D. W. C. Jepp; 2, F. T. Holmes.

Diving, boys, under 16.—D. W. C. Jepp was second and M. J. Elphick third.

Obstacle Race, men.—W. S. L. Smallman was second and W. H. Dimmock third.

D. W. C. Jepp was also a member of the Farnham Scout team which won the Dundas Shield.

Shooting.

October 22nd, 1932, v. Rutlish School (Merton).

Won by 68 points.

		F.G.S.		
		Deliberate.	Rapid.	Total.
B. G. Barnard	...	94	94	188
G. M. Elphick	...	91	90	181
R. E. Stanley	...	94	87	181
E. A. Drew	...	87	86	173
W. A. McLelland	...	83	85	168
D. M. Jennings	...	84	82	166
		538	519	1,057

Counted out:

R. J. Turner	...	80	84	164
I. C. Patrick	...	89	73	162

		RUTLISH.		
		Deliberate.	Rapid.	Total.
Williamson	...	94	95	189
Owen	...	85	90	175
Stringer	...	91	83	174
Channon	...	85	75	160
Markey	...	81	71	152
Rumbell	...	66	73	139
		502	487	989

Counted out:

Cathie	...	55	65	120
Baldwin	...	50	34	84

November 14th, 1932, v. Tiffin's School Cadet Corps.

Lost by 7 points.

		F.G.S.		
		Deliberate.	Rapid.	Total.
E. A. Drew	...	95	90	185
B. G. Barnard	...	90	88	178
I. C. Patrick	...	90	88	178
R. E. Stanley	...	88	90	178
R. J. Turner	...	94	81	175
G. M. Elphick	...	86	86	172
		543	523	1,066

Counted out:

D. M. Jennings	...	86	84	170
W. A. McLelland	...	88	82	170

				TIFFIN'S.		Total.
				Deliberate.	Rapid.	
Towers	98	92	190
Mussel	89	95	184
Smart	93	87	180
Bishop	85	91	176
Saunders	86	86	172
Scarffe	87	84	171
				<hr/> 538	<hr/> 535	<hr/> 1,073

Counted out:

Chivers	94	76	170
Pipe	88	81	169

K. W. Bartlett and A. J. Hall were awarded Colours.

K. W. Bartlett was awarded the "Bell" Medal for the best shot of year, and A. J. Hall obtained a *Times* Certificate for the second best shot.

INTER-HOUSE SHOOTING.

SUMMER TERM, 1932.

1.—CHILDE.

A. J. Hall	91
R. E. Stanley	90
A. G. Morton	77
G. A. Smith	76
H. C. Bonson	75
B. A. L. Langridge	71
				<hr/> 480

(Counted out: A. R. Stay, 66,
D. W. Taylor, 46).

2.—MASSINGBERD.

B. G. Barnard	90
F. J. Salt	82
I. C. Patrick	80
R. J. Ridout	80
F. D. Longhurst	79
B. H. C. Crowhurst	63
				<hr/> 474

(Counted out: W. A. McLelland,
58, E. Calver, 50).

3.—HARDING..

K. G. Symonds	84
N. J. Phillips	80
H. E. Cook	80
R. J. Pesterfield	74
V. H. Rumble	72
A. S. Snewing	70
				<hr/> 460

(Counted out: G. W. C. Hartley,
65, W. S. L. Smallman, 63).

4.—SCHOOL.

W. N. B. George	89
E. A. Drew	84
A. W. LeClercq	72
R. R. Bishop	70
F. P. Ashton	70
F. T. Holmes	69
				<hr/> 454

(Counted out: D. F. Wagstaff,
55, M. E. Handley, 55).

5.—MORLEY.

K. W. Bartlett	81
R. J. Turner	80
G. M. Elphick	77
G. F. Knotts	76
H. S. North	72
D. M. Jennings	62
				<hr/> 448

(Counted out: F. R. Croucher,
58, F. G. E. Clement, 38).

A. J. Hall was awarded the spoon for the highest individual score (91) for the Term.

POSITIONS FOR INTER-HOUSE SHOOTING FOR YEAR 1931-32.

1. Childe (430, 480, 480)	1,390
2. Harding (418, 459, 460)	1,337
3. Morley (392, 463, 448)	1,303
4. School (412, 424, 454)	1,290
5. Massingberd (316, 422, 474)	1,212

A. J. Hall won the "Mason Cup" for the highest individual aggregate for the year with scores of 83, 89, 91: 263.

Cock House.

House	Boxing	Inter-House Sports.		Cross-Country Run		Football		Cricket		Shooting	Swimming	Total	Position
		Open	Jun.	Open	Jun.	Open	Jun.	Open	Jun.				
Childe ..	14	6	6	6	6	6	8	6	6	8	10	82	1
Harding ..	4	9	—	12	2	9	4	6	2	6	10	64	2
Morley ..	—	12	4	9	—	12	6	6	6	4	4	63	3
School ..	8	3	2	—	4	—	—	12	—	2	16	47	4
Massingberd	14	—	8	3	8	3	2	—	6	—	—	44	5


OLD FARNHAMIANs' ASSOCIATION.

MEMBERSHIP.

Since the last issue of the Magazine the following Old Boys have joined the Association:—

- S. H. Couch (1918-1922), "St. Alban's," Stratford Road, Salisbury, Wilts.
 C. W. Marshall (1919-1926), Sotik, Kenya Colony, British East Africa.
 A. E. Gillman (1921-1925), 25, Cross Street, Camberley.
 S. C. Hall (1927-1932), 83, West Street, Farnham.
 A. J. Hall (1925-1932), 83, West Street, Farnham.
 H. S. North (1924-1932), "Karind," Upper Bourne, Farnham.
 J. H. Puttick (1926-1932), Lion Green, Haslemere.
 K. W. W. Bartlett (1925-1932), 8, Frimley Road, Camberley.
 S. G. Hill (1919-1923), "C," Squadron, R.A.F. Dépôt, Middle East, Aboukir, Egypt.
 A. Harding (1916-1922), 10, Castle View, Farnham.
 A. R. Stay (1928-1932), Manor Farm, Dockenfield, Farnham.
 J. C. E. Vidler (1928-1932), Ravensdale Lodge, Frimley Green, Aldershot.
 W. N. B. George (1929-1932), Palermo House, Bentley Road, Princes Park, Liverpool.
 A. G. Steadman (1904-1907), 42, Grange Drive, Winchmore Hill, N.21
 C. J. Steadman (1907-1914), 23, Cholmeley Crescent, Highgate, N.6.

IN MEMORIAM.

C. R. Gibson, who died on September 3rd in a motor bicycle accident, had endeared himself far and wide by his many sterling qualities.

He was at the School from 1914 to 1916, and was well liked and respected there by all.

Directly the Old Farnhamians' Association was started he became an enthusiastic supporter; and from the very beginning he was a member of the Committee. The work that he did for the Association is typical of the man. He was not one to make a parade of things. But, whenever there was any work to do one could be sure of his help. Shrewd in his opinions, wise in judgment, he was loyal through and through. Further, he had a nature essentially kindly. He was not the sort that finds fault: there was no malice in him.

As to the Association, one thing stood out clear: although he threw himself heart and soul into its activities, it was never with any thought of self.

The loss which we have suffered is indeed great. We all mourn one who was to the School and to the Association a staunch friend.

F.A.M.

SUMMER GENERAL MEETING.

The Summer General Meeting of the Old Farnhamians' Association was held at the School on Saturday, July 9th. The Headmaster presided, supported by Mr. R. W. Mason and Mr. Wm. Stroud (Vice-Presidents).

The President reported with reference to the conversion of the allotments into playing fields, and spoke of the evident good progress which was being made.

The Hon. Secretary of the Insurance Bureau (Mr. G. Maxwell Aylwin) reported that the scheme was doing remarkably well, in that the half-year now ending showed figures which were easily a record for a similar period. The preparation of a Deed of Trust was well in hand. Mr. Aylwin paid a tribute to Mr. R. W. Mason's help in the matter.

The Membership Secretary (Mr. G. H. Bacon) reported a membership of 320, an increase since the last meeting of 15.

Mr. C. T. Stroud, who had in hand the arrangements for the London Dinner in October, gave details as to what had been done.

Mr. L. F. G. Wright (Hon. Secretary of the recently-formed Sports Club), gave an encouraging report, but stated that the Club deserved further support in its efforts to co-ordinate the various sporting activities of the Association.

The meeting discussed and approved arrangements for the Annual Re-Union, to be held at the School later in the Term.

 THE PLAYING FIELD FUND.

The position to date is that approximately half the actual levelling has been completed, and the Committee reckons that, with the money in hand, we shall be able to carry on at the present rate of progress until the middle of next July. The O.F.A. hopes to raise some more money by a dance in the spring; and possibly there may be, before next summer, one or two smaller efforts to raise funds. But a big effort will have to be made in the summer if we are to finish the job. As to exactly how much more money will be required to cover everything, including soiling, seeding, turfing the cricket pitch, draining, etc., the Committee hopes to be able to give an accurate estimate in the spring.

FURTHER SUBSCRIPTIONS.

£ s. d.

T. M. Lee	5	4
W. N. B. George	10	0

SAVING.

Most of us have an ambition. It would be fair, perhaps, to say that most of us have a common ambition, but it is doubtful whether the majority have a common method of attaining it. In a world of changing circumstances the cry seems to be for security. Security of work; security of sustenance; security of life itself. Of these the most difficult is the last, for who can tell . . . ?

It will always be difficult. The problem will never be solved, and in consequence we save "for the rainy day" when we in our turn are overwhelmed. Saving is never easy, and yet it is easier to-day than ever before. No longer need you rely entirely upon your own strength of mind, regularly to make your deposits in a money box. You can be helped by moral support to save your money and invest it without cost and at great profit. Take, for example, a man of 30 years of age who can afford to save about £10 per year. He takes out an Investment Policy with a certain well-known Assurance Corporation, and at the end of 20 years it is estimated that he would receive £292. He has saved what he would probably have spent. He has earned a rate of interest amounting to £4 12s. 10d. % compound free of tax, which is equivalent to a rate of £6 3s. 9d. % compound subject to tax deduction at the present full standard rate. In addition, he has secured a great benefit in case of death during the period.

It is open to you to do the same. You can vary your investment in amount, in term, or in character. You can start now to create your estate by this means, and the O.F.A. Insurance Bureau exists to advise and help you.

Wise saving is not a grace—it is a duty.

H.

THE INSURANCE BUREAU.

To state that this year has been a record would be but to repeat an annual comment, for, so far, each year of working has improved on the last. To appreciate how remarkable has been the increase this year, it is necessary to remember the difficult times taxpayers have passed through during the last twelve months, and the dearth of employment for the young men qualifying for full citizenship. Despite these adverse factors, the Bureau has gone forward another stage, giving evidence of the sound ideas upon which it is based.

The total earnings of the Bureau through its Agency with the Royal Exchange Assurance have now reached the magnificent total of just over £316, while there are other items from previous sources and donations of about £15. The immediate goal of the £1,000 mark is thus rapidly drawing in sight, and becomes an ever increasing encouragement to complete the first stage in our work.

The Trust, to hold and invest these funds, is now founded, and places us upon a thoroughly business footing. The control of the funds remains with your Committee, as you may direct them.

G.M.A.

O.F.A. CRICKET CLUB.

In spite of the inclement weather, which interfered seriously with net practice during May and June, and the cancellation of the last four games by our opponents, we can look back on the cricket this year as fairly successful compared with that of previous seasons. There has been a distinct improvement all round, and it was especially pleasing to see the "tail-enders" making some very useful scores; in one game the last wicket put on 45 runs. Alas! we were lacking in the number of bowlers at our disposal; thus the brunt of the work was left to the untiring efforts of L. E. Lord and J. Wing, who are to be congratulated on their performances under the circumstances.

Coming to figures, J. Wing was throughout the season in good form, averaging 13 runs per innings and taking 28 wickets at a cost of 6.24 runs each, and it was a fitting reward that he was selected to represent Farnham against the Young Players of Surrey in the local cricket week. Oliver Taylor ably supported him, averaging 12.53 runs per innings, whilst Poole, a comparative newcomer to cricket, contributed some good scores.

L. E. Lord, whose captaincy gave great satisfaction all round, E. C. Patrick (Vice-Captain) and C. E. Jones (Hon. Secretary) constituted the Selection Committee, whilst L. J. Sherrington, E. G. Glynn and N. H. Hillyer were members of the General Committee.

One of the most pleasing features and one that has contributed no little to the success of the season was the admirable team spirit displayed by all members. For the second season in succession we had a full side in every game—surely a record in the annals of O.F.A. sport.

I cannot conclude these notes without thanking all who have co-operated to make the season such an enjoyable one, both from a playing and a social point of view, particularly Mr. Morgan, without whose generosity in allowing us to use the School Field both for net practice and matches we should have not been able to run a Club, and to those gentlemen who placed their cars at the disposal of the team for away games. C.E.J.

Played, 13; won, 6; lost, 5; tied, 1; drawn, 1.

Average runs per wicket, 7.53; opponents' average runs per wicket, 7.37.

May 7th: v. The School—Won by 8 runs.

(See elsewhere for scores).

May 14th: v. Fleet "A" (Away)—Won by 116 runs.

O.F.A.: 148 (J. Wing 52, L. N. Poole 24, E. C. Patrick 16, N. H. Patrick 13, E. G. Glynn 12 not out).

Fleet: 32 (L. E. Lord 4 for 3, J. Wing 4 for 25).

May 21st: v. Holmdale College (Away)—Lost by 5 wickets.

O.F.A.: 53 (L. E. Lord 20, E. C. Patrick 17).

Holmdale College, 55 for 5 wickets (J. Wing 4 for 21).

June 4th: v. Camberley St. Michael's (Away)—Won by 14 runs.

O.F.A., 99 (F. O. M. Taylor 28, L. N. Poole 23 not out, R. H. M. Taylor 12, J. Wing 12).

Camberley St. Michael's: 85 (J. Wing 6 for 27).

June 11th: v. Godalming "A" (Away)—Lost by 38 runs.

Godalming "A": 108 (L. E. Lord 4 for 30).

O.F.A.: 70 (F. O. M. Taylor 21, J. E. Sims 14, L. E. Lord 11).

June 18th: v. Friary Brewery (Away)—Drawn.

O.F.A.: 101 (J. E. Sims 34, D. J. Carter 25).

Friary Brewery: 93 for 9 wickets.

June 22nd: v. Rowledge (Home)—Won by 1 wicket and 24 runs.

Rowledge: 45.

O.F.A.: 69 for 9 wickets (J. Wing 21, L. N. Poole 12).

July 2nd: v. Thursley (Away)—Lost by 30 runs.

O.F.A.: 31.

Thursley: 61 (H. Wilkinson 4 for 24, J. Wing 4 for 29).

July 9th: v. The School.—Tie.

(See elsewhere for scores).

July 16th: v. Farnham "A" (Away)—Lost by 1 wicket and 56 runs.

O.F.A.: 79 (J. Wing 29, F. O. M. Taylor 20).

Farnham "A": 137 for 10 wickets (J. Wing 7 for 56).

July 30th: v. Old Eggars (Home)—Won by 14 runs.

O.F.A.: 89 (F. O. M. Taylor 37, C. E. Jones 19, J. Taylor 14, L. E. Lord 10).

Old Eggars: 75 (J. Wing 7 for 44).

August 6th: v. Farnham Gas Company (Home)—Lost by 22 runs.

Farnham Gas Company: 67 (W. N. B. George 7 for 24).

O.F.A.: 45 (W. N. B. George 28).

August 13th: Thursley (Home)—Won by 16 runs.

O.F.A.: 86 (A. R. Stay 29, J. Wing 23, F. O. M. Taylor 12).

Thursley: 70 (J. Wing 6 for 32).

O.F.A. ATHLETIC CLUB.

OLD FARNHAMIAN'S A.C. v. ALDERSHOT OLD BOYS' A.C.

On Wednesday, July 27th, at the School.

This was our last fixture of the season, and a large amount of enthusiasm ensued as our opponents were our neighbours—Aldershot Old Boys. By gaining the first two places in the long jump

and the mile we gained a decisive victory by 20 points to 13. This brought to an end a most successful season for our Club, and we look forward with confidence to a brilliant future.

100 Yards.—1, C. E. Jones; 2, A.O.B.; 3, A.O.B. Time: 10 3-5 secs.

880 Yards.—1, A.O.B.; 2, A.O.B.; 3, E. J. Williams. Time: 2 mins. 15 secs.

220 Yards.—1, L. F. G. Wright; 2, A.O.B.; 3, A.O.B. Time: 23 4-5 secs.

One Mile.—1, N. F. Lowry; 2, J. W. Eastes; 3, A.O.B. Time: 5 mins. 4 4-5 secs.

Long Jump.—1, C. E. Jones (20ft. 4ins.); 2, G. J. Warren (18ft. 3ins.); 3, A.O.B. (17ft. 7ins.).

One Mile Relay.—O.F.A.C. (E. J. Williams, L. R. Bannon, C. E. Jones, L. F. G. Wright).

O.F.A. RE-UNION.

Saturday, 23rd July, 1932.

OLD FARNHAMIANs' A.C. v. GODALMING A.C.

The officials were: Referee, Mr. W. E. Loe; starter, Mr. H. C. Kingcome; timekeepers, Messrs. H. Robins and L. C. Wright; judges, Messrs. G. H. Bacon, J. E. Sims, F. O. M. Taylor and R. E. Easterbrook; recorders, Messrs. Wm. Stroud and E. M. Loughlin; announcer, Mr. A. L. Fisher.

Points awarded were five for a first, three for a second, one for a third, and five for the relay. Results:—

100 Yards.—1, L. F. G. Wright (O.F.A.C.); 2, C. E. Jones (O.F.A.C.); 3, Godalming A.C. Time: 10 2-5 secs.

Half-Mile.—1, Godalming A.C.; 2, E. J. Williams (O.F.A.C.); 3, Godalming A.C. Time: 2 mins. 17 1-5 secs.

440 Yards.—1, Godalming A.C.; 2, Godalming A.C.; 3, D. H. Weedon (O.F.A.C.). Time: 54 4-5 secs.

One Mile.—1, Godalming A.C.; 2, Godalming A.C.; 3, J. W. A. Eastes (O.F.A.C.). Time: 4 mins. 55 1-5 secs.

220 Yards.—1, L. F. G. Wright (O.F.A.C.); 2, Godalming A.C.; 3, E. C. Patrick (O.F.A.C.). Time: 24 secs.

Long Jump.—1, C. E. Jones (O.F.A.C.); 2, Godalming A.C.; 3, G. J. Warren (O.F.A.C.). Distance: 19ft. 6½ins.

One Mile Relay (880, 440, 220, 220).—1, O.F.A.C. (E. J. Williams, E. C. Patrick, C. E. Jones, L. F. G. Wright); 2, Godalming A.C. Time: 4 mins. 7 4-5 secs.

Points: O.F.A.C., 30; Godalming A.C., 29.

CRICKET MATCH.

LADIES' XII. v. O.F.A. XII.

Ladies' XII.—J. Bailey, 1; C. Turk, 0; M. Taylor, 4; P. Snewin, 3; K. Parker, 1; J. Horne, 6; N. Langham, 3; I. Gravenor, 0; J. Robins, 4; D. Crosson, not out, 6; K. Jeffrey, 0; L. Barnett, abs.; extras (25 wides, 1 bye), 26. Total, 54.

O.F.A. XII.—J. Wing, 14; F. O. Meddows Taylor, 15; L. E. Furlonger, 2; E. C. Patrick, not out, 20; L. E. Lord, not out, 27; extras, 4. Total (3 wickets), 82.

J. E. Sims, N. H. Patrick, A. L. Fisher, J. P. Lee, E. G. Glynn, H. Wilkinson and T. B. B. Penney did not bat.

FIELD EVENTS.

Gent's Three-Legged Race.—1, N. H. Patrick and N. J. Phillips; 2, N. F. Lowry and G. J. Warren.

Ladies' Egg and Spoon Race.—1, Miss J. Briant; 2, Miss D. Crosson.

Mixed Cigarette Race.—1, Miss M. Lowry and A. L. Fisher; 2, Miss M. Taylor and E. G. Glynn.

Mixed Three-Legged Race.—1, Miss G. Moore and H. F. Childs; 2, Miss M. Taylor and E. G. Glynn.

Below we print an eye witness's account of the function with the arithmetic left out:—

THE O.F.A. SUMMER RE-UNION.

How does one write an account of an event three months afterwards, with just a programme before one and a vague memory of a happy day gone beyond recall? A programme does not help very much. It has not the same mnemonic vividness as an old familiar scent or a faded photograph group or a bundle of letters one has cherished. However, a promise is a promise . .

Because we had decided to eschew all mercenary ideas we were given a beautiful summer's day. That was a great kindness on Nature's part, and the third time was for once indeed lucky. Then, as a background for our gathering, Humphrey Elphick had furnished bright music, of the sort that comes uncannily (or ought we to say cannily?) through the ether. There was too a great array of chairs purloined for the nonce from heaven knows where. (But our urbane Secretary knows!)

First came the athletic contest between our gallant striplings (forgive the word; it is, at any rate, better than "lads") and the Godalming Athletic Club. How best can we communicate the joy and the thrill of that struggle? Not with detailed scores. We must leave that to the Verulamian. But we can recall the ups and downs of the fight. *Hundred Yards*: First blood to us. Oh, speedy elephant, oh! light-footed Covent Garden! Homage to you both for ever—no, until next year! *Eight-Eighty*: Castle Street comes in second; the rest nowhere. Hearts begin to throb. Can our boys only sprint? Yet spare a sympathetic sigh for the gallant sailor who ran impromptu; and remember, he had not got his land-legs. *Four-Forty*: Can our boys only sprint? A third place this time. The answer seems to be, "Alas, yes!" *One Mile*: It is indeed "Alas, yes!" *Two-Twenty*: The sprint is ours. That makes us feel more comfortable.

Long Jump: "For this relief, much thanks, long-legged Cyril." And now the *Relay*: If we win this the day is ours; if we lose it, then great is our defeat. Oh plucky Williams, how grimly you hung on to the heels of the Godalming wonder-man. Salvoes for you too, E.C.P., who after a false finish forced yourself on up the hill. And more salvoes for the Phoenix sprinter who gained on the leading Godalming man, and won us the race and the match. Let no-one after this say that athletic contests are dull or fit only for experts. Greyhound racing must be tame compared with such a match.

After this titanic struggle some striking contrast was necessary. Hence tea was served in a lordly marquee lent by our ever-generous Castle Street friends. Let it here be whispered that the good knight Arthur suffered a shock over this tea. The caterers thought that *he* was going to collect the cash from the feasters, and *he* thought the caterers were going to do it; and in the issue a party of white-clad young ladies, who had fared sumptuously (or did they ration themselves for the Amazonian fray to come?) and left the tea tent with purses undisturbed, were held up by Arthur, the bandit, and made to loosen their purse strings. Here indeed was the dropping of a brick, for these were guests. But the bandit became a knight again, and all was well.

White-clad young ladies! That is our next theme. A cricket match between a Ladies' XII. and an O.F.A. XII. What happened, you ask? It was a famous victory, but I cannot give you the score, Wilhelmine. No, I have *not* got a photograph of them. But they looked very pretty in their impeccable white. "The white flower of a blameless life." That was Tennyson, darling (a little slower, please, you're doing seventy). All I can remember is: Miss Snewin trying to eat her cake and have it (she caught one poor oaf and tried to run out the other), again Miss Snewin colliding with Taylorina—Pelion contra Ossa, crash!—the fierce determination of some of the boys not to be beaten (those were the days, dear—mind that dog!—when we were not quite certain that girls were better than boys. We know now, don't we?) and the staggering infinitude of wides.

A sweet leisurely game it was, with just enough of the laughable about it to banish tedium. Or, if you will have it, it was more pleasant than the Oval and immeasurably more interesting than Lords.

Next came what were called field competitions, a happy occasion for the venturesome. And who more venturesome, who more deserving of a prize, than the intrepid master who entered for the mixed three-legged? And how truly it was a mixed three-legged can be seen from the photograph of "the Phoenix and the Modest Violet."

Next came an interval while the shades of evening stole nearer, and the scene was prepared for the "Moonlight Serenaders." A moving study in black and white was the gay Norman—the nearest, I hope, that he will ever get to black and white. The music was good, and the dancers seemed to be enjoying themselves.

But one would have to modify Balfour's description. It was not a "country walk impeded by a partner." It was a country walk impeded by the country. Poor lawn, it did its best, but it was an up and down affair, and the "down" was as bad as the up. You had to change gear going up and put on your brake going down. Moreover, a little girl wants to know who trod on the little stone frog in the corner. Oh, sacrilegious feet; oh, clumsy clodhopper!

However, it all looked intriguing to the junior boarders, who

had a bird's-eye-view from above. And the frugal caretaker was able to dispose of all his unused lemonade. And the shillings—when added to the generous donations of those who insisted that the athletes should have goodly medals—more than covered the cost of all the day's junketing. So all ended well.

It was a very pleasant day. More Old Boys might have come. But the loss was theirs. For to many the memory of that happy summer's day will bring warmth in the midst of chill December. May there be many more to come as pleasant and as successful.

“SENEX.”

O.F.A. MINIATURE RIFLE CLUB.

Practices are held in the School Range on Monday evenings from 7 p.m. onwards. There is a monthly Handicap Competition, for which the prize is an S.M.R.C. Silver Spoon, and the Club has entered the North-Hants R.A. Winter Postal Handicap. We are also arranging for some shoulder-to-shoulder friendly matches to take place after Christmas.

The subscription is 3/6, and any Old Farnhamian will be welcomed.

H.E.

THE FIRST LONDON DINNER.

This new venture was the result of a wish to hold a dinner for those who found it difficult to get from London to Farnham. Oddly enough it attracted a number of members from Farnham (including the President), who found no difficulty in getting from Farnham to London, although we are bound to add that the return journey provided one returning diner at any rate with a sobering incident.

The dinner, held at the George Hotel, Strand, on October 8th, was due to the efforts of an energetic Committee, consisting of C. T. Stroud, E. C. Patrick and J. M. Taylor, who were congratulated on the success of the function.

And here it seems appropriate to quote C. T. Stroud's own words in reply: “We welcome those who have come up from Farnham to make the dinner a success, but we need more support from those for whom it has really been run.” London members kindly note.

Pitt and Marks provided the entertainment, assisted by T. German and J. G. Caesar (Mr. T. A. Stroud at the piano).

Those present were: G. H. Bacon, Ernest Barnard, W. H. Blake, C. N. Brooker, J. G. Caesar, D. J. Carter, W. E. Carter, H. Elphick, A. L. Fisher, E. G. Glynn, D. H. M. Graham, A. G. C. Head, H. W. Hern, C. E. Jones, P. A. Lintern, L. E. Lord, N. J. Lowry, F. A. Morgan, S. J. Mounce, E. W. J. Neave, R. S. Nicoll, E. C. Patrick, N. H. Patrick, J. Peters, W. J. Pink, N. B. Raffin, G. H. Ridout, H. A. Robins, J. E. Sims, P. J. Simms, K. W. Slater, D. W. Steel, R. F. Stiff, E. A. Stroud, C. T. Stroud, F. O. M. Taylor, J. M. Taylor, R. H. M. Taylor, L. Tompsett, R. A. Vanner, E. J. Warren, G. J. Warren, E. N. Webb, F. W. Wise, J. W. Withinshaw and L. F. G. Wright.

C. R. GIBSON (1914—1916),
Killed in motor-cycle accident outside Royal
Garrison Church, Aldershot, on
3rd September, 1932.

NEWS OF OLD BOYS.

Congratulations and good wishes to L. F. Naylor (1917-1922) on the occasion of his wedding at Emmanuel Church, West Hampstead, September 26th. E. N. Webb (1919-1924) acted as best man.

J. W. F. Gwillim (1921-1926), Paymaster-Lieut., R.N., is now on H.M.S. "Iron Duke."

J. H. Cooke (1920-1927), Instr.-Lieut., R.N., on H.M.S. "Dauntless," is now back again on the South American Station.

E. C. Patrick (1920-1926) passed the Final Examination of the Institute of Chartered Accountants held in May, 1932.

N. J. Phillips (1921-1932) is up at Goldsmith's College and playing left-half for the College 1st XI. He is the only "fresher" in the team.

W. N. B. George (1929-1932) is studying architecture at Liverpool University, and, in the intervals of work, keeps goal for the University eleven. He has already been "on tour" to Durham and Glasgow.

R. F. Baker (1924-1926), J. C. Kingcome (1919-1930), J. Wing (1921-1929), W. N. B. George and N. J. Phillips played for Farnham v. Young Players of Surrey during the Farnham Cricket Week.

L. A. Harding (1917-1920) writes that he is in R.M.S. "Armada Castle" on the Cape Mail run again, after having been a year on the Union Castle East Coast route—that is, round Africa, via the Mediterranean and East Coast and home via the Cape, St. Helena, Ascension and the Canaries: an interesting run after the mail route, which tends to become rather monotonous after a few years. However, for a while, he is enjoying the mail voyage, as it is in the nature of a rest cure after the hard work and heat of the East Coast.

R. E. Loveless (1903-1907) is completing a year's term of office as Chairman of the London District of the Institute of Journalists. It has been his duty to preside over functions attended by the French and American Ambassadors, Sir John Simon, Miss Amelia Earhart, and other distinguished people.

D. J. Carter (1922-1929) writes to say that he is a Junior Executive Officer at the Ministry of Health in Whitehall. His post carries with it six weeks annual leave, which gives him plenty of opportunity for cricket. He has played for the "Ministry" team and has been provisionally accepted for election to the Civil Service Crusaders.

S. G. Hill (1919-1923) writes from Egypt. His address is: "C" Squadron, R.A.F. Dépôt, Middle East, Abourkir, Egypt.

F. P. Stoodley (1924-1929) has just failed in a Civil Service Examination, in spite of getting 100% in Mathematics. He thinks

he would do better in a more difficult examination. We hope he will try!

W. D. Viney (1921-1925) is now stationed at Guildford, and hopes to see more of the School in the future.

J. H. Puttick (1926-1932) is working to qualify as a chartered surveyor. He is living at Baldock (Herts).

H. W. Hern (1921-1926) is still selling shoes on the road, and is liking the life better than ever. Is it because he is selling more shoes or because of those strictly business visits twice a year to the Channel Islands? His new address is: 36, Oakfield Road, Clifton, Bristol.

H. S. Jefferies (?) has been awarded an L.C.C. Senior Scholarship.

D. W. Steel (1922-1924) has obtained his B.Sc. (Econ.), with 2nd Class Honours, at London University.

P. A. Lintern (1922-1930) has obtained his B.Sc. at London, with 2nd Class Honours in Chemistry and Subsidiary Physics.

J. C. Kingcome (1919-1930) has gained 2nd Class Honours in Chemistry at London.

A. J. Lush (1913-1916) is Headmaster of Kampala Normal School, Makerere, P.O. Box 263, Kampala, Uganda, and is already thinking of forming an Association there on the lines of the O.F.A. His School holds the King's African Rifles' Challenge Cup, won at the Inter-Protectorate Athletic Meeting. He writes:—"In my spare time I conduct the Uganda Choral Society (European). We sang Stainer's 'Crucifixion' in Namirembe Cathedral on Palm Sunday, the first time a cantata has ever been sung in this country. We are giving a secular concert at the end of September, and at Christmas, again in the Cathedral, we shall sing Part I. of Handel's 'Messiah.' I suppose Mr. Morgan has to grapple with the problem of satisfying the hunger of the boarders. I have the same problem, but the foods are rather different. Some of my estimated requirements for next year are: Matoke (bananas), 26,000 lbs.; potatoes (native), 16,000 lbs.; rice, 6,000 lbs.; sugar canes, 1,600; ground nuts, 1,000 lbs.; banana leaves, 2,100. As almost everywhere else in the world, we are in the throes of an economy campaign, and we are anxiously awaiting the arrival of our new Governor and to hear his policy." He hopes to be in England next February.

VARIA.

The Spring General Meeting of the Association is on Saturday, 18th March, 1933, at the School.

The Summer General Meeting will be held on Saturday, 8th July, 1933.

Please note Saturday, 22nd July, 1933, for the date of the O.F.A. Special Effort on behalf of the Playing Field Fund.

Messrs. Elphicks, West Street, Farnham, supply O.F.A. Badges (1/6); O.F.A. Ties (silk at 2/6 and 4/6, blazer cloth at 2/6); O.F.A. Wool Scarves (7/11); O.F.A. Silk Squares (12/6); and O.F.A. Blazers (35/-).