

THE FARNHAMIAN.

Vol. XXXII., No. 1.

July, 1945.

Editorial Notes.

It was with mixed feelings that we went into Hall for the end-of-term ceremonies last March, for there was something more to be done than the distribution of cups and certificates to the successful. There was regret that Mr. Withinshaw had retired from the staff, and pleasure that a presentation was to be made by the boys in recognition of his thirty-three years of service to the School. These sentiments were suitably expressed by the Headmaster and the School Captain. Subsequently, his fellow masters in the Common Room had their own opportunity of marking the occasion with a gift in token of the regard in which they held the Second Master of over twenty years' standing, and of wishing him many happy years of retirement.

Unfortunately, this note must close in a more sombre tone, for a few weeks later came the news that Mrs. Withinshaw had passed away. Representatives of the School were present at the funeral service at St. Thomas-on-The Bourne, but we would like here to express to Mr. Withinshaw our deep sympathy in his bereavement.

* * * * *

A very large number of Old Boys will hear with regret of the death of Mr. Edward Dean—a large number indeed, for he was music master from 1899 to 1936. How many will look back to those Friday afternoons, "Marching through Georgia"! And now, full of years, he has finally laid down his baton. But his memory will be kept green whenever the School Song is sung, for it was he who wrote the rousing music.

* * * * *

A cordial welcome is extended to Miss E. G. George (Paris Diploma), who has joined the staff as French mistress.

* * * * *

The rifle range has been much improved by the gift of fluorescent lighting by E. E. Whitmore (1916-1922). Not content with the giving, he personally fitted the apparatus, which gives so much better illumination of the targets. The thanks of all range users have been earned by such a practical expression of interest by an Old Boy.

* * * * *

Three boys entered for the December School Certificate and all three were successful. B. S. Smith matriculated with distinctions in Mathematics, Physics and Chemistry. Passes were obtained by R. G. Holdsworth and H. W. T. Leedham,

Valete.—P. C. Arnold, L. R. Browne, N. E. W. B. Giles, M. H. Glynn, R. F. Hamilton, J. A. Harris, R. G. Holdsworth, E. D. Milburn, J. Nicholas, K. C. Reeve, B. S. Smith, R. D. Smith, C. J. Taylor.

Salvete.—W. F. R. Hale, G. H. Honey, C. V. Leeming, J. C. Pearson, P. H. Spary.

* * * * *

During the past six months the School has continued to subscribe to the Red Cross Penny-a-Week Fund. A considerable sum has been forwarded, and this has been augmented at the end of each term by the proceeds from a film show given to the School by A. J. Clark.

We have also continued to support the Overseas Tobacco Fund and, as a result of this, the School has received cards from soldiers serving abroad thanking us for our generosity.

At the beginning of the term the School Council decided to adopt the frigate, "Farnham Castle," and this year the proceeds from the School Concert made a good start for our collections.

* * * * *

School offices are held by the following:—

Prefects.—K. C. Reeve (School Captain, Spring Term), D. W. Chitty (School Captain, Summer Term), P. E. Larby, J. M. L. Cadier, E. A. Glaysher, P. T. Sheehan.

Sub-Prefects.—G. C. Bowmer, P. H. Cody, R. E. Roberts, D. J. Sykes, K. S. Trollop.

Cricket.—P. E. Larby (Captain), D. W. Chitty (Vice-Captain), K. S. Trollop (Committee member).

Football.—P. E. Larby (Captain), D. W. Chitty (Vice-Captain), K. C. Reeve (Committee Member).

Athletics.—P. E. Larby (Captain), D. W. Chitty (Vice-Captain), K. S. Trollop (Committee Member).

Swimming.—D. W. Chitty (Captain), M. Pawley (Vice-Captain), A. E. Waind (Committee Member).

Magazine Committee.—J. W. Bunting, E. A. Glaysher, P. J. Holmes.

Assistant Games Secretary.—E. A. Glaysher.

Chess.—P. J. Holmes (Chairman), J. M. Cadier (Secretary-Treasurer).

Debating Society.—K. C. Reeve (Chairman), J. M. L. Cadier (Secretary).

House Captains.—Childe: P. E. Larby. Harding: P. H. Cody. Massingberd: J. M. L. Cadier. Morley: K. C. Reeve (Spring), D. W. Chitty (Summer). School: L. R. Browne (Spring), A. J. L. Wiseman (Summer).

Speech Day.

Once again, by kind permission, we made use of the spacious amenities of the Girls' Grammar School for our annual stock-taking. So great, however, was the throng that the Great Hall was hardly large enough. School architects might make a note of this.

We may not (nor indeed is it our custom to) report the speeches, but we must express the thanks of all to the Rev. A. B. Ritchie, Rector of Haslemere, and Mrs. Ritchie for their part in gracing the proceedings. Of the Rector's address we would like to say that it was altogether suitable for the occasion and not a word too long. Could we pay a higher tribute?

Then a word about the music. School Musical Societies must always suffer from the continually changing membership, and ours is no exception. The Orchestra has suffered in particular; yet it acquitted itself well. The balance of choir and instruments about the piano was delightful to the eye as well as the ear. Colin Batterbury, the soloist, has never sung better.

Prize-winners:—

FORM AWARDS.

<i>First.</i>	<i>Second.</i>	<i>Good Work.</i>	
Ic. Husbands, I. P.	Mould, P. A.	Bodkin, W. H.	Harland, A. D.
		Peters, B. D.	Sturt, M. E.
Ip. Lampard, M. D.	Alden, C. S.	Backhurst, J. D.	Emerson, F. W.
		Hamilton, R. F.	Parratt, N. J.
		Thomas, E. B.	Watts, R. A.
I. Hutchinson, J. O.	Armstrong, S. A.	Duffin, H. C.	Shoebridge, J.
		Spiers, P.	
IIP. Tingley, R. F.	Winstain, V. K.	Loveless, F. H.	Mead, R. E.
		Pagniez, K. D.	
II. Short, R. D.	Payne, K. J.	Alderton, D. G.	Bowtell, R. C.
		Harlow, R. G.	
IIIP. Cole, A. D.	Cobb, E. G.	Barnard, J. E.	Mitchell, I. F.
III. Chuter, D. W.	Crail, J. H.	Ricketts, A. F.	Ventham, P. W.
IV. Archer, D. P.	Lampard, D. E.	Boseley, H.	Nicholas, J.
		Pooley, R. A.	
Vb. Jones, K. T.	Houlton, M. R.	Burch, W.	

GENERAL SCHOOL CERTIFICATES.

Passed with Exemption from Matriculation (subjects in brackets=Distinctions). — Birch, S. A. (Mathematics); Bunting, J. W. (English, History, Latin, French, Mathematics); Chitty, D. W.; Fisher, J. C. F. (Mathematics); Glaysher, E. A. (French, Physics); Hayward, H. J. (English, Latin, Mathematics, Physics); Hiscock, T. H. (Mathematics); Holmes, P. J. (English, English Literature, Geography, French, Mathematics, Physics, Chemistry); McCarthy, B. A. J.; Rees, C. W. (Chemistry); Sheehan, P. T.; Tomlin, K. H. W. (History); Walter, W. J.

Passed.—Arnold, D.; Barlow, K. G.; Brehaut, G. A.; Browne, L. R.; Cody, P. H. (Mathematics, Physics); Daly, P. J.; Holdsworth, R. G. (Mathematics); Leedham, H. W. T.; Pinsent, J. S. (Mathematics, Physics); Potter, J. M.; Roberts, R. C. (Mathematics); Smith, B. S. (Geography, Mathematics); Smith, D. A. (Mathematics); Sturt, W. H. (Mathematics); Waite, P.; Webb, R. F.; West, P. (Art).

HIGHER SCHOOL CERTIFICATES.

Passed with Exemption from Inter. Arts (Subjects in brackets=Distinctions).—Adler, S. A. (Oral French), awarded Surrey County Major Scholarship; Reeve, K. C. (Oral French), awarded Surrey County Major Scholarship.

Passed with Exemption from Inter. Science.—Barter, A. J., awarded State Bursary in Science, University College, London; Morice, P. B. awarded State Bursary in Science, Bristol University; also Hon. County Major Scholarship.

Passed. — Donaldson, J. W.; Phillips, L. S., awarded Inter-Services Oriental Languages Scholarship, School of Oriental Languages.

Subsidiary Subject.—Tilford, S. G., passed in Mathematics and Physics.

SUBJECT AWARDS.

Reading: Senior, J. W. Bunting; Junior, G. P. Webberley. Art: Senior, J. W. Lloyd; Junior, P. J. Figg. Woodwork: Senior, W. Burch; Junior, E. R. Buer. Gardening: Senior, P. L. James.

SPECIAL PRIZES.

Languages, S. A. Adler; Music, J. W. Bunting; School Captain, K. C. Reeve; Dr. George Brown Prize, A. J. Barter; Headmaster's Prize, J. M. L. Cadier.

MEMORIAL PRIZES.

Michael Kilburn Prizes: Mathematics, P. J. Holmes; Physics, E. A. Glaysher; Chemistry, C. W. Rees. George Sturt Prizes: J. W. Bunting, K. C. Reeve. Arthur Job Prize: P. J. Ford. William Stroud Prize: C. W. Rees.

WAR CERTIFICATE "A" (PARTS I. AND II).

K. G. Barlow, P. J. Daly, D. V. Hayes, T. S. James, G. W. Rainey, E. W. Waring, L. R. Browne, B. C. Dolley, R. G. Holdsworth, B. A. J. McCarthy, P. T. Sheehan, J. W. Bunting, E. A. Glaysher, P. J. Holmes, J. S. Pinsent, B. S. Smith, N. P. Chuter, J. D. Hart, D. M. James, J. M. Potter, W. H. Sturt.

PROGRAMME OF MUSIC.

1. The School Orchestra :
A Christmas Overture Coleridge-Taylor
2. School Choir and Orchestra :
(a) Cradle Song Schubert
(b) Annie Laurie arr. Fred Hartley
3. Piano Duet :
"Schwanda the Bagpiper" Weinberger
J. Bunting and J. Brake.
4. The School Choir :
(a) A British Song of Victory (from "King Arthur") Henry Purcell
(b) Oh, the Summer Coleridge-Taylor
(c) A Rover Shanty Stanford
5. The School Orchestra
Suite from "The Royal Fireworks" Handel
6. School Song.
The National Anthem.

The School Concert.

We held our annual concert on Thursday, May 17th, in our own School Hall, before an audience which, though restricted in numbers by the limited accommodation, made up for this by its generous appreciation.

The programme commenced with "Calling All Workers," Coates' rousing march, played with vigour and enthusiasm by the School Orchestra. Later in the concert the Orchestra played two pieces from Coleridge-Taylor's "Othello," in one of which they accompanied Colin Batterbury, whose clear voice delighted everyone, for earlier in the programme he received an encore for his singing of "The Shepherd Song." The School Choir, too, must be given their share of praise, for in their three songs they did credit to themselves and the high tradition of F.G.S. choirs.

The guest artist, for whose services we are more than grateful, was that 'cellist of note, Dennis Nesbitt. He received a great welcome when he appeared on the platform to perform his first group of solos. His sympathetic and moving recital, perhaps in particular his performance of a Bach Prelude from an unaccompanied Suite, was greatly appreciated. There were two piano items; one, a solo, played with Mr. Crute's characteristic polish and energy, the other, a spirited duet performed by J. Bunting and J. Brake.

Speeches were made in the interval by General Sir Robert Haining, Mr. Borelli, Mr. Slater and the Headmaster, thanking the performers, especially Mr. Crute, for all their time and trouble spent in preparing the entertainment. The proceeds of the concert, on behalf of H.M.S. "Farnham Castle," amounted to the sum of £32 19s.

1. School Orchestra :
March : "Calling All Workers" *Eric Coates*
2. School Choir :
 (a) "When Dull Care" } *arr. Lane Wilson*
 (b) "False Phyllis" }
3. 'Cello Solos : Dennis Nesbitt.
4. Treble Song :
 Shepherd Song *Elgar*
 Colin Batterbury.
5. Piano Solo :
 Waltz ("Die Fledermaus") *Strauss*
 Francis Crute.
6. Piano Duet :
 Hungarian Dance (Op. 11) *Moszkowski*
 John Brake and Jeffrey Bunting.
7. School Orchestra :
 (a) Children's Intermezzo } *Coleridge-Taylor*
 (b) The Willow Song ("Othello") }
- Soloist: Colin Batterbury.*
8. 'Cello Solos : Dennis Nesbitt.
9. Choir with Orchestra :
 "Deep in Thy Shade" *Handel*
10. Orchestra :
 Serenade : "Eine Kleine Nachtmusik" *Mozart*
 (First Movement).

Cadet Corps.

Appointments and Promotions: C.S.M., J. M. L. Cadier; Sergeants, D. W. Chitty, E. R. Glaysher; Corporals, N. Chuter, P. T. Sheehan, E. Waring; Lance-Corporals, J. W. Bunting, J. D. Hart, P. J. Holmes, D. James, T. James, B. A. McCarthy.

Attached to the Company for training: Colour-Sergeant R. E. Roberts, Corporal Mansfield.

The Company is still making good progress and has this year worked through a comprehensive time-table of training, thus cutting down to a minimum the amount of extra training necessary for War Certificate "A" candidates. Much credit for this training must go to the N.C.O.'s, who are almost entirely responsible for the training of their sections and platoons, under the supervision of the officers. Difficulties in one way or another are always present, such as the shortage of uniforms and arms, but keenness seldom lacks. At the end of the last two terms an innovation in the form of a School Field Day was brought into being with much success. On both occasions two schemes were put into operation with a break for lunch at mid-day, during which both home and enemy forces gathered, all putting forward many claims and counter-claims of having wiped out the enemy. In the afternoon the second scheme was carried out, after which we returned to school tired and filthy but having greatly enjoyed ourselves. We welcomed the tea, kindly prepared for us by Mrs. and Miss Morgan.

The annual inspection of the Company will soon be taking place, and we hope to obtain an even better report than in the preceding years. Much work is being done towards achieving this object.

We also wish good luck to the War Certificate "A" Class, which will shortly be entering for the exam.

J. M. L. CADIER, C.S.M.

The Scout Troop.

During the past winter months the Troop has not been very active, but we have still been meeting on Wednesday afternoons in the gymnasium. The attendance has been fairly good (average 80 per cent.), but there is still room for improvement. There are now twenty-one members, i.e., three patrols with seven in each, of whom most are now equipped with uniforms.

In the course of the last two months there have been no fewer than five camps, the first one being held at Easter. We have not yet succeeded in finding a suitable hall for headquarters.

There is to be another Forestry Training Camp at Lyndhurst during the summer, and I hope to see a large proportion of the Troop in attendance.

Some of our members took part in the St. George's Day parade in Farnham.

P. KENT (Troop Leader).

Debating Society.

Last term, the Debating Society held three well attended meetings to close the season. At the first of these Mr. P. Larby proposed, and Mr. J. M. Cadier opposed, the motion "That all men should be called upon to do one year's national service." Both speeches were well-prepared and the speakers raised several good points. Discussion was keen, with many members joining in and giving their opinions on the various questions. The motion in the end was carried by eight votes to four. At the second meeting Mr. Sykes proposed, and Mr. Cohn opposed, "That co-education is the best form of education." This was a very lively debate at times, not without a touch of amusement, and after prolonged discussion the motion was carried by seven votes to two.

The last meeting was devoted to three impromptu debates. The motion "That war is unavoidable," proposed by Mr. Cadier and opposed by Mr. Hiscock, was carried by eleven votes to six. Next, Mr. Glaysher proposed, and Mr. Holmes opposed, the motion "That the woman's place is in the home." This was defeated by seven votes to six. To end, the motion, "That the teaching of history in schools is valueless," proposed by Mr. Cohn and opposed by Mr. Larby, was also defeated by nine votes to three.

J. M. L. CADIER. Secretary.

Football, 1944-45.

Captain: P. E. LARBY.

Vice-Captain: D. W. CHITTY.

Committee Member: K. C. REEVE.

Colours were awarded to the following: Larby (re-awarded), Chitty (re-awarded), Donald, Piper, Reeve, Sykes, Trollop, Ventham.

First Eleven.—Played, 20; won, 10; drawn, 3; lost, 7; goals for, 86; goals against, 61.

Second Eleven.—Played, 16; won, 4; drawn, 2; lost, 10; goals for, 38; goals against, 52.

Colts.—Played, 9; lost, 5; drawn, 1; lost, 3; goals for, 33; goals against, 16.

Fears that School football would be far below the standard of last season were dispelled in the first match. The team was not, of course, so good as last year's; it was, nevertheless, a useful side, though it had its weaknesses. Milburn left after a few

matches and we could not quite replace him at centre-forward; the right-wing presented a problem never properly solved. In spite of all this, however, it was a successful season and there was plenty of good football.

A feature was the excellent attacking qualities displayed by Larby on going forward to outside-left. He and Trollop, inside-left, co-operated very intelligently, and between them they scored many goals. Sykes, replacing Milburn as centre-forward, started off very well, but did not maintain the standard, despite pluck and determination. Baker and Woods on the right-wing, showed promise, but lacked the weight to be successful against heavy backs. Piper, at left-half, was certainly the most improved newcomer to the team, and Donald, on the right, was also dependable, but was too inclined to kick hopefully up the field. Chitty, in the middle, did splendid work, and time and again extricated the defence from awkward situations. Of the backs, Ventham was very good, clever and reliable; and Reeve showed improvement in tackling and kicking. Wiseman was confident and reliable in goal.

The second eleven won only four of their sixteen matches. Their standard of play was not very high, but there was plenty of keenness. The following have played for the team: Cadier, Mansfield, Roberts, Sheehan, Hayes, Browne, Chuter, Clark, Hewes, B. Paget, Stacey, Waind, Crail, Young, Rayer, Anderson, Cohn, Mitchell, Perkins, Nicholas, Waring, P. James.

The Colts' Eleven won five of their nine matches, a great improvement on last year. There are some useful footballers here who should one day do well in the School Eleven. The following have played: J. Player, Anderson, K. Paget, Slater, Emerson, E. Thomas, Armstrong, Ford, Humphreys, P. Spiers, Rayer, Archer, Wood, Clifford, Hewes, Denyer, Day, Murphy, Hale.

FIRST ELEVEN.

- Sept. 16.—v. Old Farnhamians (home). Lost, 4—6.
- Sept. 23.—v. Camberley C.S. (home). Won, 6—0.
- Sept. 30.—v. Farnborough G.S. (away). Lost 0—4.
- Oct. 7.—v. Eggar's G.S. (home). Won, 6—1.
- Oct. 14.—v. Woking C.S. (away). Lost, 2—4.
- Oct. 21.—v. Salesian College (home). Lost, 3—7.
- Oct. 25.—v. Farnham Squares (home). Won, 7—0.
- Oct. 28.—v. Guildford R.G.S. (home). Won, 6—2.
- Nov. 11.—v. Guildford R.G.S. (away). Won, 6—5.
- Nov. 18.—v. Camberley C.S. (away). Won, 5—0.
- Nov. 25.—v. Farnborough G.S. (home). Lost 2—3.
- Dec. 2.—v. Salesian College (away). Drawn, 4—4.
- Dec. 26.—v. Farnham Squares (away). Drawn, 5—5.
- Dec. 30.—v. Searchlight Battery (away). Drawn, 2—2.
- Jan. 20.—v. Godalming C.S. (away). Won, 5—1.
- Feb. 3.—v. Tiffin's School (home). Won, 2—1.
- Feb. 17.—v. Alton A.T.C. (away). Won, 8—2.
- Feb. 24.—v. Farnborough G.S. (home). Lost, 3—8.
- Mar. 3.—v. Alton A.T.C. (home) Won, 9—1.
- Mar. 10.—v. Farnborough G.S. (home). Lost, 1—5.

SECOND ELEVEN.

Sept. 23.—v. Camberley C.S. (away). Lost, 4—5.
 Sept. 30.—v. Farnborough G.S. (home). Lost, 1—3.
 Oct. 7.—v. Ash Cadets (home). Lost, 1—4.
 Oct. 14.—v. Woking C.S. (home). Lost, 5—6.
 Oct. 21.—v. Salesian College (away). Lost, 1—3.
 Oct. 28.—v. Guildford R.G.S. (away). Lost, 2—3.
 Nov. 11.—v. Guildford R.G.S. (home). Drawn, 3—3.
 Nov. 25.—v. Farnborough G.S. (away). Lost, 2—4.
 Dec. 2.—v. Salesian College (home). Drawn, 3—3.
 Dec. 16.—v. Ash Cadets (home). Lost, 2—5.
 Jan. 20.—v. Godalming C.S. (away). Won, 4—0.
 Feb. 3.—v. Odilham G.S. (home). Won, 3—1.
 Feb. 17.—v. Odilham G.S. (away). Won, 3—2.
 Feb. 24.—v. Farnborough G.S. (away). Lost, 2—4.
 Mar. 3.—v. Ash Cadets (home). Lost, 0—5.
 Mar. 10.—v. Farnborough G.S. (away). Won, 2—1.

COLTS' ELEVEN.

Oct. 3.—v. Wrecclesham School (home). Won, 4—2.
 Oct. 10.—v. Stanhope L.S. (home). Won, 10—1.
 Oct. 21.—v. Salesian College (home). Lost, 0—3.
 Nov. 16.—v. West Street School (home). Lost, 0—2.
 Dec. 2.—v. Salesian College (home). Won, 3—1.
 Dec. 19.—v. West Street School (away). Lost, 2—4.
 Mar. 9.—v. East Street School (home). Won, 6—0.
 Mar. 23.—v. West Street School (home). Drawn, 2—2.
 Mar. 24.—v. Blue Rovers (home). Won, 6—1.

INTER-HOUSE MATCHES: AUTUMN, 1944.

SENIOR.

Harding 3, Morley 0; School 3, Childe 3; Morley 1, Massingberd 0;
 Harding 5, School 0; Massingberd 5, Childe 3; Morley 7, School 1; Massingberd 2, Harding 2; Childe 8, Morley 1; Massingberd 3, School, 1; Childe 3, Harding 1.

Positions.—1, Childe, Harding, Massingberd (5 points); 4, Morley (4 points); 5, School (1 point).

JUNIOR.

School 0, Childe 0; Morley 4, Massingberd 1; Harding 3, School 0;
 Childe 4, Massingberd 0; Harding 3, Morley 0; Harding 4, Massingberd 2;
 Childe 5, Morley 0; School 1, Massingberd 1; Childe 2, Harding 1; School 5, Morley 0.

Positions.—1, Childe (7 points); 2, Harding (6 points); 3, School (4 points); 4, Morley (2 points); 5, Massingberd (1 point).

KNOCK-OUT COMPETITION: SPRING, 1945.

SENIOR.

Preliminary Round.—Harding 3, School 0. *Semi-finals.*—Massingberd, 4, Morley 2; Harding 2, Childe 0. *Final.*—Massingberd 2, Harding 1.

JUNIOR.

Preliminary Round.—Childe 4, Massingberd 0. *Semi-finals.*—Harding 2, School 1; Childe 3, Morley 2. *Final.*—Harding 2, Childe 1.

House Boxing, 1944.

As in the preceding Cross-Country Run, this year's entry for the House Boxing was probably a record. As usual the emphasis was rather on fighting, than on boxing, but the standard, as a whole, was quite good. A number of the juniors showed good style considering their age and experience. The "best losers"

awards were deservedly won by J. M. Cadier (senior) and D. A. Gudgeon (junior). The individual and House results were as follows:—

CLASS 1.

Semi-finals.—P. Cody (Harding) beat K. C. Reeve (Morley); G. B. Piper (Massingberd) w.o. R. E. Roberts (Morley), absent.

Final.—Cody beat Piper. A slow opening round, with Cody getting slightly the better of the second.

CLASS 2.

First Series.—J. M. Knotts (School) beat G. C. Bowmer (Morley); A. J. Clark (Massingberd) beat D. W. Chitty (Morley); E. A. Glaysher (Harding) beat G. P. Webberley (Morley); N. P. Chuter (Childe), bye.

Semi-finals.—Chuter beat Knotts; Clark beat Glaysher.

Final.—Clark beat Chuter. Chuter attacked a good deal and hit hard, but Clark was a decisive winner, showing a very powerful punch.

CLASS 3.

First Series.—G. R. Dalrymple (Harding) beat P. C. Read (Childe); L. R. Browne (School), J. A. Donald (Harding) and T. S. James (Massingberd) byes.

Semi-finals.—Browne beat Dalrymple; Donald beat James.

Final.—Donald beat Browne. Both hit powerfully and Donald's advantage in reach gained him the fight.

CLASS 4.

First Series.—R. E. Mansfield (Massingberd) w.o. D. J. Sykes (Childe) absent; D. V. Hayes (Harding) beat H. James (Massingberd); P. E. Larby (Childe) and J. M. Pawley (School) byes.

Semi-finals.—Larby beat Pawley; Mansfield beat Hayes.

Final.—Mansfield beat Larby. A fast fight, in which Larby's footwork could not prevent Mansfield from scoring to face and body.

CLASS 5.

First Series.—I. M. F. Perkins (Childe) beat J. Baker (Harding); G. Baker (Harding) beat J. C. Bass (Massingberd); J. M. Cadier (Massingberd) beat R. G. Holdsworth (Morley); P. W. Ventham (Harding) w.o. E. W. Waring (Childe) scratch.

Semi-finals.—Perkins beat Baker; Cadier beat Ventham.

Final.—Perkins beat Cadier. A very hard, close fight, in which Perkins, slightly the better boxer, gained the narrowest of victories.

CLASS 6.

First Series.—H. W. Glover (Morley) beat E. G. Cobb (Childe); J. Wilkinson (Childe) beat J. D. Banks (School); R. D. Smith (Childe) w.o. J. Nicholas (School) absent; P. T. Sheehan (Massingberd) beat J. H. Harrington (Harding); K. S. Trollop (Morley) beat R. Southon (School).

Second Series.—Trollop beat Sheehan.

Semi-finals.—Glover beat Wilkinson; Trollop beat Smith.

Final.—Trollop beat Glover. Trollop hit fast and hard with both hands, and was a definite winner against a plucky opponent.

CLASS 7.

First Series.—I. F. Mitchell (Massingberd) w.o. R. D. Parsons (Morley) scr.; J. H. Wisdom (Massingberd) beat R. F. Tingley (Childe); J. D. Hart (Morley) beat D. Hall (Childe); A. F. Ricketts (Childe) beat D. H. Garner (School); D. W. Townsend (Harding) bye.

Second Series.—Townsend beat Ricketts.

Semi-finals.—Mitchell beat Wisdom; Townsend beat Hart.

Final.—Townsend beat Mitchell. A cautious opening round, but both warmed to hard and fast hitting. Townsend gained a slight but definite win.

CLASS 8.

First Series.—G. H. Denyer (Massingberd) beat J. W. Bunting (Harding); C. K. Young (Harding) beat R. Kelly (Massingberd); C. Woods (Harding) beat F. W. Emerson (Childe); W. J. Howard (Childe) beat B. H. Creasy (Massingberd); P. W. Briggs (Harding) beat G. M. Bowmer (Morley); A. Karn (Harding) beat K. M. Gordon (Childe); R. A. Pooley (Childe) beat R. Davis (Harding); A. J. Rayer (Harding) beat R. G. Nixon (Childe); P. Spiers (Harding) beat R. Mead (Childe).

Second Series.—Young beat Woods; Briggs beat Howard; Karn beat Pooley; Spiers beat Rayer.

Third Series.—Young beat Denyer.

Semi-finals.—Young beat Briggs; Karn beat Spiers.

Final.—Young beat Karn. A very fast fight in which Young's straighter hitting gained him the verdict.

CLASS 9.

First Series.—J. M. Sargent (Childe) beat D. A. Bowden (Harding); V. K. Winstain (Harding) beat J. M. Jennings (Morley); J. Shoebridge (Morley) beat E. F. Tubb (Harding); K. Paget (School) beat M. P. Power (Massingberd); H. Duffin (Morley) beat I. Willison (Harding); M. Lampard (School) bye.

Second Series.—Lampard beat Sargent; Winstain beat Shoebridge.

Semi-finals.—Winstain beat Lampard; Paget beat Duffin.

Final.—Paget beat Winstain. Though Winstain fought hard, Paget used his longer reach decisively.

CLASS 10.

First Series.—R. H. Hewes (Childe) w.o. E. Thomas (Massingberd) absent; K. D. Pagniez (School) beat P. G. Naylor (Massingberd); J. M. Aylwin (School) beat P. E. Moore (Morley); J. Player (Childe) beat N. Thompson (Harding); A. A. Parry (Childe) beat C. Prescott (Harding); J. W. Hawkins (Morley) beat C. S. Bishop (Childe); J. Day (Morley) beat B. Philpott (Harding); P. J. Ford (Massingberd) bye.

Second Series.—Hewes beat Ford; Aylwin beat Pagniez; Player beat Parry; Day beat Hawkins.

Semi-finals.—Aylwin beat Hewes; Player w.o. Day (absent).

Final.—Aylwin beat Player. Aylwin gave a good deal in reach, but throughout the fight punched faster and more accurately.

CLASS 11.

First Series.—W. O. Hatto (Childe) beat B. E. Sherwood (Morley); D. R. Tapp (Morley) beat A. D. Harland (Childe); M. E. Sturt (School) beat F. D. Clark (Massingberd); W. J. Clifford (School) w.o. P. Buck (Morley), scr.; R. Knight (Morley) beat J. A. Crowhurst (School); M. Glynn (Harding) beat L. Kelly (Massingberd); R. A. Watts (Harding) beat C. S. Alden (Morley); J. O. Hutchinson (Harding) beat M. Brimmer (School); S. A. Armstrong (Harding) beat M. Homer (Morley) absent; G. D. Blunt (Childe) bye.

Second Series.—Blunt beat Hatto; Sturt beat Tapp; Knight beat Clifford; Watts beat Glynn; Hutchinson beat Armstrong.

Third Series.—Sturt beat Blunt.

Semi-finals.—Sturt beat Knight; Hutchinson beat Watts.

Final.—Sturt beat Hutchinson. Sturt's swings, though wild, carried power and Hutchinson was steadily worn down.

CLASS 12.

First Series.—C. J. Coombes (Harding) beat P. J. Ralph (School); T. S. Hoy (Morley) and W. J. Brown (School) both absent; P. C. Arnold (Morley) beat P. Bowden (Harding); G. Archer (Childe) beat L. J. Goldsmith (Morley); R. Radford (Massingberd) beat M. Hinton (School); D. L. James (Massingberd) beat J. Kite (Morley); M. J. Barnard (Massingberd) beat P. J. Mulheron (School); R. A. Cable (Childe) beat P. Davey (School); M. Cock (Massingberd) beat J. Mansell (Harding); J. Wood (Harding) w.o. R. D. Swinson (Morley) absent; H. Walmsley (Harding) beat G. Wheeler (Massingberd); C. Dolley (Massingberd) beat A. J. Crouch (Morley).

Second Series.—Coombes w.o.; Archer beat Arnold; James beat Radford; Barnard beat Cable; Wood beat Cock; Dolley beat Walmsley.

Third Series.—Archer beat Coombes; James beat Barnard.

Semi-finals.—James beat Archer; Dolley beat Wood.

Final.—Dolley beat James. This fight was notable for a number of hard and spirited rallies, of which Dolley got slightly the better.

CLASS 13.

First Series.—S. Emerson (Childe) beat J. A. Knight (Morley); W. Bodkin (School) w.o. M. Player (Childe) scr.; J. Thrower (Childe) w.o. R. Wiltshire (Morley) absent; M. Jones (Massingberd) beat M. V. Smith (Childe); P. Mould (Massingberd) beat R. A. Smith (Childe); H. P. Clark (Massingberd) w.o. P. Downham (School) scr.; D. Gudgeon (School) beat B. Riley (Massingberd).

Second Series.—Emerson w.o. Bodkin, absent; Jones beat Thrower; Mould beat Clark.

Semi-finals.—Emerson beat Jones; Gudgeon beat Mould.

Final.—Emerson beat Gudgeon. A very good fight, in which Emerson's more accurate hitting, especially with his left, gained him the decision.

CLASS 14.

First Series.—A. Aylwin (School) beat K. Farthing (Morley); R. Humphreys (Morley) beat J. Prescott (Harding); D. N. Ling (Morley) beat J. Charman (Harding); J. Spiers (Harding) beat A. F. Brewer (Morley).

Semi-finals.—Humphreys beat Aylwin; Spiers beat Ling.

Final.—Humphreys beat Spiers. A good fight, which Humphreys won by harder hitting and better footwork.

The results in the inter-house competition were as follows: 1, Harding, 69½ points; 2, Massingberd, 55 points; 3, Childe, 49 points; 4, School, 41½ points; 5, Morley, 40½ points.

House Shooting.

AUTUMN TERM.

1.—CHILDE.

E. W. Waring	90
P. E. Larby	85
G. B. Main-Smith	85
A. F. Ricketts	85
D. W. Chuter	84
G. P. Hewes	81
	<hr/>
	510

Counted out—

P. Figg	79
R. W. Wearing	61

2.—MORLEY.

D. W. Chitty	90
K. S. Trollop	89
K. C. Reeve	84
R. D. Stacey	84
R. E. Merrill	80
M. R. Houlton	70
	<hr/>
	497

Counted out—

G. C. Bowmer	67
G. P. B. Webberley	62

3.—SCHOOL.

L. R. Browne	86
J. M. Knotts	85
D. P. Archer	83
C. J. Batterbury	80
B. D. Paget	80
J. M. Pawley	80
	<hr/>
	494

Counted out—

J. E. Barnard	53
W. R. Herring	53

4.—HARDING.

J. A. Donald	84
P. W. Ventham	84
E. A. Glaysheer	81
P. H. Cody	78
G. J. Baker	74
G. R. Dalrymple	74
	<hr/>
	475

Counted out—

J. W. Bunting	57
J. D. Baker	54

5.—MASSINGBERD.

A. J. C. Clark	92
R. E. Mansfield	84
P. J. Holmes	78
J. M. L. Cadier	77
H. James	70
J. C. Bass	68
		<hr/> 469

Counted out—

P. T. Sheehan	66
K. T. Jones	54

The Spoon was won by A. J. C. Clark (92).

SPRING TERM.

Scoring was generally high. Special mention must be made of Donald's 95, which carried off the Spoon.

1.—CHILDE.

D. W. Chuter	93
P. J. Figg	93
E. W. Waring	93
P. E. Larby	86
C. B. Leeming	84
A. F. Ricketts	78
		<hr/> 527

Counted out—

G. P. Hewes	70
R. W. Wearing	68

2.—HARDING.

J. A. Donald	95
G. J. Baker	94
P. H. Cody	87
D. V. Hayes	83
G. R. Dalrymple	82
P. W. Ventham	81
		<hr/> 522

Counted out—

J. W. Bunting	79
E. A. Glaysher	75

3.—MORLEY.

R. E. Roberts	93
K. S. Trollop	93
D. W. Chitty	92
K. C. Reeve	82
R. F. Merrill	81
G. C. Bowmer	78
		<hr/> 519

Counted out—

M. R. Houlton	76
R. Stacey	66

4.—MASSINGBERD.

P. J. Holmes	86
J. M. L. Cadier	85
R. E. Mansfield	85
P. T. Sheehan	85
A. J. Clark	84
L. F. Mitchell	84
		<hr/> 509

Counted out—

H. James	83
J. C. Bass	77

5.—SCHOOL.

B. Paget	86
D. P. Archer	82
J. M. Knotts	81
R. Southon	81
C. J. Batterbury	79
L. R. Browne	71
		<hr/> 480

Counted out—

T. H. Hiscock	64
J. M. Pawley	63

ATHLETICS.

ATHLETIC SPORTS.

WEDNESDAY, 16TH MAY, 1945.

OPEN.

- Mile.—1, R. E. Roberts; 2, P. W. Ventham; 3, J. H. Crail. Time: 5 mins. 40.2 secs.
 Half-mile.—1, Ventham; 2, I. F. Mitchell; 3, G. P. Hewes. Time 2 mins. 26.3 secs.
 440 Yards.—1, D. W. Chitty; 2, Ventham; 3, Roberts. Time: 59.6 secs.
 220 Yards.—1, P. E. Larby; 2, G. B. Piper; 3, J. A. Donald. Time: 24.3 secs.
 100 Yards.—1, Larby; 2, Piper; 3, Donald. Time: 11.2 secs.
 Hurdles (3ft., 9 flights, 100 yards).—1, Larby; 2, Crail; 3, Chitty. Time: 13.8 secs (record).
 Long Jump.—1, D. Darrock; 2, Hewes; 3, A. J. Clark. Distance: 18ft. 4ins.
 High Jump.—1, Chitty; 2, Hewes; 3, D. J. Sykes. Height: 5ft. 4ins.
 The "Borelli" Challenge Cup (for competitor gaining highest number of points in four open events).—Winner: P. E. Larby, 9 points.
 Runners-up: D. W. Chitty and P. W. Ventham, 7 points.

JUNIOR.

- Half-Mile.—1, J. E. Player; 2, D. F. Slater; 3, A. J. Rayer. Time: 2 mins. 50 secs.
 440 Yards.—1, Slater; 2, R. G. Nixon; 3, R. A. Smith. Time: 66.6 secs.
 220 Yards.—1, Slater; 2, Nixon; 3, K. D. Paget. Time: 27 secs.
 100 Yards.—1, Slater; 2, Nixon; 3, Paget. Time: 12 secs.
 Hurdles (2ft. 6in., 7 flights, 75 yards).—1, V. K. Winstain; 2, Paget; 3, R. H. Hewes. Time: 13.6 secs.
 Long Jump.—1, P. J. Downham; 2, Paget; 3, Winstain. Distance: 14ft. 2½ins.
 High Jump.—1, Winstain; 2, Player; 3, J. R. Wood. Height: 4ft. 7ins.
 The "Stickland" Challenge Cup (for competitor gaining highest number of points in four junior events).—Winner: D. J. F. Slater, 11 points.
 Runner-up: R. G. J. Nixon, 8 points.

TWELVE AND UNDER.

- 440 Yards.—17, R. Humphreys; 2, P. J. Ralph; 3, R. B. Purchase. Time: 74.2 secs.
 220 Yards.—1, J. Spiers; 2, B. R. Riley; 3, J. A. Charman. Time: 32.8 secs.
 100 Yards.—1, Humphreys; 2, Spiers; 3, Riley. Time: 13.8 secs.
 Long Jump.—1, Ralph and Riley; 3, A. H. Eade. Length: 11ft. 4ins.
 High Jump.—No entries.

OTHER EVENTS.

- Cricket Ball (open).—1, V. P. Barrett; 2, G. J. Baker; 3, P. H. Cody. Distance: 73yds. 1ft. 2ins.
 Cricket Ball (junior).—1, Rayer; 2, W. J. Wilkinson; 3, Kelly. Distance: 52yds. 2ft. 3ins.
 Cricket Ball (12 and under).—1, Riley; 2, M. J. Bentley; 3, Ralph. Distance: 42yds. 6in.
 Three-legged Race (senior).—1, J. M. Cadier and P. T. Sheehan; 2, P. J. Kent and I. M. Perkins.
 Three-legged Race (junior).—1, G. M. Bowmer and D. R. Tapp; 2, P. G. Naylor and R. A. Parker.

Inter-House Athletic Sports, 1945

OPEN.

- 440 Yards Relay (4 x 110).—1, Morley (Chitty, Hart, Roberts, Trollop); 2, School (Wiseman, Knotts, Cohn, Anderson); 3, Harding (D. Darrock, G. Baker, Dalrymple, Donald); 4, Massingberd (A. J. Clark, Cadier, H. James, Piper); 5, Childe (Sykes, E. Waring, G. P. Hewes, Larby). Time: 58 secs.

- Mile Relay (4 x 440).—1, Morley (Trollop, Hart, Roberts, Chitty); 2, Massingberd (Piper, Denyer, Cadier, Mitchell); 3, Harding (G. Baker, Ventham, Carpenter, Donald); 4, Childe (Sykes, E. Waring, N. Chuter, Larby); 5, School (L. R. Browne, Wiseman, Cohn, Knotts). Time: 4 mins. 23.1 secs.
- Mile Medley Relay (440, 220, 220, 880).—1, Childe (G. P. Hewes, Sykes, Ricketts, Larby); 2, Morley (Chitty, Hart, Trollop, Roberts); 3, Harding (Carpenter, D. Darroch, Donald, Ventham); 4, Massingberd (Cadier, A. J. Clark, H. James, Mitchell); 5, School (Cohn, Wiseman, L. R. Browne, Nicholas). Time: 4 mins. 36.8 secs.
- Hurdles (3 x 100, 9 flights of 3ft. hurdles).—1, Childe (Sykes, G. P. Hewes, Larby); 2, Morley (Chitty, Roberts, Trollop); 3, Massingberd (A. J. Clark, H. James, Mitchell); 4, Harding (Crail, J. Baker, Donald); 5, School (Cohn, Nicholas, Wiseman). Time: 50.8 secs.
- Long Jump (teams of three).—1, Morley (Roberts, Chitty, Trollop); 2, Harding (D. Darroch, Donald, Ventham); 3, Childe (G. P. Hewes, Larby, Sykes); 4, Massingberd (Piper, Mitchell, Cadier); 5, School (Knotts, Wiseman, L. R. Browne). Aggregate distance: 50ft. 10½ ins.
- High Jump (teams of three).—1, Childe (G. P. Hewes, Larby, Sykes); 2, Harding (D. Darroch, Donald, G. Baker); 3, Morley (Chitty, Trollop, Roberts); 4, Massingberd (A. J. Clark, Mitchell, Piper); 5, School (Anderson, Wiseman, Pawley). Aggregate height: 14ft. 8 ins.
- Half-mile Team Race (teams of two).—1, Ventham (Harding); 2, Larby (Childe); 3, Roberts (Morley); 4, Chitty (Morley); 5, Nicholas (School). Time: 2 mins. 33.8 secs.
- Points.—Morley, 45; Childe, 34; Harding, 31; Massingberd, 18; School, 7.

JUNIOR.

- 440 Yards Relay (4 x 110).—1, Morley (Tapp, Humphreyies, R. Knight, Slater); 2, School (M. Lampard, Downham, M. Sturt, K. Paget); 3, Massingberd (Wheeler, Thomas, Sheward, Ford); 4, Harding (Armstrong, D. A. Bowden, P. Spiers, Winstain); 5, Childe (G. Archer, Cable, F. Emerson, Nixon). Time: 61 secs.
- Half-Mile Relay (4 x 220).—1, Morley (Tapp, Arnold, Humphreyies, Slater); 2, School (M. Lampard, Downham, M. Sturt, K. Paget); 3, Childe (Cable, F. Emerson, Brough, Nixon); 4, Harding (Armstrong, J. Prescott, Walmsley, Winstain); 5, Massingberd (M. Jones, Thomas, Sheward, Ford). Time: 2 mins. 14.2 secs.
- Half-mile Medley Relay (220, 110, 110, 440).—1, Morley (Arnold, Tapp, Humphreyies, Slater); 2, School (M. Lampard, Clifford, Downham, K. Paget); 3, Harding (J. Wood, Winstain, Armstrong, Rayer); 4, Childe (Nixon, F. Emerson, R. Hewes, Brough); 5, Massingberd (Sheward, Mould, Thomas, M. Jones). Time: 2 mins. 12.4 secs.
- Hurdles Relay (3 x 75, 7 flights of 2ft. 6 ins.).—1, Morley (Humphreyies, R. Knight, Slater); 2, Harding (J. Wood, Willison, Winstain); 3, Childe (R. Hewes, Brough, M. Player); 4, School (Downham, M. Lampard, K. Paget); 5, Massingberd (Creasy, Sheward, Thomas). Time: 45.4 secs.
- Long Jump (teams of three).—1, Morley (R. Knight, Slater, Day); 2, School (Downham, M. Lampard, K. Paget); 3, Harding (P. Spiers, Winstain, Armstrong); 4, Childe (G. Archer, F. Emerson, R. Hewes); 5, Massingberd (Sheward, Riley, Ford). Aggregate distance: 40ft. 6 ins.
- High Jump (teams of three).—1, Harding (Winstain, J. Wood, Armstrong); 2, Morley (Humphreyies, Day, R. Knight); 3, Childe (M. Player, Brough, Cable); 4, School (K. Paget, Pagniez, Downham); 5, Massingberd (Ford, Rich, Sheward). Aggregate height: 12ft.
- 440 Yards Team Race (teams of two).—1, Slater (Morley); 2, Nixon (Childe); 3, K. Paget (School); 4, Sheward (Massingberd); 5, Rayer (Harding). Time: 67.5 secs.
- Points.—Morley, 51; School, 31; Harding, 27; Childe, 20; Massingberd, 6.

STANDARDS.

(One track and one field event only).

OPEN.

- 220 Yards (28 secs).—D. Darroch, Donald (Harding); Piper, H. James (Massingberd); Trollop (Morley); Anderson (School).
- Half-mile (2 mins. 45 secs).—Larby, Waring, G. P. Hewes, N. Chuter (Childe); Ventham, G. Baker, Dalrymple, Crail (Harding); Mitchell Denyer, Cadier, K. Jones, T. James (Massingberd); Roberts, Chitty (Morley); Nicholas, Knotts, B. Paget (School).

Long Jump (15ft.).—Ricketts, N. Chuter (Childe); D. Darroch, Ventham, Cody, Dalrymple, Crail, Briggs (Harding); Cadler, Piper, H. James (Massingberd); Chitty, Roberts, Trollop, Webberley (Morley); Knotts, L. Browne (School).
 High Jump (4ft. 3ins.).—Sykes, Larby, G. P. Hewes (Childe); G. Baker, Donald (Harding); A. Clark, Mitchell, Sheehan (Massingberd); Anderson, Wiseman (School).
 Points.—Harding, 14; Massingberd, 13; Childe, 9; School, 8; Morley, 7.

JUNIOR.

100 Yards (14 secs.).—Archer, Cable, J. Player (Childe); Rayer, Winstain (Harding); R. Knight (Morley); Batterbury, K. Paget, M. Lampard, Downham (School).
 440 Yards (75 secs.).—Nixon (Childe); Slater (Morley).
 Long Jump (12ft.).—F. Emerson, Archer, Wilding, R. Hewes (Childe); Armstrong, P. Spiers, Rayer, Hutchinson (Harding); Sheward (Massingberd); Slater, Day (Morley); M. Lampard, Downham, Batterbury, Clifford (School).
 High Jump (3ft. 6ins.).—Brough, J. Player, Hatto (Childe); J. Wood, Winstain, Willison (Harding); Humphreys, R. Knight (Morley); K. Paget, Pagniez (School).
 Points.—Childe, 11; School, 10; Harding, 9; Morley, 6; Massingberd, 1.

HOUSE TROPHIES.

Awarded on aggregate points of events and standards).
 Open.—1, Morley, 52 points; 2, Harding, 45; 3, Childe, 43; 4, Massingberd, 31; School, 15.
 Junior.—1, Morley, 57 points; 2, School, 41; 3, Harding, 36; 4, Childe, 31; 5, Massingberd, 7.

Surrey S.S. Athletic Association Meeting.

METROPOLITAN POLICE ATHLETIC GROUND, IMBER COURT.

MONDAY, 9TH JUNE, 1945.

Two of our competitors must be specially congratulated: Chitty, who won the high jump, and Larby, who won the open hurdles. In the heats for this event Larby equalled the record of 14.0 secs., which had been set up by a competitor in the previous heat.

F.G.S. representatives:

OPEN.

Mile.—R. E. Roberts, unplaced.
 Half-mile.—P. W. Ventham, unplaced.
 440 Yards.—D. W. Chitty, unplaced in heat.
 220 Yards.—P. E. Larby, unplaced in heat.
 Hurdles (3ft., 9 flights, 100 yards).—P. E. Larby, first (14.2 secs.).
 Long Jump.—D. Darroch, unplaced.
 High Jump.—D. W. Chitty, first (5ft.).
 Relay (4 x 110).—J. M. Cadler, D. Darroch, G. B. Piper, J. A. Donald, unplaced in heat.

UNDER 15.

Half-Mile.—J. E. Player, unplaced.
 440 Yards.—D. F. Slater, second in heat, did not run in final.
 Long Jump.—K. Paget, unplaced.
 High Jump.—V. K. Winstain.
 Relay (5 x 110).—K. N. Anderson, A. J. Player, K. Paget, D. F. Slater, unplaced in heat.

UNDER 14.

220 Yards.—M. Barnard, unplaced in heat.

OLD FARNHAMIANs' ASSOCIATION.

MEMBERSHIP.

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

Hayward, H. J. (1938-1944), Tugela Villa, Poyle Road, Tongham, Farnham.

King, W. R. (1938-1942), 376, High Street, Aldershot.

Walsham, C. W. (1938-1941), "Cetra," 9, Ash Road, Aldershot.

Morley, G. F. (1941-1943), "Scaleber," West End Grove, Farnham.

*Lloyd, J. W. (1937-1944), "Aintree," Frensham, Farnham.

Cross, D. G. (1935-1938), Sunset Cottage, Lynch Road, Farnham.

Kirk, B. T. (1938-1944), Ridgway Road Stores, Farnham.

D. H. Hayes (1937-1942), "Senga," Bear Lane, Farnham.

* Life Member.

The following members have changed their addresses:—

Morris, G. W. S., "Sweethaven," Arborfield Road, Sindlesham, Wokingham, Berks.

Stroud, L. J., 16, Clifton, York.

Foley, F. F., Sussex House, The Broadway, Farnham Common, Slough, Bucks.

King, E. G., 45, Rathgar Avenue, West Ealing, W.13.

Ridout, R. J., 30, St. Andrew's Road, Southsea, Hants.

Ridout, G. C., Manor Farm, Chedington, Misterton, Somerset.

Aldridge, R. C., Lytton, 12, Ailsard, St. Margaret's, Teddington, Middlesex.

Nicolson, D. W., "Northwood," Firgrove Hill, Farnham.

Warner, D. C., "Ellenslie," 5, Weston Road, Petersfield, Hants.

Morton, A. G., The Old Hall, Barley, Royston, Herts.

Brooker, C. N., "High Corner," Aveley Lane, Farnham.

Fletcher, T., 162, Alexandra Road, Farnborough, Hants.

Vallins, Rev. H. J., The Vicarage, Englefield Green, Egham.

The following members have been reported killed on service or have died: J. H. Cooke, M. B. Margary, E. Dean.

THE OLD FARNHAMIANs' LEAVING SCHOLARSHIP TRUST.

Already, with celebrations of the first great step towards World Peace still fresh in mind, most of us are making plans for a return to a normal civil life; and in most cases that means many busy hours and important things about which to think. At such a time there is a great temptation for us to make our pre-occupation an excuse for letting old outside influences drop.

It would be a great pity if we formed a habit of taking the Leaving Scholarship Trust for granted, as something we firmly established in the pre-war days, and which can thus very well take care of itself.

It will be a good thing, therefore, if we glance back and forward to pick up the threads and plan the future, for the first thing we must understand is that this is a job we started well but which is still unfinished. It is a scheme for accumulating funds for a good purpose, from which, in years to come, many old boys of the School will benefit.

It may be thought, at times, that, with such great advances in educational opportunity being made, the very existence of schemes such as ours will soon become redundant. It might, indeed, be so, but for the fact that the Trust has been framed on very broad lines, not so rigidly anchored to the idea of a scholarship as to cease to be useful when all branches of education are free. It is impossible to imagine any situation arising which does not leave open some way of making the career of a student a little more comprehensive than can be devised by rule and regulation, and we can be sure that the Trust will do good work for years ahead.

During the war we have depended on the interest on our investments, and on donations, to make a steady increase of the Fund, and it is satisfactory to feel that, dormant as have been most of our activities, this one has kept on the move, however slowly. But the time has come when we cannot remain content with this easy way. The personal generosity of members is needed more than ever, and the donation list ought soon to be an impressive one. Then, too, we shall soon be able to think of ways and means of raising considerable funds, like the pre-war fêtes, which brought in such a handsome harvest.

But behind it all will remain the prime source of income from the Insurance section. This great dual-purpose scheme still offers great opportunities. For the most part it is Life Endowment which forms our best work. Here we offer the young man a special inducement to take out a Life Policy at as early an age as possible, and the same inducement to the parent to make early provision for his children. The inducement is not a money prize, nor the chance of doing things on the cheap, but is simply the chance of doing something to help a good work done in the name of the School to which parents and boys owe so much. It is thus that we create new Insurance business untouched by any commercial inducement. We do not compete (in fact, it would be wrong for us to compete) with those who make their livings by promoting insurance business, but we do claim that these funds, willingly contributed by those who want to express their gratitude to the old School, belong rightfully to the Trust.

In one final word of appeal to members, please think over your insurance position. Can you usefully start, or increase, your life cover? If so, let me know, and you shall be put in touch with an expert to advise you.

G. M. AYLWIN,

26, West Street, Farnham.

Hon. Secretary and Treasurer.

Roll of Honour.

W. H. Perry, D.F.M. (1932-1936), Pilot Officer, R.A.F., killed in action.

R. E. Mair (1932-1936), Flying Officer, previously reported missing, now presumed killed in action.

M. B. Margary (1929-1934), Staff Captain, R.A.S.C., died on active service in Burma.

Three more gone to swell the sad total. Perry, with his quiet, modest ways and his deceptively lazy manner; Mair, with his stocky body and his passion for cricket; and Margary, who went early to another School, leaving behind an impression of a personality carrying great promise. Let us think on these young men and be proudly thankful.

DECORATIONS.

R. L. Webber (1931-1940), Sub-Lieutenant, R.N.V.R., D.S.C.

V. Rance (1920-1924), Lieutenant-Commander (A), R.N., D.S.O.

T. L. Kennedy (1936-1942), Corporal, Welsh Guards, M.M.

L. E. Chapman (1926-1931), Flying Officer, R.A.F.V.R., D.F.C.

N. S. Davies (1932-1936), Sergeant, 7th Queen's Own Hussars, M.M.

NEWS OF OLD BOYS.

DECEMBER.

P. G. O'Hara (1935-1941) called at School, after finishing his training as Sergeant (Air-Gunner) in R.A.F.

L. W. Luff (1926-1931) also called at School, with his wife. [Congratulations and good wishes.—Ed.] He is Captain (Monmouthshire Regiment) on special duty in London.

W. J. Kingcome (1923-1932), Lieutenant-Commander (A), R.N., sent news from somewhere in the Indian Ocean, where he is, at the moment, enjoying a staff job. He had with him E. A. Sheppard (1926-1932), a Fleet Air Arm Radio Mechanic, Petty Officer.

F. F. Foley (1936-1939), L.A.C. in R.A.F., sent Christmas greetings; he was still at his old station, having been there nearly three years. He was a member of the station cricket and football teams. He has met R. W. Judd.

R. W. Brown (1932-1936), Lance-Corporal in a special section of the Royal Corps of Signals, wrote from B.L.A. a most interesting account of his experiences from the Normandy Beaches to the Scheldt Estuary—his best friend, a Bren gun! He reports F. Woolaston as a Captain in R.A., somewhere in Middle East.

T. B. Lock (1934-1940), Pilot Officer in R.A.F., sent Christmas greetings from Base Post Office, Bombay, where he was staying in a Transit Camp. He is a Navigator Bomber.

H. J. Hayward (1938-1944) sent an interesting account of his training in Agricultural Engineering from somewhere in East Anglia, where he seemed to be enjoying himself in spite of flying bombs.

R. A. Jeffery (1930-1937) wrote from Glasgow, where he was on some special job for the Royal Navy. He has obtained the Higher National Certificate and student membership of the Institute of Naval Architects. He reports Bob Merricks (R.A.F.) as having returned from South Africa to service on the Continent.

C. W. Walsham (1938-1941) reported as an Airfitter (E) in R.N. (A).
E. L. Austin (1937-1941) was heard of as a Radar Operator on board one of H.M. Frigates.

W. M. Robertson (1929-1936) sent another of his long interesting letters; he is still engaged in the task of helping to get coal out of the ground.

P. K. J. Digby (1935-1940) finished his Engineering Cadets Course and was awaiting the result of his visit to the Admiralty Selection Board for R.N.V.R., attached to Fleet Air Arm. He finished the cricket season with an average of 35 (batting) and 8.5 (bowling).

E. G. Glynn (1924-1930), Captain in R.A.S.C., wrote from H.Q. Base, Fifth Division, M.E.F., that he was now Adjutant. He was apparently "on rest" and had played his first football game for 4½ years!

F. R. Barclay (1933-1939), now a Lieutenant (A), R.N.V.R., has had an interesting time on H.M.S. "Campania," whose exploits on "Northern Convoy" are widely known from press and radio reports.

E. G. King (1923-1926) is still very actively engaged in the "property" world.

Christmas greetings and good wishes were received from C. E. Jones (Lieutenant, R.N.V.R., M.E.F.), G. E. J. Scofield (L.A.C., R.A.F.), D. B. Boulter (Midshipman, R.N.), H. S. North (Corporal, R.A.F., M.E.F.), P. French (Lance-Corporal, Hants Regiment, C.M.F.), M. V. Edwards (County of London Yeomanry, B.L.A.), L. J. M. Knotts (Lieut.-Colonel, R.E., B.L.A.), D. F. Wagstaff (Armourer Sergeant-Major, R.E.M.E., C.M.F.), A. W. LeClercq (Corporal, R.A.S.C., C.M.F.), G. J. Knotts (Captain, R.E., C.M.F.), B. C. Job (3rd Hussars, C.M.F.), T. C. Aldridge (R.A.M.C., Kirkwall), J. A. L. Chuter (Lothians and Border Horse, C.M.F.), A. F. Enticknap (R.A.S.C., C.M.F.), J. G. Caesar (L.A.C., R.A.F., B.L.A.), E. A. F. Barker (Corporal, Royal Corps of Signals, B.L.A.), the Rev. E. Hart (Hull), W. G. Little (Reading) and P. Nash (Farnham).

JANUARY.

J. W. Mack (1923-1931), Sub-conductor in R.A.O.C., wrote from B.L.A. that he had met R. F. Symes, stationed about half-a-mile away.

W. E. Carter (1920-1924) came home in November from the Gold Coast, the voyage taking thirty-one days! Later news was that he returned to Nigeria in February.

I. C. Patrick (1924-1934) returned home after some years' service in the Middle and Far East. He was married towards the end of the month. [Congratulatory.—Ed.]

R. R. Kirk (1932-1937) sent an interesting letter from Nigeria, where he was Lieutenant with a battalion of the Nigerian Regiment.

W. F. P. Cate (1939-1942) reported as a Sergeant (Navigator), R.A.F.

G. R. Blower (1927-1935) left his battery last July and was taking a course in signalling somewhere in Egypt.

H. G. Hopkins (1926-1931) was still in S.E.A.C.; his brother Desmond, Writer in R.N., was on his way to Australia.

P. Gardner (1934-1938) is a Sergeant (Pilot) in R.A.F.

B. A. Garfath (1935-1939) is now a Flight-Sergeant, R.A.F., in B.L.A.

L. R. Dowsett (1926-1931) had completed almost a year on his farm in Dorset. He says he is reasonably on his feet and should not have much to worry about in the future. "Existence in winter is hermit-like."

FEBRUARY.

P. French (1934-1940) was in Greece after six months of warfare with the Eighth Army in Italy. Report from an Army journal: "The Commander of a British Battalion attacking across the — River lost all his Headquarters officers. He finished the battle successfully with a Lance-Corporal as his Adjutant." The Lance-Corporal was P. French!

D. A. Barnes (1935-1943) called at School, looking very fit as a Second-Lieutenant, R.E. He reported J. W. Donaldson (Coldstream Guards) as recommended for W.A.S.B. by his Battalion.

V. H. Rumble (1925-1933) was expecting to go out to a Refinery in South Iran towards the end of the month. He expects to be away for about a year. He has now a son to keep his small daughter company!

S. H. Mason (1931-1936) has had another stay in hospital—of seven weeks. He is now, for the time being, Accounts Officer at his Dépôt (India).

W. G. B. Sims (1935-1939) sent news from an R.A.F. Station in England; he is Sergeant, acting as a flying instructor. He reports Powell from Hindhead as at the Station, Corporal in the Maintenance Section; he has met Foley and hears from McLeod.

W. G. Little (1934-1940) sent a long, interesting letter about his various duties in Agriculture. He was reporting on dairy farming, and in his spare time marking test papers for W.L.A. girls during the winter. He hears from Brian Job (Italy), John Chuter (Italy) and William Chapman (India).

E. A. F. Barker (1931-1936) wrote from B.L.A., where he was Corporal in 21st Army Group Signals. He had been out six months.

D. F. Wagstaff (1927-1934), Armourer Sergeant-Major in R.E.M.E., was reported as enjoying life in Greece.

MARCH.

D. J. Mills (1935-1942) arrived home from Murmansk on survivors' leave; his ship had been torpedoed on Northern Convoy escort towards the end of last year.

A. H. Wellby (1935-1941) was reported as being in Egypt, somewhere, for fifteen months. He is A.C.1 in R.A.F.

I. Watts (1934-1943) is Gunner in H.G. Survey Troop in C.M.F. His brother, Keith (1936-1944) was unfortunately not physically fit for Indian Army and has been transferred to R.A., where he is training as Signaller (Driver/Operator).

B. H. Durham (1933-1937) called at School, a Sub-Lieutenant in R.N.V.R. He had been on Landing Craft at Salerno, among other interesting experiences.

B. A. Garfath (1935-1939), Flight-Sergeant, R.A.F., sent an interesting account of his recent adventures; joined a Squadron in May, completed 50 per cent. of his tour in August, landed in Normandy, through N.E. France to Belgium and completed his tour (35 operational sorties) in February. He has now a son.

H. P. LeClercq (1933-1938), Craftsman in R.E.M.E., was reported as in B.L.A.

E. G. Ashton (1902-1909) had his house in London bombed in June of last year. Luckily no-one was in the house, as only the week before they had had a narrow escape. The second bomb made the place quite uninhabitable—he says they were lucky it was left standing! Ashton has been evacuated, during the war, with his School to Godalming.

W. J. Haydon (1931-1933) is still very busy trying to produce as much food as possible, as well as possible and as cheaply as possible!

T. B. Lock wrote again after he had left the Transit Camp at Bombay and had settled down in a station not far from that port. He appeared to be mostly occupied with cinemas, clubs, P.T. and sports! He asks for news of Mercer, whom he last heard of as in R.A.F., trying to get into Aircrew.

C. B. A. Wade (1917-1926) wrote from Holland, where he is Flying Officer in R.A.F. He had a great amount of skating in the winter—much to the amusement of the inhabitants apparently!

A. L. Westley (1937-1944) joined the staff of Selfridge's in November of last year. The staff supervisor reports that he is doing exceptionally well, showing initiative and interest in his work.

D. E. Wood (1935-1943) wrote most interestingly of his many activities—D.C. motors, generators, A.C. Commutator motors, slip regulators, assembly lines, drawing office, calculus, mechanics, engineering drawing, metallurgical chemistry, bending moments, stresses, strains and even "Soccer." He is a member of the Film Section, going around giving film shows.

G. F. Till (1926-1928) returned from India. He is Captain in R.A.

D. H. Morgan (1935-1940) also has returned home from India, where he has been since Singapore fell to the Japanese. He spent most of his time driving lorries around Southern India.

H. W. Greenfield (1926-1929), Lieutenant in R.A. (L.A.A.) sent his war-life history from B.L.A.; joined Army August, 1940, enjoyed Battle of Britain at Dover, went to Middle East via South Africa in May, 1941, landed at Suez, visited Iraq, back to Egypt and the desert, thence to Palestine, where he was commissioned in 1943, reached home at Christmas via Sicily and Mediterranean, and left again in July, 1944, for Normandy.

France, Belgium and Germany. He met his brother, A.H., Flying-Officer (Fighter Pilot) in the middle of the Sinai Desert and his own small daughter when he came home.

M. S. Blinning (1934-1939) obtained his "wings" and his commission in South Africa in January.

E. A. W. Morris (1923-1928) joined the Army in August of last year and was at the moment at an R.A.S.C. O.C.T.U. for training as a prospective Workshops Officer.

G. J. R. Wilkinson (1936-1940) was reported as being in Malta after a grim experience in Greece, or rather in the sea around.

T. H. Kelly (1939-1944) called at School, apparently on embarkation leave for India, where he is due for an O.C.T.U. (R.A.). At the same time we had visits from G. S. Tilford (after completing Short University Course at Dublin), N. H. L. Temple (A.C.I in R.A.F.), J. W. Brine and D. G. Sturt (both from Goldsmith's Training College). Sturt has run for the University C.C. team.

E. G. Glynn (1924-1930), Captain (and Adjutant!) in R.A.S.C., was home on leave from B.L.A., where he has arrived after North Africa and Italy. He looked very fit!

D. L. P. Hopkins (1935-1943), Writer, R.N., had arrived in Australia or thereabouts, where he was under canvas, struggling with his laundry in cold water in a fire bucket!

APRIL.

N. J. Phillips (1921-1932) reached Gibraltar with his battalion (he is Lieutenant) on the way to Italy, when an accident was the cause of his being sent home. He was at the time of writing, training recruits in East Anglia.

G. E. J. Scofield (1933-1939), L.A.C. in an H.Q. Signals Section of R.A.F., landed in France a few days after D-Day—in the first R.A.F. unit to land on the Continent. Through France, Belgium and Holland, he was at the liberation of Paris and Brussels and the attempted linkings with the Airborne Troops in Holland.

G. A. Brehaut (1941-1944) was reported as having a really good time in India, swimming, football, hockey, tennis, with a spot of cricket thrown in.

K. R. Kirk (1933-1940), Corporal in the Royal Welch Fusiliers, arrived in hospital in his home town. He was wounded in the foot in February whilst on patrol in the Maas-Rhine triangle. He survived the hard fighting of the German Ardennes offensive.

A. R. Temple (1934-1938) is Lieutenant in L.A.A. Battery of R.A. somewhere in East Anglia.

H. J. Chitty (1926-1933), Lieutenant in The Queen's Royal Regiment stationed in the North, sent news that he was married in February and has transferred to the Infantry. At one time he had been engaged on shoots against flying bombs in South and East England.

D. W. Nicolson (1940-1942) is in the Royal Air Force.

F. H. C. Wimbledon (1922-1927), Flight-Lieutenant, reported from a R.A.F. station in England that he was acting as Flying Control Officer. At his previous station he met Brian Penney, a Sergeant in R.A.F., who has now gone abroad.

C. D. Barrow (1928-1936), Flying Officer, wrote from South-East Asia Forces, where he is at a R.A.F. Forecast Centre. He has visited Bombay and New Delhi.

E. G. Edwards (1935-1940), a Gunner in an Observation Battery of a Survey Regiment, R.A., was still in Italy. When returning to his unit after a spell in hospital he met Ian Watts, also Surveyor, R.A., at an Artillery Transit Depot.

R. D. Baldwin (1928-1934), in The King's Shropshire Light Infantry, sent a long and newsy letter from M.E.F. He was called up, from the Police Force, in 1943, drafted abroad with The Queen's Royal Regiment to North Africa and Italy, where he was transferred to the K.S.L.I. and went into action with them. He wrote from Palestine. He still keeps his interest in boxing, winning the battalion "middleweight."

R. R. Kirk (1932-1937) is now a Captain in Nigeria Regiment. His battalion won the Nigerian Army Championships for both Africans and Europeans. He himself won 100 yards in 10.4 seconds, the 220 in 25 seconds, and the long jump with 19ft. 4ins. Needless to say, he is very fit.

MAY.

A. R. Morgan (1937-1943) is a Lance-Corporal in R.E., somewhere in C.M.F.

J. J. Lowry (1930-1938) sent news from a R.A.F. station in the North that he had been "lucky" enough to be given the acting rank of Squadron Leader and also to be elected Fellow of the Royal Meteorological Society. [Good!]

C. N. Brooker (1914-1918) has been in the Navy for some three years. He is now Lieutenant-Commander (E), and has served on the staff of Admiral Lord Mountbatten (Combined Operations) and on the personal staff of Captain Lord Reith, R.N.V.R. He is now due to leave for the Far East.

M. V. Edwards (1935-1941) called at School, on special leave from B.L.A. after an attack of jaundice. He landed in Europe a week after D-Day.

G. F. Morley (1941-1943) is Lance-Corporal in Royal Corps of Signals, expecting to go out to S.E.A.C.

D. J. McLeod (1935-1939) was reported as with Eleventh Armoured Division in Germany.

L. A. Harding (1917-1920), Paymaster Lieutenant-Commander, R.N.V.R., has been abroad for nearly two years.

P. W. Riseborough (1937-1943), Cadet on a "Tanker," had the great experience of being in Times Square, New York, on VE-Day!—"a marvellous sight!"

L. W. Luff (1926-1931) is in Europe, a Captain, carrying out duties with S.H.A.E.F.—on the counter-intelligence side. "Life is very full!"

G. J. North (1929-1935) called at School whilst on leave after repatriation as prisoner of war. He was wearing the D.F.C. ribbon—and Pathfinder Badge!

J. V. Hewes (1929-1935) also called, on h's repatriation leave, looking fit even after some four years as prisoner of war, the last two and a half having been spent on an Austrian farm.

JUNE.

P. J. Woods (1928-1933), Queen's Royal Regiment, was wounded in the leg and captured in his first action as Sergeant-Major in December last in Italy. He was reported in May as at a South African hospital after being very ill with general septicæmia from his leg wound. After a move to another hospital in Florence he was taken to General Hospital in Naples, where he is presumably waiting for a boat!

R. L. Webber (1931-1940) called at School, a Sub-Lieutenant, R.N.V.R., with D.S.C. ribbon, gained with Landing Craft at assault and capture of Walcheren. He was with the R.N. detachment at the Rhine crossing. He expects to go to S.E.A.C.

H. J. Vallins (master, 1924-1929) has been appointed Vicar of Englefield Green, Egham.

G. A. Bacon (1926-1937), now a Flying Officer (R.A.F.V.R.) has visited Ceylon on a course, when he met A. E. Clifton, Pilot Officer in R.A.F. After returning to his squadron in the Aden Command and another course he moved to H.Q., M.E.F., where, at the moment, he is waiting transfer as Signals Briefing Officer to PAIFORCE.

M. E. J. Jump (1928-1937)—A Lieutenant, R.N.V.R.—called at School, with interesting information as to his duties as Navigation Officer.

 WILLIAM STROUD MEMORIAL FUND.

The Fund now amounts to £113 2s. Subscribers since the last issue of Magazine are: S. D. Whetman, C. P. W. Stroud, E. F. Stovold and A. Thorp.

The Fund is still open; the Hon. Treasurer is Mr. G. H. Bacon, "Albar," Ridgway Road, Farnham (or at the School). Cheques should be made payable to "The William Stroud Memorial Fund."

ACKNOWLEDGMENTS.

O.F.A. LEAVING SCHOLARSHIP FUND.

W. G. Little (O.F.), £1; W. J. Kingcome (O.F.), £1 1s.

F.G.S. PRISONERS OF WAR FUND.

A. St. C. Garrood (O.F.), 5s.; W. M. Robertson (O.F.), (third donation), £1; C. D. Barrow (O.F.), £1; F. R. Barclay (O.F.) (second donation), 10s. 6d.; D. F. Wagstaff (O.F.), £1. This Fund is now closed—a good omen!—with many thanks to all who have so sympathetically contributed. The grateful appreciation of the recipients of various parcels has been—and is—an honourable reward!

IN MEMORIAM.

W. F. Harris (1878-1879), died December 30th, 1944.