

THE FARNHAMIAN.

Vol. VIII., No. 3.

SEPTEMBER, 1920.

Editorial.

We were all shocked and sorry to hear of Mr. Osborn's sudden death from heart failure during the holidays. We knew he was not strong, but we did not realize he was working among us so seriously handicapped. We shall miss him and remember him affectionately. Our sincere sympathy is due to his widow and his relatives.

That sad event is the reason for this belated appearance of the summer number of the Magazine; and it must be our excuse, too, for the fewness of its pages as well as its other shortcomings. We hope to be able to distribute future numbers at the end of the Terms to which they belong.

We are anxious to find ways of making the School Magazine more interesting both to Old and to Present Boys. Will you all help by sending the Editor "copy"—anything interesting from a story to a paragraph of news—and by making suggestions of articles, competitions, etcetera, which you think would make the Magazine more attractive?

We offer our hearty congratulations to Mr. and Mrs. Stickland on the happy event which has caused our Headmaster "to take third place in the family," and all good wishes for the son and heir.

Two new Masters have joined the Staff—a welcome reinforcement to deal with the increasing number of classes. Mr. J. W. Pendlebury, B.Sc., is teaching Physics and Mathematics, and Mr. S. D. M. Horner, B.A., Latin and French. We are glad, too, to have our old friend, Rev. H. Durrant, back as a full-time Teacher. Captain Norris has come to take

charge of the Physical Training. From 1912-1914 he was C.I. at Sandhurst, and during the war he held various important posts, including that of Officer-in-charge of the Eastern Command P.T. School.

Some fifty new boys have been admitted to the School this Term. Nineteen boys, who were with us last Term, are now Old Boys:—Brown (a), Evemy, Waters, Wilcox, Joyce, Fisher (a), Fawcett, Weston, Brooks (a), Boobier, Molay (a), Vanner, Follett (b), Follett (c), Tracy, Scales, Fox, Smith (c), and Montgomery. Good luck to each of them!

We congratulate Evemy, Fisher (a), Falkner, Follett (a), Harding (a) and Mansbridge, on passing Matriculation, and Viggers on passing the General. Amongst them, they obtained nine "Distinctions" too.

L. A. Gibson, a member of the 1st Farnham Troop of Boy Scouts, won first prize in an International Competition for an Essay on the Scouts' Jamboree.

By the time this number is distributed, the new hut class-rooms should be well on the way to completion. "Why were they not erected during the long holiday and ready for the beginning of the Term?" We don't know: we say, "Better late than never," and leave it at that.

You will all be pleased to hear that in February or March we are to have another visit from the Rev. A. R. Runnells-Moss, who delighted us all last February with the story of David Copperfield. This time the Headmaster proposes to ask for the story of Pickwick.

Our thanks are due to Mr. B. E. Long, of the Council of the British Esperanto Association, for his story, which, we understand, is true, except for the names. Our French Master asks us to mention that, while he considers Esperanto a fine thing, he can't help thinking it a pity that Jack Rawlinson had not worked harder at school, so that he could use *la belle langue* itself with all his continental acquaintances, Esperantist and otherwise! The Scouts' Esperanto League, by the way, is a *fait accompli*; it was formed about a year ago and is now "going strong."

A good start was made last session with a library of novels, etc., in French, for leisure reading; and we hope to add more each year. Most of the Matriculation Form last session managed, in spite of the demands of examination work, to read four or five of the volumes in the library.

You will all be glad to hear that there is good reason to expect that before next Term the School Lending Library will be considerably enlarged. We are sure the Librarian would be pleased if readers would let him have a list of their favourite authors, to help him in deciding what books to buy—and what not to buy!

Old Boys' News.

Shooting at Bisley in the second stage of the King's Prize Competition, Captain W. H. Hoey won the Silver Medal and N.R.A. Silver Badge with the best score of 144. Captain Hoey, who hired a rifle for the occasion, decided only a short time before the competition to enter for it. He is on holiday from East Africa, where he is a farmer and a big-game hunter.

Harold Redman, who was at school in 1914 and in France with Mr. Withinshaw when war broke out, still keeps up his French, as is evident from the letter which follows. He is now in the Regular Army and in India.

R.A. MESS,
GHANGORA,
DEHRA DUN. U.P.,
le 27 mai.

Cher Monsieur Withinshaw,

Vous serez surpris de recevoir de si loin de mes nouvelles? Malgré la grande distance qui nous sépare cependant, je me flatte de croire que vous vous souvenez toujours de moi.

Quelques détails sur la vie que je mène aux Indes Anglaises vous intéresseront-ils peut-être? Pour le moment je me trouve pour mes péchés à Dehra Dun. Ce n'est cependant qu'un Dépôt; je m'attends à le quitter bientôt. Je serai bien content de partir. Vous comprenez qu'il n'y a pas grand'chose à faire, quand on tient garnison, et que l'on s'ennuie vite.

Les habitants de ce pays ont de nombreuses religions, dont chacune est encore subdivisée. C'est selon la partie du pays où l'on se trouve. La plupart des indigènes sont des Hindous ou des Musulmans. Ces derniers s'appellent aussi des Mahomédans.

Les Mahomédans sont actuellement en train de célébrer une de leurs grandes fêtes religieuses. Ils doivent la trouver fort exigeante, car pendant tout un mois depuis le 22 mai aucun mahomédan ni doit ni boire ni manger entre 3 heures du matin et 7 heures et demie du soir. Ce que la chaleur rend encore plus difficile à supporter.

Nos hommes de l'Artillerie de montagne sont tous des Indiens du Punjab. Ce sont les meilleurs "sipahis" de l'armée de l'Inde. Une moitié de nos batteries est exclusivement formée de "Sikhs."

Je m'intéresse déjà à la langue et aux mœurs de ces hommes. Quant à la langue, il faut bien l'apprendre pour réussir à certains examens; sans quoi, on ne peut pas rester dans l'Artillerie de montagne.

Encore une semaine et j'espère me trouver en route pour la frontière. J'ai demandé cela et la réponse à ma demande ne doit pas tarder. La vie sera un peu plus rude là-bas, où l'on sera sous la tente; cependant . . . ! Il n'est pas bon qu'un soldat de métier reste trop longtemps confortablement installé dans une grande ville. A propos, Monsieur, vous rappelez-vous ce poème napoléonien que vous m'avez fait réciter à une Distribution de Prix à Farnham? Je m'en rappelle souvent un vers surtout:

"Les derniers soldats de la dernière guerre furent grands!" Hélas, ce n'était pas la dernière guerre. Et celle que nous venons de gagner ne l'est non plus. Le croyez-vous?

Je serai très content d'avoir de vos nouvelles, quand vous aurez le temps de m'écrire. Je ne sais pas si j'ai fait des fautes—pas beaucoup, je crois?

Je vous prie de croire à mes meilleurs sentiments.

H. REDMAN.

"Buster" Brown has left the post he held in Matlock to go to a larger school in the suburbs of Dublin. His address will be Castle Park, Dalkey, Dublin. About the end of the holidays the newspapers reported a demonstration at Dalkey connected with the imprisoned Lord Mayor of Cork. Brown may get exceptional opportunities of studying Sinn Fein at work, and we hope he will soon make time to write us about it.

George Chennell, who was once perhaps our best wicket keeper and batsman, was here on leave from Madeira in the summer. He has now gone back to the Western Telegraph Company.

Old Boys who remember our famous goalkeeper, C. W. Jones of Camberley, will be very sorry to hear that he has recently died of his wounds. He joined the army, though he was over-age, and was twice badly wounded. He kept to the end that characteristic cheeriness which made for him a host of friends.

Cu vi Parolas Esperanton?

"Well, I'm afraid I can't understand him, Tom, can you?"

"Only a word here and there. He talks so awfully fast. *Non, Monsieur, je ne comprends pas. Merci, Monsieur. Nous devons s'en aller. Merci, Monsieur.*" Tom's French was not perfect, but the kind stranger who was trying to show the two boys the sights of Lille, and tell them of happenings (some amusing, some tragic) during the German occupation of 1914-1918, understood that at any rate *he* was not understood; and with a regretful "*Au revoir, Messieurs,*" politely raised his hat and walked away.

Tom Sanders and his friend were two of a party of boys from Burhampton Grammar School, who were on tour with one of the masters, Mr. Ransome, and were now on their way, through the famous French town of Lille, to Brussels, and the Belgian battlefields where so many of our glorious dead have found their resting place. The two were inseparable chums, and had wandered off from the main party on a little jaunt of their own, when the worthy Frenchman had espied them and offered his services. When the boys rejoined their friends they told Mr. Ransome what had occurred, and he said that it was certainly rather difficult to understand a Frenchman talking at his natural speed, even if one knew a good deal of the language and could read it easily. "They don't really talk much faster than we do," said the master, "but unless you're accustomed to the sound of the words your ear doesn't distinguish them properly."

"But, Sir, that's another reason why we ought to try and use Esperanto," broke in Jack Rawlinson, who was a Boy Scout, and had got his Interpreter's Badge by a few month's study of what he called the "international language." "You see, Esperanto is so much easier than French that if one has a fair number of common words in one's head it's quite easy to recognise them and understand the chap who's speaking. We had an Italian at that meeting I went to last holidays, and he made quite a long speech, and I understood it perfectly. Baden Powell was quite right when he recommended Scouts to learn it."

"Well, Rawlinson," said the master, "you must try to find an Esperantist in Brussels to-morrow, and then I shall begin to think there's something in it." "Will you give me till the day after, Sir?" said Rawlinson. "If you will, I'll guarantee to find one." "Certainly," was the reply. And

that evening a mysterious letter was penned and posted by Rawlinson, with a smile of secret satisfaction. "I'll show them what's what," he said to himself.

The next day the party took the train to Brussels. On the following morning, just after breakfast, the head waiter came up and asked if there were a "Monsieur Rawlinson" present (he didn't pronounce the name properly), but he added "un Espérantiste." "Oh, that's him!" said the others, ungrammatically but excitedly, pointing at Jim. "Le voilà," cried one of the boys who rather prided himself on his French. Jim went out to the hotel entrance, and returned with a pleasant middle-aged man (wearing a small five-pointed green star in his buttonhole), and a Belgian Boy Scout, whose face smiled a friendly welcome to the visitors. There followed a brief but animated conversation between Jim Rawlinson and the two Belgian visitors, of which the others could only catch a few familiar sounding words such as *Lille*, *hotelo*, *kamarado*, and so on, but in which Rawlinson was evidently quite at his ease after the first few sentences.

"I say, Jim, this isn't fair," said one of the others, "You're getting all the fun." "Just a moment," said Jim, "and I'll explain it all." He then turned to the master, and said "This gentleman is a Mr. Verbeke, whose name I got out of the year-book of the Universal Esperanto Association. You know, I wrote to him the other evening, and asked him to help us if he could. Well, he's too busy to show us round the city himself, but he's brought along his nephew, Jean, who speaks Esperanto too, as you see, and who is going to give up the whole day to take us about and show us the sights. He'll explain everything to me in Esperanto, and I'll translate."

Needless to say the day was a complete success, except perhaps for a tinge of jealousy on the part of the boys at Jim Rawlinson's intimacy with young Verbeke, with whom he chatted away as though they had known each other for years; but Jim was careful to do his duty as interpreter, and the party did not lose anything that really mattered in the way of information. At the end of the day they all voted Jean Verbeke a splendid chap, and asked Jim to tell him how sorry they were they couldn't talk Esperanto too. Jean, in reply, said he hoped they would learn it when they got home, and promised to send them the names of some of his friends who were learning, so that they could correspond with them and make things more interesting. "And you know," he said, "Jim and I both belong to the Scouts' Esperanto League, and if any

of you others are Scouts you must join it too as soon as you have learnt the language."

Mr. Ransome was so delighted with the "experiment," as he called it, that he said he would learn Esperanto too, as it was evidently a splendid thing. He invited Jean Verbeke to have dinner with them at their hotel, and they all said it was the jolliest dinner of the whole week's tour. Esperanto had once more proved to be not only a very useful language for sightseeing, but also a bond of friendship and a real means of breaking down the barriers of language which do so much to impede the progress of civilisation.

Cricket Notes.

The season just over was one of the busiest we have had for some time, for we had a full fixture card. On the whole it was a most successful season, and we managed to get the school cricket up to a much better standard. As a result of steady and continuous practice in the new nets, the display of batting among the boys was of a very much higher order; with a little more experience and confidence some of them will make excellent batsmen. We have every cause for encouragement as to the future; for among the juniors there are many who promise exceedingly well. It was fortunate for us that our batting was so strong, for our bowling did not prove very satisfactory, the only dependable bowler being Waters, and he felt the strain of too much work towards the end of the season. We tried several others, but have yet to find a couple of really good reliable bowlers. Our fielding was hardly as good as it might have been; there were too many dropped catches and too much poor stopping. However in this department Surrage deserves commendation as the outstanding figure, his display being always sound. Russell, behind the wicket, improved immensely, and is now regarded as an excellent "keeper." It is sufficient to say of him that he gave only 10 byes in 7 games. The soundness of the team's batting becomes more apparent when it is stated that, in spite of the above weakness, the boys did not lose a single game during the season. There was no particular outstanding

batsman, every member of the team being capable of making a good show, and some of them always managed to rise to the occasion. More than once a poor start was turned into quite a creditable total that proved sufficient for victory. Perhaps it would be only just to mention Russell, for he proved a most reliable and steady batsman, and rendered excellent service to the XI. which he captained so ably. It was some time since the XI. had been led by one who proved so reliable and worked so well and unselfishly for the success of the team. We congratulate him on a successful season and also on his individual success in winning the "bat" for highest batting average. Waters did yeoman service with the ball, and easily won the bowling prize.

We were so occupied with our outside engagements that the Inter-House games rather suffered. In the end we were compelled to resort to a "knock-out" for both 1st and 2nd XI.s. The 1st XI. contest provided a surprise for the School House, who were hot favourites, including in their team no less than six members of the School XI.; for they were beaten in the Final by Harding, whose excellent work in the field deserved the victory it accomplished.

The 2nd XI. games were poor—a case of every straight ball a wicket. In this Final, Massingberd beat Morley.

1st XI. Batting.

	No. of Innings.	Not out.	Runs.	Average.
Russell a ..	7	—	72	10·29
Follett a ..	7	—	70	10
Surrage ..	7	1	48	8
Waters ..	7	—	56	8
Evemy ..	7	1	45	7·5
Whetman ..	6	3	22	7·3
Keyworth ..	6	1	32	6·4
Wilcox ..	5	—	30	6
Husted ..	6	—	33	5·5
Simmonds ..	6	2	11	2·75

Also batted : Jenkins, Turk, Vanner, Webb.

1st XI. Bowling.

	Runs.	Wickets.	Average.
Waters	146	33	4·42
Jenkins	94	17	5·53
Keyworth	39	5	7·8

Also bowled : Surrage, Simmonds, Vanner and Wilcox.

F. G. S. v. ROWLEDGE "A."

At Home, 15th May—won by 128 runs.

ROWLEDGE "A."		F.G.S.	
Turner, b Mr. Kingcome	... 0	Russell (a), b Butt	... 2
Chandler, b Waters	... 4	Boyes, b Butt	... 26
Wilkinson, b Waters	... 4	Mr. Withinshaw, b Chandler	... 5
Trigwell, b Waters	... 1	Waters, c Butt, b Parratt	... 41
Parratt, c Capt. Stickland, b	...	Mr. Kingcome, b Chandler	... 5
Mr. Kingcome	... 6	Capt. Stickland, b Wilkinson	... 16
Remnant, c Turk, b Mr. Kingcome	5	Rev. Owen, b Remnant	... 1
Carter, b Mr. Owen	... 11	Husted, lbw, b Butt	... 22
Butt, b Mr. Kingcome	... 6	Mr. Bacon, not out	... 45
Joy, b Waters	... 0	Whetman, b Butt	... 11
Stacey, b Capt. Stickland	... 13	Turk, c Carter, b Butt	... 4
Evemy, not out	... 1	Byes	... 5
Byes	... 4		
Total	... 55	Total	... 183

F. G. S. v. THE BOURNE 2nd XI.

At Home, 22nd May—won by 29 runs.

BOURNE 2nd XI.		F.G.S.	
Downes, c and b Surridge	... 1	Waters, c Baker, b Fry	... 7
Parsons, b Waters	... 1	Russell (a), c Bryant, b Baker	... 23
Beresford, b Waters	... 12	Surridge, c Parsons, b Othen	... 3
Bryant, c and b Waters	... 8	Husted, b Othen	... 2
Fry, c Jenkins, b Surridge	... 1	Follett (a), c Fry, b Othen	... 53
Prior, b Waters	... 1	Evemy, b Othen	... 2
Baker, b Keyworth	... 13	Simmonds, c Bryant, b Othen	... 1
Gardiner, b Jenkins	... 6	Whetman, c Beresford, b Fry	... 6
Othen, b Jenkins	... 5	Jenkins, c Beresford, b Fry	... 2
Hack, c Husted, b Jenkins	... 17	Keyworth (a), not out	... 3
Turner, not out	... 15	Turk, c Downes, b Othen	... 0
Byes	... 3	Byes	... 10
Total	... 83	Total	... 112

F. G. S. v. ODIHAM G.S.

At Odiham, 26th May—won by 5 runs.

ODIHAM G.S.		F.G.S.	
Knowles, run out	... 2	Russell (a), b Bourne	... 3
Porter, b Waters	... 5	Waters, b Glover	... 7
Bourne, c Surridge, b Jenkins	... 1	Evemy, c Porter, b Bourne	... 12
Tims, c Evemy, b Jenkins	... 1	Husted, c Cane, b Bourne	... 0
Wilmot, b Waters	... 8	Surridge, b Glover	... 3
Cane, b Waters	... 0	Follett (a), c Bourne, b Glover	... 0
Keene, c Surridge, b Jenkins	... 1	Keyworth (a), run out	... 3
Glover, c and b Waters	... 4	Simmonds, run out	... 0
Edwards, b Waters	... 0	Whetman, not out	... 3
Howard, not out	... 1	Turk, lbw, b Glover	... 0
Sealy, run out	... 0	Jenkins, run out	... 0
Byes	... 3		
Total	... 26	Total	... 31

F. G. S. v. FARNHAM WESLEYANS.

At Home, 29th May—won by 41 runs.

F.G.S.		FARNHAM WESLEYANS.	
Russell (a), b Firmin	... 6	Freemantle, b Mr. Kingcome	8
Boyes, c Cook, b Cobbett	... 9	Cresner, c and b Mr. Kingcome	1
Waters, b Cobbett	... 1	Knott, run out	1
Mr. Bacon, b Cobbett	... 5	Firmin, c and b Mr. Kingcome	8
Capt. Stickland, c Cresner,	b	Elkins, c Evemy, b Capt. Stick-	
Cobbett	... 4	land	3
Mr. Kingcome, run out	... 13	Cook, run out	12
Rev. Owen, run out	... 12	Aldred, b Boyes	11
Mr. Withinshaw, c Cook, b		Cobbett, c and b Mr. Kingcome	2
Goldstein	... 7	Goldstein, not out	5
Husted, c Cook, b Goldstein	... 11	Prince, lbw, b Boyes	4
Follett (a), b Goldstein	... 6	Turk, run out	0
Evemy, not out	... 1		
Byes	... 24	Byes	3
Total	... 99	Total	... 58

F. G. S. v. THE BOURNE.

At Home, 2nd June—lost by 5 runs.

BOURNE.		F.G.S.	
Stevens, c Rev. Owen, b Mr.		Russell (a), lbw, b Prior	10
Kingcome	... 0	Boyes, c Prior, b Goodchild	0
Arnold, c Rev. Durrant, b Mr.		Mr. Withinshaw, b Prior	10
Kingcome	... 5	Rev. Durrant, c Thurston, b	
Goodchild, c Mr. Shelton, b Mr.		Prior	26
Kingcome	... 30	Husted, c and b Prior	0
Prior, b Capt. Stickland	... 21	Mr. Bacon, b Prior	5
Ireson, c Mr. Kingcome, b Capt.		Mr. Shelton, c Smith, b Hack	0
Stickland	... 18	Mr. Kingcome, c Ireson, b Prior	14
Thurston, run out	... 4	Capt. Stickland, not out	18
Turner, c Capt. Stickland, b Mr.		Rev. Owen, c Prior, b Hack	0
Kingcome	... 4	Waters, c Prior, b Ireson	2
Hack, b Capt. Stickland	... 1		
Smith, not out	... 5	Byes	6
Parsons, c Russell, b Capt.		Total	91
Stickland	... 0		
Beresford, b Kingcome	... 1		
Byes	... 7		
Total	... 96		

F. G. S. v. TONGHAM.

At Home, 9th June—won by 67 runs.

TONGHAM.		F.G.S.	
H. Sturt, b Mr. Kingcome	... 22	Russell (a), b G. Sturt	3
Griffin, c Rev. Owen, b Capt.		Boyes, b G. Sturt	5
Stickland	... 10	Mr. Withinshaw, b Lampard	4
Pearce, c Russell, b Mr. Kingcome	1	Rev. Owen, b Pearce	35
Lampard, c Follett, b Waters	37	Rev. Durrant, c and b Rapley	20
Rapley, c Capt. Stickland, b Rev.		Capt. Stickland, b Griffin	23
Owen	... 0	Mr. Kingcome, b Lampard	27
G. Sturt, b Boyes	... 8	Waters, b Lampard	2
Adams, b Boyes	... 0	Follett (a), b Pearce	16
Fairfield, lbw, b Waters	... 0	Mr. Bacon, c and b Lampard	1
Butler, b Boyes	... 1	Evemy, not out	2
Croucher, st Russell, b Waters	... 5		
Sayers, not out	... 2	Byes	18
Byes	... 3	Total	156
Total	... 89		

F. G. S. v. GUILDFORD R. G. S.

At Guildford, 12th June—abandoned owing to rain.

Guildford R.G.S., 4 runs for 2 wickets.

F. G. S. v. FARNHAM WEDNESDAY.

At Farnham Park, 16th June—Lost by 63 runs.

FARNHAM WEDNESDAY.

F.G.S.

Stevens, b Rev. Owen	...	58
Cole, b Mr. Kingcome	...	2
C. Smith, c Russell, b Boyes	...	13
Davies, c Mr. Kingcome, b Boyes	...	1
Stedman, b Rev. Owen	...	13
E. Baker, c Mr. Bacon, b Mr. Kingcome	...	23
W. Baker, c Russell, b Mr. Kingcome	...	4
Blunden, c Mr. Kingcome, b Capt. Stickland	...	10
E. Smith, b Waters	...	4
Lock, c Husted, b Waters	...	0
Heeley, not out	...	1
Byes	...	2

Total ... 131

Russell (a), c Smith, b Cole	...	0
Boyes, c Lock, b Smith	...	4
Mr. Withinshaw, c Heeley, b Cole	...	1
Rev. Durrant, run out	...	25
Rev. Owen, c Stedman, b E. Baker	...	14
Capt. Stickland, b W. Baker	...	5
Mr. Kingcome, b E. Baker	...	2
Waters, not out	...	6
Mr. Bacon, b E. Baker	...	0
Husted, c Stedman, b W. Baker	...	0
Follett (a), b W. Baker	...	3

Byes ... 8

Total ... 68

F. G. S. v. SALESIAN SCHOOL.

At Home, 19th June—won by 2 runs.

F.G.S.

SALESIAN SCHOOL.

Russell (a), b Grice	...	2
Waters, b Grice	...	0
Follett (a), c Lees, b Grice	...	0
Husted, b Dennehy	...	5
Surrage, b Dennehy	...	2
Wilcox, b Grice	...	6
Evemy, c Grice, b Simpson	...	16
Keyworth (a), b Grice	...	20
Whetman, not out	...	4
Simmonds, c Davies, b Grice	...	4
Jenkins, b Dennehy	...	0
Byes	...	7

Total ... 66

Fox, b Jenkins	...	8
Lees, c Follett, b Jenkins	...	2
Rigby, lbw, b Waters	...	0
Simpson, run out	...	0
Grice, c Russell, b Keyworth	...	40
Dennehy, c Russell, b Jenkins	...	1
Davies, b Jenkins	...	8
Aperghis, run out	...	3
Spencer, b Waters	...	0
Kilmartin, b Waters	...	0
Thompson, not out	...	0
Byes	...	2

Total ... 64

F. G. S. v. THE BOURNE.

At Home, 23rd June—won by 22 runs.

F.G.S.

BOURNE.

Russell (a), run out	...	0
Capt. Stickland, b Prior	...	0
Rev. Owen, c Arnold, b Goodchild	...	0
Rev. Durrant, b Prior	...	4
Mr. Withinshaw, b Goodchild	...	8
Mr. Kingcome, c Prior, b Thurston	...	29
Boyes, b Prior	...	24
Husted, c Turner, b Prior	...	10
Mr. Bacon, not out	...	0
Waters, b Hack	...	5
Mr. Shelton, c Goodchild, b Prior	...	5
Byes	...	2

Total ... 87

Thurston, lbw, b Capt. Stickland	...	3
Stevens, b Mr. Kingcome	...	18
E. Prior, b Mr. Kingcome	...	16
Goodchild, c Mr. Shelton, b Mr. Kingcome	...	6
Ireson, c Mr. Shelton, b Mr. Kingcome	...	0
G. Arnold, b Mr. Kingcome	...	4
Turner, b Mr. Kingcome	...	0
Hack, c Russell, b Mr. Kingcome	...	0
A. Arnold, b Mr. Kingcome	...	12
Cranham, b Mr. Kingcome	...	0
G. Prior, not out	...	0
Byes	...	6

Total ... 65

F.G.S. v. THE BOURNE 2nd XI.

At Home, 26th June—won by 23 runs.

BOURNE 2nd XI.		F.G.S.	
Baker, b Waters	0	Russell (a), b Fry	7
Trimmer, b Jenkins	0	Waters, c Reeves, b Othen	13
Othen, c Russell, b Waters	0	Wilcox, c and b Othen	7
Smith, c Evemy, b Jenkins	2	Husted, b Othen	0
B. Fry, b Waters	3	Whetman, b Beresford	8
Beresford, b Jenkins	4	Follett (a), c Arnold, b Othen	7
Prior, run out	10	Surridge, b Othen	7
P. Fry, c Russell, b Keyworth	4	Evemy, b Othen	0
Aldridge, run out	0	Keyworth (a), b Othen	0
Arnold, not out	6	Simmonds, not out	4
Reeves, b Jenkins	3	Jenkins, b Othen	1
Byes	1	Byes	2
Total	33	Total	56

F.G.S. v. ODIHAM G. S.

At Home, 30th June—won by 21 runs.

F.G.S.		ODIHAM G.S.	
Russell (a), b Bourne	27	Porter, b Waters	0
Waters, b Bourne	0	Keene, lbw, b Waters	7
Wilcox, c Glover, b Bourne	3	Bourne, c Evemy, b Waters	0
Husted, b Bourne	25	Wilmot, c Whetman, b Waters	5
Follett (a), c Porter, b Wilmot	1	Simmons, b Waters	7
Surridge, c Timms, b Wilmot	0	Timms, c Evemy, b Waters	11
Evemy, lbw, b Wilmot	5	Cane, b Waters	10
Whetman, b Wilmot	0	Glover, c Surridge, b Waters	0
Webb, lbw, b Glover	0	Edwards, b Waters	5
Keyworth (a), c Wilmot, b Glover	1	Knowles, not out	0
Simmonds, not out	2	Walker, c Surridge, b Waters	0
Byes	2		
Total	66	Total	45

F.G.S. v. FARNHAM WESLEYANS.

At Home, 3rd July—lost by 17 runs.

F.G.S.		FARNHAM WESLEYANS.	
Mr. Bacon, b Firmin	0	Goldstein, b Mr. Kingcome	3
Russell (a), c Elkins, b Cobbett	0	Turk, b Mr. Kingcome	0
Mr. Withinshaw, b Firmin	3	Knott, b Mr. Kingcome	0
Husted, b Cobbett	0	Elkins, b Boyes	0
Evemy, b Cobbett	0	Aldred, b Mr. Kingcome	6
Mr. Kingcome, c Vass, b Firmin	18	Prince, b Mr. Kingcome	8
Boyes, b Cobbett	3	Firmin, c Waters, b Boyes	0
Capt. Stickland, b Firmin	0	Cobbett, b Mr. Withinshaw	25
Rev. Owen, c Aldred, b Goldstein	8	Culver, b Boyes	5
Waters, b Cobbett	3	Vass, st Russell, b Rev. Owen	6
Follett (a), not out	0	Baigent, not out	3
Byes	2	Byes	3
Total	42	Total	59

F. G. S. v. GUILDFORD R. G. S.

At Home, 10th July—drawn.

GUILDFORD R.G.S.			F.G.S.		
Simmonds, b Jenkins	...	5	Russell (a), b Dyson	...	1
Philpott, b Jenkins	...	2	Waters, b Page	...	27
Broach, not out	...	93	Wilcox, c Davies, b Broach	...	2
Dyson, c Follett, b Surraige	...	9	Surraige, not out	...	25
Rogers, c Russell, b Surraige	...	3	Follett (a), b Philpott	...	3
Beale, b Simmonds	...	3	Evemy, not out	...	10
Page, b Surraige	...	19	Keyworth (a)		
Streeter, c and b Surraige	...	1	Whetman	} did not bat.	
Elston, b Simmonds	...	0	Simmonds		
Davies, b Simmonds	...	2	Stacey		
Pullen, b Waters	...	3	Jenkins		
Byes	...	3			
Total ...143			Total (for 4 wickets) ... 63		

F. G. S. v. SALESIAN SCHOOL.

At Home, 14th July—won by 15 runs.

F.G.S.			SALESIAN SCHOOL.		
Russell (a), b Dennehy	...	9	Fox, b Vanner	...	8
Waters, b Grice	...	2	Dennehy, b Vanner	...	1
Wilcox, b Dennehy	...	12	Lees, c and b Waters	...	0
Surraige, b Dennehy	...	8	Grice, c Surraige, b Waters	...	17
Keyworth (a), b Grice	...	5	Hine, c Russell, b Waters	...	3
Husted, b Dennehy	...	1	Davis, b Waters	...	0
Follett (a), b Grice	...	6	Spencer, b Keyworth	...	4
Evemy, lbw, b Grice	...	0	Aperghis, b Keyworth	...	0
Whetman, not out	...	1	Simpson, c Evemy, b Waters	...	1
Simmonds, b Grice	...	0	Sanson, not out	...	0
Vanner, b Grice	...	0	Rigby, b Waters	...	0
Byes	...	5			
Total ... 49			Total ... 34		

HOUSE MATCHES.

1st Elevens.

First Round.—Childe, 29 (Turk 11); Morley, 68 for 8 wickets (Keyworth *a* 19, Webb 18, Russell *a* 10).

Semi-Final.—Morley, 26 (Webb 8); School, 55 (Watts 10 not out). Massingberd, 37 (Barnard *a* 14); Harding, 47 for 4 wickets (Follett *a* 22 not out, Vanner 14).

Final.—Harding, 26 (Follett *a* 7, Loughlin 7); School, 21 (Surraige 11).

Second Elevens.

Final.—Morley, 6; Massingberd 17.

The Sports.

Though Sports Day, July 21st, was rather spoiled as a social function by the heavy rain which fell, there was no lack of the sporting spirit, and the performances were good. A good deal of promise was shown, especially amongst the "under eleven" boys, by whom three records were broken this year—the 220 yards, the long jump and the high jump. Had the day been fine, other records would have been broken, and visitors would have seen a very good athletic display.

The winners were as follows:—

- 220 Yards (under 11).—1, Phillips c; 2, Shepherd. Time, 33 3-5 secs.
 220 Yards (under 14).—1, Brindley; 2, Searle b; 3, Caulfield. Time, 34 secs.
 220 Yards (open).—1, Norris a; 2, Evemy; 3, Harding. Time, 26 secs.
 100 Yards (open).—1, Norris; 2, Fisher; 3, Watts. Time, 12 1-5 secs.
 100 Yards (under 11).—1, Phillips c; 2, Shepherd. Time, 15 secs.
 100 Yards (under 14).—1, Brindley; 2, Wright; 3, Caulfield. Time, 14 secs.
 440 Yards (under 11).—1, Shepherd; 2, Rickett b. Time, 78 2-5 secs.
 440 Yards (under 14).—1, Pink; 2, Fox; 3, Wright. Time, 71 3-5 secs.
 440 Yards (open), Challenge Cup, presented by Mr. R. Preston.—1, Falkner; 2, Norris a; 3, Joyce. Time, 61 2-5 secs.
 Half-Mile (under 14).—1, Pink b; 2, Young; 3, Kemp. Time, 2 mins. 42 secs.
 Half-Mile (open).—1, Evemy; 2, Falkner; 3, Husted. Time, 2 mins. 23 secs.
 Sack Race.—1, Tebbutt; 2, Leeming b; 3, Allen; 4, Ricketts a.
 Old Boys' Race (440 yards).—1, C. Wells; 2, Dann; 3, Clarke b. Time, 56 2-5 secs.
 Consolation Races.—Seniors: 1, Shipley; 2, Jenkins. Juniors: 1, Allan; 2, Parkes; 3, Case.
 Relay Race (inter-house).—1, School; 2, Morley.
 Long Jump (under 14).—1, Searle b; 2, Reeve; 3, Brindley. 14ft. 1in.
 Long Jump (open).—1, Norris a; 2, Watts; 3, Harding. 18ft.
 High Jump (under 14).—1, Wilcox; 2, Fox; 3, Searle b. 3ft. 11ins.
 High Jump (open).—1, Norris a; 2, Harding; 3, White. 4ft. 6ins.
 One Mile.—1, Fisher a; 2, Evemy; 3, Husted; 4, Falkner. Time, 5 mins. 26 1-5 secs.
 Throwing the Cricket Ball (open).—1, Harding a; 2, Norris a. Distance, 78 yards.
 Throwing the Cricket Ball (under 14).—1, Brindley; 2, Wilcox. Distance, 64 yards.
 High Jump (under 11).—1, Martin a; 2, Keyworth. Height, 3ft. 5ins.
 Long Jump (under 11).—1, Phillips a; 2, Blake. Distance, 13ft.
 Tug-of-War.—1, Morley House.
 Victor Ludorum (open), (challenge cup presented by Mr. C. E. Borelli). Norris a.
 Victor Ludorum (under 14), (challenge cup presented by Capt. Stickland).— Brindley.
 Doman Cup (for House winning most events).—1, Morley; 2, Harding; 3, School.

Cadet Corps.

Not having a Rifle Range at the School has been a great drawback to the Train boys, some of whom found it very inconvenient to parade at the butts at 4 o'clock. Notwithstanding this, there has been a great improvement in the shooting, the average number of points in The Surrey Shield Competition having risen from 52 to 67.

Our Team in this Competition was:—C.S.M. Fisher, Sergt. Falkner, Sergt. Husted, Corpl. Leeming, L./Corpl. Barling and L./Corpl. Joyce.

The School won the Shield, beating our nearest rivals, Woking, by 23 points. Our C.S.M. Fisher, and Sergt. Palk of Woking, made the highest individual scores.

We hold the Shield for one year, and the Surrey Territorial Force Association presents three Martini rifles to the Company, and a silver medal to each member of the Team. In addition each of the successful cadets is awarded the Marksman's Badge.

The shooting for the House Cup produced a keen struggle resulting as follows:—

House.	Captain	Points.
Harding	Fisher	216
Massingberde	Joyce	214
Morley	Norris	194
Childe	Falkner	178
School	Whetman	172

The best individual score was made by Sergt. Husted with 49 out of a possible 50.

The four platoons of the Company competed on July 12th for the Cup presented by General Sir Edmond Elles.

Points were given for Shooting, Discipline, and Company Drill. In the last of these three the Cadets were inspected by Major H. E. Haig-Brown, commanding the Battalion. After a most searching test he selected No. II. Platoon (Sergt. Follett), as the best, though there was little to choose between No. III. (Sergt. Norris) and No. II.

On the aggregate the Cup went to No. III.

L./Corpl. Wright was awarded a prize for Morse signalling.

Two Field Days were arranged during the Term, but one was unavoidably abandoned. The attack on Yagden Hill was repeated, the previous Attackers and Defenders this time changing rôles. Sergt. Evemy, thanks to careful arrangements and good observation, easily held the hill against C.S.M. Fisher.

The Battalion is now commanded by Major H. E. Haig-Brown, owing to the resignation of Major Davison.