

THE PETERITE.

VOL. XXI.

JULY, 1911.

No. 201.

SCHOOL LETTER.

ONCE again we find ourselves near the end of another School Year, and, we may say, quite a happy one in every department

Cricket is now over and the First XI. this season has done fairly well, winning four matches, losing five, with four drawn. The chief event in the sphere of Cricket—the match against the Old Peterites—took place on June 27th and 28th, when the School won easily by 10 wickets. The O.P. XI. was the weakest we have had against us for several years.

In the morning of the 28th, the Bishop of Hull preached the sermon for our Commemoration Service, and we were glad to see our old friend and supporter, the Dean of York, present. There was a large congregation of parents and friends present. The Chapel was tastefully decorated by Miss Owen and her efficient staff of lady friends. After the Service, the Headmaster and Miss Owen gave a luncheon in the Gymnasium, at which the Bishop was among the guests. Everything went off without a hitch and the day was most successful.

The Preparatory School Sports took place on June 1st. The weather was very fine, and they were well patronised by visitors.

* * * * *

Our work is done. In vacating the editorial chair, we do so with mixed feelings. We are sorry to relinquish our task, yet we feel we leave it to young and vigorous hands.

THE OLD PETERITE CLUB ANNUAL MEETING.

The Twenty-sixth Annual General Meeting of The Old Peterite Club was held at St. Peter's School on Tuesday, the 27th June, at 9 p.m. The Rev. Canon Owen (President of the Club) was in the Chair. The following members were also present :—The Rev. R. O. Walker, and Messrs. G. Yeld, G. F. Tendall, B. Matthews, R. W. Baddiley, R. D. Foster, H. C. Scott, E. J. Walton K. E. T. Wilkinson, E. E. Yeld and A. Peters (Hon. Secretary).

The minutes of the last General Meeting having been read and confirmed, and the Treasurer's Accounts for 1910 approved as audited, the following were elected to act as Officers and on the various Committees for the ensuing year, viz. :—

The Rev. Canon Owen was re-elected President.

The Rev. Canon R. Abbay, Dr. Tempest Anderson and Mr. G. Yeld were elected Vice-Presidents in addition to the existing Vice-Presidents.

Arthur Peters was re-elected Head Secretary and Treasurer.

The following were elected or re-elected District Secretaries, namely :— York—H. C. Scott. London—C. H. Chadwick. Cambridge—R. D. Foster, and Oxford, Rev. H. H. Williams.

The members of Committee retiring in rotation were H. R. Partington and the Rev. C. S. Smith ; the former was re-elected, and N. T. Crombie was elected to fill the other vacancy.

H. C. Scott, L. Proctor and R. D. Foster were elected as Sports' Committee, and C. H. Chadwick, F. P. Fausset and R. H. Bailey as Dinner Committee.

It was resolved that in future the Annual Report and List of Members should be published as soon as possible after the Annual General Meeting.

The following money grants were voted :—

	£	s.	d.
Towards the Rent of Cricket Field ..	10	0	0
For School Reading Prize	1	1	0
„ Sports' Prize	1	1	0

The President, having made a report of the preliminary steps which had been taken with a view to the publication of the School Registers, the following Resolution was passed :—

“ That the Club undertake to defray the cost of the preliminary “ circularization necessary to lead to the publication of the “ School Registers.”

The question of the desirability of continuing the Annual Dinner in York was considered, and it was resolved :—

“ That the Annual Dinner be held in York as usual, providing “ that not less than twenty acceptances are received.”

The proceedings closed with a hearty vote of thanks to the President.

Through the hospitality of Canon Owen, light refreshments were served for those attending the meeting.

COMMEMORATION DAY.

St. Peter's Day was kept this year on Wednesday, 28th of June. The original date fixed was Saturday in the same week, but owing to the fact that the School were rowing in the Regatta on that day, the day was changed. We were favoured with splendid weather and everything went off in a most successful manner. The Cricket match as usual started the day before, and on Wednesday the Commemoration Service was held at 11-45. The anthem was *S. S. Wesley's* “Blessed be the God and Father.” The treble solo was admirably taken by R.H.Thornsby. The Bishop of Hull preached the sermon and took his text from St. Matthew xvi., 18, “Thou art Peter, and upon this rock I will build my church.” He urged his hearers to be above all things loyal to the Church of their fathers, and the truth for which that Church was bound to witness. They must decline to re-edit their ancient creed to suit the passing fashion

of up-to-date philosophy. They could learn something from their patron apostle as to the nature of that old truth and the form of Christian character which was associated with it. In accordance with the true interpretation of the words of the text, the Lord was founding a great society, and it had to be built not on the shifting sand of untrustworthy people, who only came for what they could get, but upon the rock of the strong and trustworthy character of those who were ready to devote themselves and all they had to His service. Saint Peter's confession of faith in Christ as the Son of God was closely connected with the rock-like character which fitted him to be the foundation of the Christian Church. The question whether conviction was based on character, or character based on conviction was one which never could be solved. The two together formed a composite rock on which a society could be founded. It was certain that a diluted and reduced Christianity would never form a foundation for strong Christian character. Proceeding, the Bishop said St. Peter's School stood for an education which had for its purpose the training of strong and trustworthy character. It was good to produce excellent scholars, but it was better to turn out men who could be trusted, and while much depended on the discipline and tone of the school and on the influence of masters and monitors, it was equally important that the religious teaching should be of such a kind that the boys were enabled to form strong convictions. Addressing the parents and the older people present, the Bishop asked whether it was not worth while supporting a school with such traditions and a school which was not ashamed of the link which bound it to the Church of Christ. Other schools might give a good Christian training—happily they often did—but this school, by reason of its character and tradition, must do so. Turning to the scholars, his lordship said some boys asked "What can I get out of the school?" and others asked "What can I give and how can I be of use to the school? How can I do something which will bring it honour?" The trustworthiness of those who were loyal

to the school was a good training for trustworthy membership of the Church and trustworthy witness to Jesus Christ.

After Service luncheon was served in the Gymnasium. The afternoon was gloriously fine and a great number of guests were present, amongst whom we noticed the Dean and Lady Emma, and the Sheriff of York (Mr. Fred A. Camidge).

The account of the Cricket match will be found on another page.

ROWING.

YORK REGATTA.

The York Rowing Club's Regatta was held on Saturday, July 1st. It was the first time for many years that the school had competed, and consequently they were able to enter for the York Regatta Maiden Challenge Cup. Fortunately we turned out a thoroughly representative crew, as it will be remembered that last term, when the school rowed the York Rowing Club in clinker fours, Lacy was unable to do duty. The school boat had been doing some good work in the course of their training, and there seemed little doubt as to their ability to stay the course, even at a fast pace. Nevertheless their supporters were agreeably surprised when they survived the first round, and their subsequent performances surpassed even the most sanguine hopes. We give below an account of each of the contests in which the school boat took part.

1ST ROUND.

York Amateurs' R.C. and York City R.C., byes.

St. Peter's R.C. beat Tees A.B.C. It was realised that the school had had none the best of the draw in this heat, and that Tees would prove a hard crew to beat. After the signal Tees at

first, owing to their superior weight, gained a few feet. On settling down, however, St. Peter's began to forge ahead, and on rounding the bend near the York City boathouse, it was seen that they were leading by a clear length. This lead was increased after Scarborough Bridge had been passed, and ultimately the school won with a good deal in hand by about $2\frac{1}{2}$ lengths. Peters stroked with excellent judgment throughout, and was well supported by the rest of the crew.

Hull Kingston R.C. beat Middlesborough R.C.

SEMI-FINAL.

York Amateurs' R.C. beat Hull Kingston R.C. Won by two lengths.

St. Peter's R.C. beat York City R.C. It was apparent from the last race that the school stood a good chance of winning this heat. We may describe the race by saying that it was practically a repetition of the school's first encounter. Peters soon drew away, and at Scarborough Bridge York City were nearly two lengths behind. Moreover, they never looked like catching the school boat, and finally it was only a sufferance that they were allowed to get within $2\frac{1}{2}$ lengths of the winners.

FINAL.

York Amateurs' R.C. beat St. Peter's R.C. This race promised to provide an interesting and exciting spectacle. York Amateurs had beaten Hull Kingston in decisive style, and moreover, had the advantage over the school that they had only rowed one race. We may add that our opponents were a good deal heavier than the school four. When the signal to "row" was given, the Amateurs' superior weight told, and they at once gained. The school had drawn outside berth, the station side of the river, and consequently round the corner were compelled to go wide. Medhurst, however, steered an excellent course, and after this it was realised the school would have the advantage of the position. Fifty yards from Scarborough Bridge there was daylight between the boats, and the school were nearly $1\frac{1}{2}$ lengths behind. Then it was that

stroke called upon his men for their effort. The crew responded splendidly, and as the boats shot the bridge the lead had been reduced to less than a length. At this point it seemed likely that the school would make a good race of it. In the next 100 yards they continued to gain, and though the Amateurs made strenuous efforts to throw their opponents off, the school hung on tenaciously. A short distance from home, however, they were still half a length behind, but the school put in some magnificent work and continued to overhaul the other boat. Peters was stroking superbly, in perfect harmony with the rest of the crew. Indeed, he seemed to know exactly how much his men were capable of. Amid great enthusiasm the two boats passed the post almost level, but to a keen observer it was apparent that the York Amateurs were just ahead. The official verdict was in favour of the Amateurs by four feet. The race had provided the most interesting struggle of the day, and the crews came in for a great reception, of which the school obtained a fair share. It was particularly gratifying to see the school boat come so near to winning the trophy at the first attempt. Very many thanks and congratulations are due to Mr. Walker for the particularly efficient and well-trained crew he was able to turn out as a result of his coaching.

The following account is taken from the "Yorkshire Herald" of July 3rd:—

"The tit-bit of the afternoon, so far as racing was concerned, was the final tie for the York Regatta Challenge Cup, for which St. Peter's School and York Amateurs had to fight. This was the first occasion on which the school had competed since the Regatta was resuscitated. They turned out a well-trained crew, and great things were expected of them. They did not disappoint the spectators. They rowed grandly in the preliminary heats, but it was in the final that the real tussle was seen. The crews were evenly matched, so far as speed was concerned, and as showing how close the race was, it has only to be stated that the Amateurs just managed to pass the post four feet ahead of their rivals. Both crews received a great reception."

ROWING CHARACTERS.

*A. O. LACY. Much improved as regards "lugging," but still "buckets" badly. Works very hard.

*A. J. PETERS. A neat oar, with a long stroke and a good finish, though at times a little heavy over the stretcher. He must keep more control over his slide. He has stroked the "Four" to victory in four races out of five this year.

*F. E. FERGUSON. A promising oar and decidedly neat, but with a short finish, and occasionally misses the beginning. He sits up well and works hard.

*W. H. FARQUHARSON. A steady "seven" in the "Eight," and a strenuous "three" in the "Four." Plenty of weight and strength, with a good reach, but short finish.

G. W. HARGRAVES. Has come on very well this year, and should be a useful stroke next year. He must remember neither to disturb the mud nor scatter the clouds.

R. M. BASKETT. A neat oar, but is rather too wide to get a long stroke. Quite useful, however, in the "Eight."

J. C. FOSTER. A little disappointing, but should do well another year. He has a good reach and keeps an even blade, but is apt to imagine that he is wielding an umbrella.

H. PRICE JONES. Plenty of strength, but no swing. Rather clumsy.

*C. E. H. MEDHURST. A level-headed cox in time of necessity. Keeps a good course and shouts at the crew. With experience he should be useful.

* Signifies "School Four."

CRICKET CLUB, 1911.

President :—THE HEADMASTER.*Captain* :—A. O. LACY.*Hon. Sec.* :—F. FERGUSON.

FIRST XI. RESULTS.

<i>Date.</i>	<i>Club.</i>	<i>Grd.</i>	<i>Result</i>	<i>Score.</i>
Sat. May 20.	Bootham School.....	away	lost	84—119
Thur. „ 25.	Army Pay Corps.....	home	drawn	224(6)*—154(7)
Sat. „ 27.	Ampleforth College ..	away	lost	43—105
Tues. „ 30.	Durham School	home	lost	81—255 (4)*
Wed. June 7.	Hymer's College.....	away	won	243—52
Wed. „ 14.	F.C.Crowther, Esq.'s XI.	home	lost	136—158
Sat. „ 17.	Pocklington G.S.	home	won	112 (5)—74
Wed. „ 21.	Leeds G.S.	home	won	41 (3)—31
Tues. „ 27.	} Old Peterites	home	won	204 (6)*—77
Wed „ 28.				1 (0)—127
Wed. July 5.	Bootham School.....	home	drawn	154(8)—200(7)*
Sat. „ 8.	Yorkshire Gentlemen..	away	lost	33—218 (4)*

* Innings declared closed.

SECOND XI. RESULTS.

<i>Date.</i>	<i>Club.</i>	<i>Grd.</i>	<i>Result</i>	<i>Score.</i>
Sat. May 20.	Bootham School.....	home	won	139—127
Sat. „ 27.	Ampleforth College ..	home	won	71—40
Wed. June 7.	Hymer's College.....	home	lost	89—91
Sat. „ 17.	Pocklington G.S.	away	lost	38&41—37&63
Wed. „ 21.	Leeds G.S.	away	won	67 (3)—59
Wed. July 5.	Bootham School.....	away	lost	26—66

CRICKET MATCHES.

ST. PETER'S v. BOOTHAM SCHOOL.

Lost. School, 84; Bootham, 119. Bootham, winning the toss, batted first, and made an excellent start for the first wicket. However, at 63 Peters got two wickets in quick succession: three more wickets fell quickly, and half the side was out for 71. A good stand for the sixth wicket added nearly 30 runs, but after this the end soon came, and the school required 120 to win. The school batting was, with one or two exceptions, very weak. Ferguson

was soon out, and Camm, after playing steadily, followed with the score at 32. With Fernandes and Lacy together things looked better, but the former was easily caught and bowled at 46. Peters was out at 54, and then two more wickets fell cheaply. Medhurst was the only other one to offer any resistance, and for a time it looked as if he and Lacy would still save the game; however, the latter was out at 72, and in the end we lost by 36 runs. Score and Analysis:—

BOOTHAM SCHOOL.

Darby, c Armstrong b Peters	24
Deane, c Lacy b Wilson	39
Waterfall, b Peters	0
Hamilton, c & b Hopkins	5
Milner, c Camm b Haynes	20
Harrison, c Camm b Hopkins	0
Seale, not out	10
Grose, b Peters	3
Barrow, b Hopkins	1
Harrison, c Peters b Hopkins	5
Wigham, c Medhurst b Fernandes	1
Extras	11

Total.....119

Bowling Analysis:

	O.	M.	R.	W.
Peters	11	2	26	3
Hopkins	10	1	36	4
Wilson	10	3	25	1
Fernandes	3.2	0	13	1
Haynes	2	0	8	1

Peters bowled one wide

ST. PETER'S.

F. Ferguson, b Waterfall	1
B. C. Camm, b Waterfall	14
D. L. Fernandes, c & b Hamilton	15
A. O. Lacy, c Darby b Harrison	18
A. J. Peters, c Darby d Harrison	2
C. L. Armstrong, b Harrison	0
W. H. Haynes, c Darby b Harrison	0
C. E. H. Medhurst, not out	11
W. R. Wray, c Hamilton b Harrison	2
A. G. Wilson, run out	7
H. Hopkins, b Waterfall	0
Extras	14

Total..... 84

ST. PETER'S v. ARMY PAY CORPS.

Drawn. School, 233 for 6; A.P.C., 155 for 7. The school, winning the toss, went in first and made a poor start, Kitchen, in his second over, bowling both Mr. Matthews and Peters. Fernandes did not stay long, but a long stand was made for the fourth wicket, Lacy and Ferguson both playing steadily. After adding 100 to the score, both were out in the same over. Another excellent stand was made by Camm and Medhurst, the latter's innings especially being a fine performance. The A.P.C. were left with a little over an hour and a half in which to bat. A confident start was made, but Wilson, coming on with the score

at about 50, got two lucky wickets. Hopkins then bowled Sergt. Rowntree with a beautiful ball, and other wickets falling steadily, the school seemed to have the chance of a win, but Kitchen followed up his good bowling with a useful, if somewhat lucky innings, and saved the match. After this match Ferguson received his colours. Score and Analysis :—

ST. PETER'S.		ARMY PAY CORPS.	
A. J. Peters, b Kitchen.....	0	Capt. Musson, c Fernandes b Wilson	29
Mr. B. Matthews, b Kitchen	9	Sgt. Cammidge, c Armstrong b Wilson	18
F. Ferguson, b Kitchen.....	51	Q.M.Sgt. Rowntree, b Hopkins ..	9
D. L. Fernandes, lbw. b Kitchen..	9	J. Kitchen, not out.....	70
A. O. Lacy, b Kitchen	41	Pte. Jennings, b Peters	13
B. C. Camm, not out	44	Sgt. Sutcliffe, c Fernandes b Haynes	4
C. A. Armstrong, b Kitchen	4	Sgt. Balsden, c Lacy b Peters	0
C. E. H. Medhurst, not out	51	Sgt. Stephens, b Hopkins.....	1
W. H. Haynes, }		Sgt. Osborne, not out.....	4
A. G. Wilson, }	did not bat.	Sgt. Reford, }	
H. Hopkins, }		Sgt. Mills, }	did not bat.
Extras	24	Extras	7
Total (6 wks.)	224	Total (7 wks.)	155

Bowling Analysis :

	O.	M.	R.	W.
Peters ..	10	3	27	2
Hopkins ..	10	0	70	2
Wilson ..	7	0	37	2
Fernandes ..	3	0	7	0
Haynes ..	2	0	6	1

ST. PETER'S *v.* AMPLEFORTH COLLEGE.

Lost, 43—105. Ampleforth batted first on a fast wicket. Chamberlain was at once run out, and at 13 the second wicket fell; the third and fourth wickets fell with the score at 31 and 34 respectively, whilst Wright, who contributed the great majority of their score was badly missed on at least three occasions. No one besides this batsman did anything against the bowling, and the side was out for 105. Hopkins, Peters and Haynes all bowled well, but the fielding was only moderate.

The school innings was a hopeless affair. Fernandes played carefully, but most of the other batsmen seemed to think it an occasion for wild hitting. It was a curious fact, however, that seven batsmen were caught off leg balls. The school were eventually all out for 43. Score and Analysis :—

AMPLEFORTH COLLEGE.

N. Chamberlain, run out	0
J. Robertson, c Lacy b Peters	1
A. Wright, b Hopkins	69
L. Williams, c Lacy b Peters	6
A. Kelly, b Hopkins	1
G. Richardson, b Peters	11
A. Clapham, run out	3
R. Marshall, c Fernandes b Haynes ..	9
O. Barton, b Hopkins	0
H. Meabe, not out	1
D. Fawcett, c Fernandes b Haynes ..	1
Extras	3

Total.....105

Bowling Analysis:

	O.	M.	R.	W.
Peters ..	9	2	38	3
Hopkins ..	8	2	33	3
Fernandes ..	2	0	13	0
Wilson ..	2	0	15	0
Haynes ..	2	1	2	2

ST. PETER'S.

D.L.Fernandes, c Wright b Fawcett ..	16
B. C. Camm, c Meabe b Fawcett ..	2
F. Ferguson, lbw, b Richardson ..	0
A. J. Peters, c Barton b Fawcett ..	3
A. O. Lacy, c Clapham b Wright ..	2
E.H.Medhurst, c Marshall b Fawcett ..	4
W. H. Haynes, c Meabe b Wright ..	4
C.L.Armstrong, c Clapham b Wright ..	2
W.R. Wray, c Richardson b Fawcett ..	0
A. G. Wilson, c Marshall b Fawcett ..	5
H. Hopkins, not out	1
Extras	4

Total..... 43

ST. PETER'S v. DURHAM SCHOOL.

Lost. School, 81; Durham, 255 for 4 wkts. The school batted first on an easy wicket, but their display was very weak, hardly anyone playing Brown with confidence. Two wickets soon fell; Peters and Lacy seemed to be making a stand, and both played well; however, Lacy was out in playing forward to a slow ball from Fenwick. Camm hit two boundaries, but was then beaten by Brown, who also bowled Peters next over. The only other batsman to play at all well was Medhurst: he was very steady and scored with excellent strokes. The school total only reached 81.

Durham started confidently, and our score was passed with only one wicket down. Subsequently Maynard played forcible cricket, and scoring quickly, reached the century before Durham declared. Score and Analysis:—

ST. PETER'S.

A. J. Peters, b Brown	18
D. L. Fernandes, b Burrell	3
F. Ferguson, lbw. b Brown	0
A. O. Lacy, c & b Fenwick	13
B. C. Camm, b Brown	9
E.H.Medhurst, st. Ward b Fenwick ..	22
C. L. Armstrong, b Brown	3
W. H. Haynes, c Burrell b Brown ..	0
W. R. Wray, st. Ward b Brown ..	1
H. Hopkins, not out	2
A. G. Wilson, c Cumming b Brown ..	1
Extras	9

Total..... 81

DURHAM SCHOOL.

W. Fenwick, c Fernandes b Wilson ..	30
W. M. Hodgson, c & b Haynes ..	32
A. G. Barton, b Wilson	14
A. F. Maynard, not out	101
F. C. Ward, b Wilson	54
H. I. Dingle, not out	2
G. E. Cumming,	} did not bat.
C. L. B. Whall,	
J. H. Burrell,	
F. M. Fisher,	
F. K. Hampton,	
Extras	24

Total (4 wkts.)255

Bowling Analysis :

	O.	M.	R.	W.
Hopkins ..	6	0	76	0
Peters ..	7	0	46	0
Haynes ..	7	1	59	1
Wilson ..	8	0	39	3
Fernandes ..	3	0	13	0

Peters bowled one wide.

ST. PETER'S *v.* HYMER'S COLLEGE, HULL.

Won. Hymer's College, 52; School, 243. Hymer's batted first and made a very poor show. Their batting was weak all through. Hopkins and Haynes bowled steadily and shared the wickets; Haynes got the last three wickets in four balls. Though the school lost two wickets for 10, Fernandes and Lacy stayed together and we won without further loss. Both batsmen continued to bat confidently, and Fernandes soon reached his half century, but was out immediately after. Lacy's innings was a magnificent performance, and he hardly made a weak stroke all the time; he had hard luck in missing his century. Useful contributions by Camm, Armstrong and Wray brought the score up to 243. Score and Analysis :—

HYMER'S COLLEGE.

Harrison, c Hopkins b Haynes....	2
Smith, b Hopkins	1
Goldthorpe, b Haynes	6
Cameron, c Wilson b Hopkins....	0
Glover, b Hopkins	5
Bolderstone, b Hopkins	1
Freeborough, c Medhurst b Haynes	17
Collinson, b Hopkins	17
Bonar, not out	0
Thelwall, b Haynes	0
Holliday, c Peters b Haynes	0
Extras	3

Total..... 52

ST. PETER'S.

A. J. Peters, b Goldthorpe	4
D. L. Fernandes, c Goldthorpe b Cameron	51
F. Ferguson, b Goldthorpe	2
A. O. Lacy, not out	98
C. E. H. Medhurst, b Collinson ..	1
B. C. Camm, b Collinson	18
C. L. Armstrong, b Bolderstone ..	23
W. R. Wray, b Collinson	17
W. H. Haynes, c Thelwall b Collinson	0
A. G. Wilson, b Collinson	8
H. Hopkins, b Thelwall	3
Extras	18

Total..... 243

Bowling Analysis :

	O.	M.	R.	W.
Haynes ..	9	2	16	5
Hopkins ..	12	5	26	5
Peters ..	3	0	7	0

ST. PETER'S v. F. C. CROWTHER, ESQ.'S XI.

For this match the school were without Peters, and Lacy was away for the first part of the match, Hargraves keeping wicket for him. Lacy won the toss and put Crowther's team in to bat. F. C. Crowther and B. Crowther opened the batting against Hopkins and Haynes. The latter's third ball bowled B. Crowther. H. W. Haley and F. Crowther then scored rapidly until Crowther was well caught by Wray in the long field. The next two wickets fell cheaply, but Grist and R. Crowther made a good stand for the sixth wicket, and L. Crowther, hitting up 17, brought their total to 158. Roche took 4 wickets for 43, and Haynes 4 for 69.

The school started badly, Armstrong being bowled with four runs scored. Camm and Fernandes played steadily, but at 25 Fernandes was bowled by Grist. Four runs later Camm was bowled. Lacy and Ferguson, by steady cricket, added 29 runs. Lacy was then caught at the wicket, and Medhurst at slip off Grist's next ball. The next two men did not stay long, but Haynes quickly hit up 39 runs. Hopkins, the last man, stayed in for several overs for four runs, but was bowled by Bates. The innings closed for 136 runs, the school thus losing by 22 runs. Ferguson played very careful cricket, carrying out his bat.

Score and Analysis:—

F. C. CROWTHER, ESQ.'S XI.		ST. PETER'S.	
F. C. Crowther, c Wray b Haynes	29	B. C. Camm, b B. Crowther	13
B. Crowther, b Haynes	2	C. L. Armstrong, b B. Crowther	0
H. W. Haley, b Haynes	33	D. Fernandes, b Grist	8
R. V. Middlemost, c & b Roche	19	A. O. Lacy, c R. Crowther b Grist	11
N. Crowther, b Roche	0	F. Ferguson, not out	22
S. Grist, c Roche b Fernandes	21	C. H. Medhurst, c Haley b Grist	0
R. Crowther, lbw. b Hopkins	22	W. R. Wray, b Grist	4
B. Bates, c Hopkins b Haynes	8	R. C. Bethell, lbw, b Grist	0
G. Crowther, b Roche	2	W. H. Haynes, b Bates	39
L. Crowther, c Ferguson, b Roche	17	H. B. Roche, b Bates	4
A. G. Wilson, not out	0	H. Hopkins, b Bates	4
Extras	5	Extras	31
Total	158	Total	136

Bowling Analysis:

	O.	M.	R.	W.
Hopkins	6	0	31	1
Haynes	11	0	69	4
Roche	8.2	0	43	4
Fernandes	3	1	10	1

ST. PETER'S v. POCKLINGTON SCHOOL.

Won. Pocklington, 74; School, 112 for 5. Lacy won the toss and put the visiting team in. This policy was justified, for Pocklington found great difficulty in scoring, and only made 8 in as many overs. No one offered any prolonged resistance and the innings closed for 74.

Two of the school wickets fell quickly, but Lacy and Fernandes, by sound cricket, carried the score to 99, and thus we won with eight wickets in hand. The rain, which had been threatening all day, came down soon after this, and so no further play took place. Score and Analysis:—

POCKLINGTON SCHOOL.		ST. PETER'S.	
D. W. Moor, c Roche b Haynes...	2	A. J. Peters, c Wood b Hepton ..	3
A. K. Fagge, hit wkt. b Hopkins	9	B. C. Camm, c Fisher b Hepton ..	5
T. W. Fisher, b Peters	3	D. L. Fernandes, lbw, b Hepton..	43
J. G. Hutton, lbw, b Haynes	5	A. O. Lacy, c Burrel b Hepton ..	31
J. W. Holme, b Peters	9	F. Ferguson, not out	12
R. E. Alldred, b Fernandes	10	C. L. Armstrong, lbw, b Hepton..	0
G. T. Bond, c Lacy b Roche	4	C. E. H. Medhurst, not out	0
H. R. Burrel, c Fernandes b Hopkins	4	W. H. Haynes	} did not bat.
R. S. Wood, lbw, b Peters	0	W. R. Wray	
A. Hepton, not out	13	H. P. F. Roche	
C. C. Williamson, b Hopkins	5	H. Hopkins	
Extras	10	Extras	18
Total	74	Total (5 wks.)	112

Bowling Analysis:

	O.	M.	R.	W.
Haynes ..	7	1	15	2
Hopkins ..	10	2	23	3
Peters ..	6	2	18	3
Roche ..	3	1	2	1
Fernandes ..	3	1	6	1

Haynes bowled two wides, and Roche and Fernandes one each.

ST. PETER'S v. LEEDS G.S.

Won. Leeds G.S., 31; School, 41 for 3. Lacy won the toss and decided to put Leeds in. This policy was entirely successful. Haynes and Hopkins opened the attack, and both bowled excellently. Leeds made a bad start, and each bowler secured a wicket in his first over, Watson being out to a very smart catch by Wray at cover. Another wicket fell with the score at 4, owing

to a smart piece of fielding. With the score at 8 Hopkins secured another wicket, whilst Oldham fell to a simple catch at point with the score unaltered. Further failures followed, and with two more men run out Leeds were all dismissed for 31.

Peters and Medhurst started carefully, and the latter had hard lines in being caught behind the wicket off a rising ball. Lacy did not survive long, but Fernandes coming in, by steady cricket the score was passed without further loss. The match was stopped prematurely, owing to Coronation holidays.

Score and Analysis :—

LEEDS G.S.		ST. PETER'S.	
E. J. Morris, b Haynes	0	A. J. Peters, c & b Nicholls.....	24
H. B. Watson, c Wray b Hopkins	0	C.E.H. Medhurst, c Oldham b Watson	5
S. H. Clark, run out	4	A. O. Lacy, c Oldham b Watson..	0
H. Oldham, c Medhurst b Haynes	0	D. L. Fernandes, not out	9
S. Battey, b Hopkins	4	F. Ferguson,	} did not bat.
D.G. McEwan, c Fernandes b Hopkins	1	W. H. Haynes,	
A. O. Jones, c & b Haynes	1	C. L. Armstrong,	
F. M. Townend, c & b Hopkins ..	8	R. C. Bethell,	
H. Nicholls, run out	3	W. R. Wray,	
F. H. Nicholson, run out	8	H. P. Roche,	}
H. J. Rigby, run out	2	H. Hopkins,	
Extras	0	Extras	3
Total.....	31	Total.....	41

Bowling Analysis :

	O.	M.	R.	W.
Haynes ..	7	1	16	3
Hopkins ..	6.3	2	15	4

ST. PETER'S v. OLD PETERITES.

Won. Old Peterites, 77 and 127; School, 204 for 6 and 1 for 0. Owing to the fact that the week-end in Commemoration Week was already occupied by the York Regatta, the cricket match had to take place on Tuesday and Wednesday. This and other difficulties made it difficult for the Old Boys to put out a representative side, and thus the school won very easily indeed.

The Old Peterites were sent in first and looked like making a score, for the second wicket added 42 runs. Yeld played very attractive cricket for his 32, and was dismissed with a smart catch at point. The score then stood at 50 for 1, but a double change

of bowling was soon effective, and Roche and Peters secured the other wickets for an addition of only 26 runs.

With useful scores by Lacy and Ferguson, the opposing total was passed with seven wickets in hand. With the total at 84 for 5 the first day's cricket ended.

On Wednesday Armstrong and Haynes continued the school innings, and both scored very rapidly. Armstrong made some excellent strokes, and had hard luck in missing his 50. Haynes seemed particularly fond of the leg boundary, and hit 13 boundaries. The school declared, leaving the Old Boys 127 to make to save an innings defeat.

Haynes and Hopkins commenced the attack in the Old Boys' second innings, but did not meet with much success. Another double change was made and brought about the desired effect. Yeld was bowled by Roche in attempting to drive a well-pitched ball, and Peters secured Heap's and Blenkin's wickets. Further disasters followed, and when the score stood at 67 for 9 it seemed certain that the school would not require to go in again. However, the unexpected happened, and J. L. Fisher rose to the occasion with a "Jessopian" 56, whilst Foster put up a stolid defence. Several changes in the bowling had no effect, but when the Old Boys had just saved the innings defeat Fernandes was tried, and off his second ball, a long-hop, got Fisher caught at extra cover. The school thus required one run to win, which they secured without loss. Score and Analysis :—

OLD PETERITES.

FIRST INNINGS.

G. A. Fisher, c Medhurst b Hopkins	5
E. T. Heap, run out	18
E. E. Yeld, c Medhurst b Roche	32
L. Procter, lbw, b Roche	5
J. Fisher, c Armstrong b Roche	4
J. N. Blenkin, lbw, b Peters	2
F. H. Knowles, b Peters	0
H. C. Scott, run out	0
E. J. Walton, not out	4
J. D. Wells, c Haynes b Peters	2
R. D. Foster, c & b Peters	0
Extras	5

Total..... 77

SECOND INNINGS.

b Roche	18
b Peters	4
b Roche	8
b Roche	0
c Hopkins b Fernandes	56
lbw, b Peters	1
c Medhurst b Peters	5
b Roche	1
b Haynes	17
b Peters	1
not out	6
Extras	10

Total..... 127

ST. PETER'S.

FIRST INNINGS.

A. J. Peters, run out	13
B. C. Camm, c Blenkin b Foster ..	4
D. L. Fernandes, b Foster	11
A. O. Lacy, c Procter b Yeld	22
F. Ferguson, c & b Fisher	28
C. L. Armstrong, c & b Fisher ..	42
W. H. Haynes, not out	65
C. E. H. Medhurst, not out	11
W. R. Wray,	} did not bat.
H. Hopkins,	
H. P. F. Roche,	
Extras	8

Total (6 wks.) 204

SECOND INNINGS.

.....	
.....	
.....	
not out	1
.....	
.....	
.....	
.....	
not out	0
.....	
Extras	0

Total (no wks.) 1

Bowling Analysis :

First Innings.

	O.	M.	R.	W.
Haynes ..	8	1	32	0
Hopkins ..	6	2	19	1
Roche ..	6	2	15	3
Peters ..	4.3	1	6	4

Second Innings.

	O.	M.	R.	W.
Haynes ..	7	1	20	1
Hopkins ..	8	1	30	0
Roche ..	5	0	38	4
Peters ..	7	2	29	4
Fernandes ..	2	0	0	1

ST. PETER'S v. BOOTHAM SCHOOL.

Drawn. School, 164 for 8; Bootham, 200 for 7. Bootham batted first and started well. Hopkins and Haynes shared the attack, but met with no success. Waterfall should have been caught when he had made 18 and again at 24. However, aided by these mistakes and several extremely lucky shots, he commenced to play forcible cricket. Roche, coming on with the score at 32, at once secured Darby's wicket. Hamilton came in and was immediately let off. Both batsmen seemed to possess "charmed lives," and it was not until they had added over 100 that Hamilton was dismissed. The next wicket caused some trouble, but after this, with Peters and Lacy bowling, five wickets fell in quick succession. With the score at 200 Bootham declared.

Camm and Ferguson opened the school innings and were both quickly out. However, Lacy played with great caution, and

he and Fernandes made a useful stand. The latter misjudged a ball on the leg stump and was bowled with the score at 52. Another stand was made for the next wicket, but after seeming set Peters was bowled. Armstrong next partnered Lacy, but was bowled after playing confidently for 14. Soon after Lacy was bowled by a good ball. His innings was a splendid exhibition of self-restraint and sound cricket. With Medhurst and Haynes together a very useful stand was seen; both played excellently, and the latter had hard luck in knocking his wicket down after he had completed a stroke to leg. With Wray out our anxiety was increased, but Hopkins played steadily and so a draw resulted. Medhurst remained unbeaten till the end, and his innings was a fine contribution, certainly the best innings he has played this term. Score and Analysis :—

BOOTHAM SCHOOL.	
R. Darby, b Roche.....	15
W. Waterfall, lbw, b Peters.....	115
A. D. Hamilton, c Wray b Haynes	46
G. Milner, c Hopkins b Peters....	15
E. A. Seale, c Haynes b Lacy	0
T. Harrison, b Lacy	0
R. Harrison, b Peters	0
E. M. Gross, not out	2
A. B. Cohen, }	} did not bat.
R. M. Barrow, }	
W. S. Wighan, }	
Extras	7

Total (7 wkts.)200

Bowling Analysis :

	O.	M.	R.	W.
Haynes ..	10	1	54	1
Hopkins ..	4	0	27	0
Roche ..	5	0	41	0
Fernandes ..	6	0	29	0
Peters ..	6.4	0	40	3
Lacy ..	2	0	2	2

ST. PETER'S.	
B. C. Camm, c Hamilton b Harrison	5
F. Ferguson, b Harrison	5
A. O. Lacy, b Harrison.....	35
D. L. Fernandes, b Seale	14
A. J. Peters, b Milner	18
C. L. Armstrong, b Harrison	14
C. E. H. Medhurst, not out	37
W. H. Haynes, hit wkt. b Seale ..	14
W. R. Wray, b Waterfall	6
H. Hopkins, not out	1
H. Roche, did not bat.	
Extras	15

Total (8 wkts.)164

ST. PETER'S v. YORKSHIRE GENTLEMEN.

Lost. School, 33; Yorkshire Gentlemen, 218 for 4. The school batted first on a fast wicket, and their innings calls for little comment. No one could make any headway against Wilson and Anson, and after 3 wickets had fallen for no runs, the side was

eventually out for 33. This score the Gentlemen passed with ten wickets in hand. Subsequently Wilson, after being badly missed at mid-on, played attractive cricket and carried out his bat.

Score and Analysis :—

ST. PETER'S.		YORKSHIRE GENTLEMEN.	
A. J. Peters, b A. Anson	0	J. H. Brokley, b Hopkins	20
B. C. Camm, b Wilson	0	A. O. Joy, c & b Peters	31
D. L. Fernandes, b Wilson	1	M. T. Cliff, c Camm b Haynes	41
A. O. Lacy, b Anson	0	T. G. N. Bardwell, c Armstrong b Hopkins	4
F. Ferguson, b Wilson	1	J. P. Wilson, not out	70
E. H. Medhurst, c H. Anson b A. Anson ..	11	H. H. Anson, not out	31
C. L. Armstrong, b Wilson	0	C. E. Anson	
W. H. Haynes, b Wilson	11	R. R. Young	
W. R. Wray, b Anson	0	K. S. Hunter	} did not bat.
H. Hopkins, not out	2	A. H. Anson	
H. Roche, b Anson	0	—Cundle	
Extras	7	Extras	21
Total	33	Total (4 wks.)	218

Bowling Analysis :

	O.	M.	R.	W.		O.	M.	R.	W.
Peters ..	10	0	67	1	Roche ..	1	0	16	0
Hopkins ..	12	0	57	2	Fernandes ..	2	0	12	0
Haynes ..	6	0	44	1					

Fernandes bowled one no-ball.

ST. PETER'S 2ND XI. v. BOOTHAM SCHOOL 2ND XI.

Played on the school ground on May 20th, and resulted in a win for the school by 12 runs. Score and Analysis :—

ST. PETER'S.		BOOTHAM SCHOOL.	
B. O. Jolly, c Clarke b Wood	16	Wood, run out	3
R. M. Baskett, b Wood	12	Barker, c Jolly b Foster	16
R. C. Bethel, c Clarke b Wood ..	47	Horniman, c & b Foster	25
K. Shann, run out	0	Taylor, c Shann b Durrant	2
G. W. Hargraves, c & b Horniman ..	7	Cohen, b Durrant	0
O. T. Durrant, c & b Clarke	16	Henderson, c Bethel b Durrant ..	16
A. D. Foster, c Goodbody b Horniman ..	12	Cowpe, b Farquharson	8
G. C. Nelson, b Clarke	0	Clarke, c Nelson b Durrant	29
R. R. Hicks, c Armstrong b Clarke ..	11	Goodbody, c Jolly b Farquharson ..	0
P. A. Richards, c Cohen b Clarke ..	4	Harper, b Hicks	13
W. H. Farquharson, not out	3	Armstrong, not out	12
Extras	12	Extras	3
Total	139	Total	127

Bowling Analysis :

	O.	M.	R.	W.		O.	M.	R.	W.
Durrant ..	14.4	2	73	4	Farquharson ..	4	1	5	2
Nelson ..	3	1	6	0	Hicks ..	2	1	9	1
Foster ..	9	1	22	2	Bethel ..	2	0	9	0

ST. PETER'S 2ND XI. v. AMPLEFORTH COLLEGE 2ND XI.

Played at York on May 27th. Result, won by 31 runs. Score and Analysis:—

ST. PETER'S.		AMPLEFORTH.	
B. O. Jolly, b Clarke	18	Burge, c Jolly b Durrant	0
R. M. Baskett, b Clarke	3	I. McDonald, c & b Hicks	13
R. C. Bethel, c I. McDonald b D. McDonald	0	McCabe, c Nelson b Durrant	0
O.T.Durrant, c Doherty b McDonald	0	Collinson, c Hargraves b Durrant	13
K. Shann, b Farrell	18	D. McDonald, b Durrant	1
G. W. Hargraves, b Clarke	8	Sharp, c Baskett b Hicks	1
A. D. Foster, c Doherty b Clarke	0	Long, c Jolly b Durrant	3
R. R. Hicks, b Farrell	14	Marsh, not out	1
G. C. Nelson, c & b Farrell	0	Farrell, c Durrant b Nelson	2
W. H. Farquharson, b Long	6	Clarke, b Nelson	1
H. Thornsby, not out	0	Doherty, c Nelson b Farquharson	0
Extras	4	Extras	5
Total	71	Total	40

Bowling Analysis:—

	O.	M.	R.	W.		O.	M.	R.	W.
Durrant ..	5	1	11	5	Farquharson ..	2.2	0	2	1
Foster ..	2	0	12	0	Nelson ..	2	1	1	2
Hicks ..	2	0	9	2					

Farquharson bowled one wide.

ST. PETER'S 2ND XI. v. HYMER'S COLLEGE 2ND XI.

Played at York on June 7th, and resulted in a loss by two runs. Score and Analysis:—

ST. PETER'S.		HYMER'S COLLEGE.	
O. T. Durrant, c Marr b Webster ..	0	Webster, c & b Durrant	12
R. M. Baskett, c Forcett b Laverack ..	4	Hare, b Durrant	6
R. C. Bethell, c Hogge b Webster ..	17	Somescales, b Durrant	6
G. W. Hargraves, c & b Laverack ..	9	Holles, b Nelson	17
K. Shann, c Forcett b Marr	20	Marr, b Durrant	14
R. R. Hicks, b Laverack	2	Hogge, b Durrant	25
A. D. Foster, b Laverack	4	Forcett, b Durrant	0
G. C. Nelson, b Marr	49	Bonar, c and b Durrant	0
W.H.Farquharson, c Forcett b Webster ..	0	Laverack, c Hargraves b Durrant ..	0
H. P. Roche, not out	12	Smith, not out	5
H. Thornsby, c Hogge b Webster ..	1	Mallins, b Durrant	0
Extras	1	Extras	6
Total	89	Total	91

Bowling Analysis:

	O.	M.	R.	W.
Durrant ..	11.5	4	47	9
Roche ..	5	2	7	0
Nelson ..	8	1	32	1

ST. PETER'S 2ND XI. v. POCKLINGTON G.S. 2ND XI.

Played at Pocklington on June 17th. Lost by 21 runs. Score and Analysis :—

ST. PETER'S.

1st Innings.		2nd Innings.	
O. T. Durrant, c & b Fraser	7	b Fraser	1
R. M. Baskett, lbw. b Hodgson	8	run out	0
G. W. Hargraves, c Ashdown b Fraser	4	c Moore b Fraser	1
R. C. Bethell, c & b Hodgson	5	c Kay b Hodgson	9
K. Shann, b Fraser	6	c Moore b Fraser	10
R. R. Hicks, c Wood b Hodgson	0	run out	0
A. G. Wilson, c Highmore b Hodgson	6	lbw. b Hodgson	0
A. D. Foster, hit wkt. b Hodgson	1	not out	11
G. C. Nelson, b Fraser	0	c Wood b Highmore	6
W. H. Farquharson, c Kay b Fraser	0	c & b Fraser	0
R. H. Thornsby, not out	0	b Highmore	0
Extras	1	Extras	3
Total.....	38	Total.....	41

POCKLINGTON G.S.

1st Innings.		2nd Innings.	
Ashdowne, c Thornsley b Durrant	9	lbw. b Wilson	3
Brown, b Durrant	0	c Foster b Durrant	3
Highmore, c & b Durrant	5	c Bethell b Durrant	2
Wood, c Wilson	1	b Nelson	8
Fraser, b Durrant	1	st. Hargraves b Foster	22
Lewis, c Shann b Durrant	12	c Shann b Durrant	9
Harrison, b Wilson	0	c Wilson b Foster	2
Hodgson, b Wilson	1	not out	5
Kay, not out	3	st. Hargraves b Nelson	0
Coulson, run out	0	run out	1
Moore, b Durrant	2	lbw. b Foster	4
Extras	3	Extras	4
Total.....	37	Total.....	63

Bowling Analysis :

	O.	M.	R.	W.		O.	M.	R.	W.
Durrant ..	7	0	18	6		6	1	18	3
Wilson ..	7	3	16	3		3	1	5	1
Nelson ..						6	0	26	2
Foster ..						2	0	10	3

Durrant bowled two wides.

ST. PETER'S 2ND XI. v. LEEDS G.S. 2ND XI.

Played at Leeds on June 21st. Won by 4 wkts. and 8 runs. Score and Analysis :—

LEEDS G.S.

Maxwell, c Shann b Durrant.....	2
Turner, c Foster b Durrant	4
Ramsden, c Farquharson b Durrant	14
Lambert, c Hargraves b Wilson ..	10
Whitaker, b Wilson	3
Fricker, c Nelson b Durrant	3
Wilson, c Richards b Wilson	4
Casson, b Wilson	6
Rigby, not out.....	3
Andrews, st. Hargraves b Durrant	2
Elmer, b Durrant.....	2
Extras	6
Total.....	59

ST. PETER'S.

O. T. Durrant, b Wilson	6
G. W. Hargraves b Elmer.....	2
R.M.Baskett, c Ramsden b Fricker	27
K. Shann, c Elmer b Wilson	6
R. R. Hicks, not out	9
A. G. Wilson, b Elmer	11
A. D. Foster, b Elmer	0
G. C. Nelson, not out.....	0
H. Thornsby,	} did not bat.
P. A. W. Richards,	
W. H. Farquharson,	
Extras	6
Total (6 wks.)	67

Bowling Analysis :

	O.	M.	R.	W.
Durrant ..	12.2	2	25	6
Wilson ..	12	3	28	4

ST. PETER'S 2ND XI. v. BOOTHAM SCHOOL 2ND XI.

Played at Bootham on July 5th. Lost by 40 runs. Score and Analysis :—

ST. PETER'S.

B. O. Jolly, b Taylor	0
O. T. Durrant, b Taylor.....	0
R. M. Baskett, b Taylor	6
R. C. Bethell, b Taylor	0
K. Shann, b Pitt	3
G. W. Hargraves, b Taylor	2
R. R. Hicks, b Pitt	0
A. G. Wilson, c & b Taylor	2
R. H. Thornsby, b Taylor	0
G. C. Nelson, not out.....	4
W.H.Farquharson, c Clarke b Taylor	8
Extras	1
Total.....	26

BOOTHAM SCHOOL.

Wood, c Bethell b Wilson	5
Barker, c Nelson b Durrant	14
Cowpe, b Durrant	0
Pitt, b Durrant.....	0
Clarke, b Wilson.....	0
Horniman, c Thornsley b Durrant	13
Taylor, b Wilson	0
Henderson, b Durrant.....	1
Hughes, not out	10
Harper, c Nelson b Durrant	7
Brambley, b Wilson	11
Extras	5
Total.....	66

Bowling Analysis :

	O.	M.	R.	W.
Durrant ..	15	3	33	6
Wilson ..	13.2	5	24	4
Nelson ..	1	0	4	0

CRICKET RETROSPECT.

As results go we have had a fair season this year. Out of seven school matches we have won three and lost three, one being drawn. But we cannot judge by results alone. We certainly have four good wins to our credit, but some of the other matches have been most disappointing. Against Bootham and Ampleforth, by good bowling and fielding, we managed to get our opponents out for scores which certainly ought not to have won matches on a good wicket. But in both cases our batting was a most feeble display, and we were dismissed for the poorest scores. Durham were a strong batting side, but here again we should have made more runs against bowling which was certainly steady, but not at all deadly. However, after a poor start for the season, success at last came our way. Hymer's College were very easily defeated at Hull; their batting was rather "rustic," and to a poor score of 40 we replied with a good score, winning by eight wickets. Pocklington did not fare much better against our bowling, and we again won with eight wickets in hand. Against Leeds we started by securing two wickets in the first two overs, and a terrible collapse followed. Mistakes in calling for short runs, which brought about the fall of three wickets, did not help matters, and they were all out for 31; a third eight-wicket victory was the result. The Old Peterite match was a great disappointment, the school winning by ten wickets against a very weak side. May we take this occasion to appeal to cricketers next year to turn up in good numbers on Commemoration Day and give the school a game. The last match of the year was another disappointment. The Yorkshire Gentlemen had a strong side out, and the school batting collapsed hopelessly before Wilson and Anson. No doubt the wicket was very strange to them, but the bowling was the best we have met for several years. Thus it has been a chequered year. There were several bright spots in it and the play in some of the matches was promising. The bowling has been fairly steady, the batting "streaky," the fielding good on the whole, and in one match against Leeds, brilliant.

The Seconds have done quite well. They started with a very creditable win against Bootham, and all through the season they have played good keen cricket. They had very hard luck in losing to Hymer's College by two runs, and to Pocklington on the second innings, whilst against Bootham in the second match, after being hopelessly behind on the first innings, they made an excellent attempt to save the match. There is no doubt that their success is in a great extent due to Mr. Matthews' constant and assiduous coaching. We should like here to thank both him and Mr. Tendall for umpiring, and the latter for his efforts with the "bright stars" of the junior game.

FIRST XI. CHARACTERS.

- A. J. PETERS (1908-9-10-11). Has not had much success as a bat, probably owing to the fact that he has been stroking the school boat, but has been our most successful bowler. Can hit hard, but is lacking in restraint. Good field anywhere.
- A. O. LACY (1909-10-11). Good sound bat, capable of playing the game required. Has saved collapse by his steadiness, and made runs quickly when wanted. A safe wicket-keeper and has been a good Captain.
- D. L. FERNANDES (1909-10-11). An attractive bat, with many good strokes, but has often thrown away his wicket by rashness. A brilliant, but uncertain field. Can bowl.
- F. FERGUSON (1911). Has good defence, though his back play is clumsy. Attractive to watch, and should improve.
- H. HOPKINS (1911). A good medium-pace bowler. Suffered from almost always having to bowl up-hill or against the wind. Improved field and showed signs of good batting.
- C. E. H. MEDHURST (1911). Very promising bat. Though small has a large heart, and did several good things. Is helped in the averages by several not-out innings.

- C. L. ARMSTRONG (1911). Shows signs of becoming a good bat, and uses his wrists well. Safe field.
- W. H. HAYNES (1911). Promising all-round player. Good steady slow left-hand bowler, and should become a good bat. Lethargic in the field, but improved towards the end.
- B. C. CAMM. Has cricket in him, but his forward stroke is very weak, and this generally proved fatal. Must get rid of this and should then be useful.
- W. R. WRAY. Has been rather disappointing. Has many good strokes, but little defence. A good field, though sometimes out of form.
- H. P. F. ROCHE. Promising left-hand bowler. Did not always do himself justice—probably through excitement. Poor bat and wretched field.
-

SECOND XI. CHARACTERS.

- *G. W. HARGRAVES. A fair bat, who can hit hard on occasion. Has kept wicket successfully and captained the team with keenness.
- *K. SHANN. When he keeps his bat straight will be decidedly useful. A very good field.
- *B. O. JOLLY. A sound bat, who plays straight, but crouches down too much. Has fielded well at point.
- *R. C. BETHELL. A very promising bat; always plays straight, and has good scoring strokes. Fields very well.
- *O. T. DURRANT. Most promising, both as a batsman and a bowler. Has many good strokes. Has been the mainstay of the attack, taking practically all the wickets.
- *R. M. BASKETT. Should be a good bat. His great weakness is in playing a ball on the leg stump, but he has a fine drive and can cut. Rather unreliable in the field.
- *A. G. WILSON. A useful fast bowler, though he does not bowl with his head. Rather rustic bat. Safe catch.

G. C. NELSON. Shows promise as a bowler, but sends down too many long-hops. A neat field on the ground, but too slow in reaching possible catches.

R. R. HICKS. Would be better if he made more use of his height. Must learn to get out to the ball. Slow field.

W. H. FARQUHARSON. Has not much style, but has shown that he can hit the ball hard when he does hit it. Safe, but clumsy in the field.

A. D. H. FOSTER. Has not met with much success—he is too stiff in his movements to bat well. Fairly safe fielder.

R. H. THORNSBY. Has some idea of batting, and when he gets bigger should be able to hit. Not very good in the field.

* Second XI. Colours.

FIRST XI. AVERAGES.

BATTING.

	No. of Innings.	Times not out.	Most in an Innings.	Total runs.	Average.
A. O. Lacy ..	11	1	98*	271	27.1
C. E. H. Medhurst ..	10	4	51*	153	25.5
W. H. Haynes ..	8	1	65*	133	19.0
D. L. Fernandes ..	11	10	51	180	18.0
F. Ferguson ..	11	2	51	122	13.5
B. C. Camm ..	10	1	44*	114	12.6
C. L. Armstrong ..	10	0	42	88	8.8
A. J. Peters ..	10	0	24	85	8.5
H. Hopkins ..	7	4	4	13	4.3
W. R. Wray ..	7	0	17	30	4.2
Also batted :					
A. G. Wilson ..	4	0	8	21	5.2
H. P. F. Roche ..	2	0	4	4	2.0

* Signifies not out.

BOWLING.

	Overs.	Maidens.	Runs.	Wickets.	Average.
A. J. Peters ..	73'1	12	304	23	13'2
W. H. Haynes ..	79	9	341	22	15'5
H. Hopkins ..	100'1	15	443	26	17'0
Also bowled :					
A. O. Lacy ..	2	0	2	2	1'0
H. P. Roche ..	28'2	3	151	13	11'6
A. G. Wilson ..	27	3	116	6	19'3
D. L. Fernandes..	25'4	2	107	4	2'67

SECOND XI. AVERAGES.

BATTING.

	No. of Innings.	Times not out.	Most in an Innings.	Total runs.	Average.
R. C. Bethell ..	7	0	47	119	17'00
H. P. F. Roche ..	1	1	12*	12	12'00
K. Shann ..	8	0	20	83	10'49
B. O. Jolly ..	4	0	18	34	8'50
R. M. Baskett ..	8	0	27	63	7'87
A. G. Wilson ..	5	1	11	21	5'25
R. R. Hicks ..	8	1	14	36	5'20
G. C. Nelson ..	8	2	19	29	4'83
O. T. Durrant ..	8	0	16	38	4'75
A. D. Foster ..	7	1	11*	28	4'66
G. W. Hargraves ..	8	0	9	36	4'50
W. H. Farquharson ..	7	1	8	24	4'00
P. A. W. Richards ..	1	0	4	4	4'00
R. H. Thornsby ..	6	2	1	1	0'25

* Signifies not out.

BOWLING.

	Overs.	Maidens.	Runs.	Wickets.	Average.
W. H. Farquharson..	6·1	1	7	3	2·33
R. R. Hicks ..	4	1	18	3	6·00
O. T. Durrant ..	80·1	13	272	44	6·18
A. G. Wilson ..	39·5	14	107	16	6·68
A. D. Foster ..	13·3	1	44	5	8·80
G. C. Nelson ..	20	3	69	5	13·80
H. P. F. Roche ..	5	2	7	0	—
R. C. Bethell ..	2	0	9	0	—

LIBRARY.

RECENT ADDITIONS.

Black Magic	<i>Marjorie Bowen</i>
Further Experiences of an Irish R.M.....	<i>Somerville & Ross</i>
Glen of Weeping.....	<i>Marjorie Bowen</i>
The Other Side	<i>H. A. Vachell</i>
Queen Sheba's Ring	<i>H. Rider Haggard</i>
Rewards and Faries	<i>Rudyard Kipling</i>
Search Party	<i>G. A. Birmingham</i>
Second String	<i>Antony Hope</i>
Tales of Men and Ghosts	<i>Edith Wharton</i>
Wilhelmina in London.....	<i>Barry Pain</i>
At the Villa Rose.....	<i>A. E. W. Mason</i>
Elusive Pimpernel	<i>Baroness Oreyz</i>
Laird of Craig Athol	<i>F. Frankfort Moore</i>
Max.....	} <i>Catherine Cecil Thurston</i>
None Other Gods	
Set in Authority	<i>Mrs. Everard Cotes (Sarah Jeanette Duncan)</i>
Babe, B.A.	<i>Edward F. Berwon</i>
William Tell—Told again	} <i>P. G. Woodhouse</i>
Public School Word Book	
Jock of the Bushveld	} <i>Sir Percy Fitzpatrick Gibson</i>
Scientific Ideas	
Pip	
Master and Maid	<i>(Mrs.) L. Allen Harker</i>
Long Will.....	<i>Florence Converse</i>
White Prophet	<i>Hall Caine</i>

TREASURER'S ACCOUNTS

FOR THE YEAR ENDING JUNE 30, 1911.

GAMES' ACCOUNT.

	£	s.	d.		£	s.	d.
Balance from previous year	21	14	4	Rent of Football Field	18	0	0
Boys' Subscriptions:				Expenses:—Football	15	10	4
M.T. 1910 ..	34	10	0	Cricket	35	17	3
E.T. 1911 ..	31	16	0	Hockey	5	15	2
S.T. 1911 ..	27	7	9	Fives	0	13	6
	93	13	9	Sports	5	0	0
To Rowing Account	4	0	5	Sundries	0	5	0
„ Tennis ..	0	5	9	Repaid part loan to Library	11	17	4
„ Sale of Vests, etc.	0	2	3	Balance in hand	26	18	0
	£119	6	7		£119	16	7

“PETERITE” ACCOUNT.

	£	s.	d.		£	s.	d.
Balance in hand	9	13	1	Printing to Dec. 1910	10	15	0
Boys' Subscriptions:				Repaid balance of loan to			
M.T. 1910 ..	3	13	4	Library	10	5	0
E.T. 1911 ..	3	6	8	Sundries	0	1	0
S.T. 1911 ..	3	5	0	Balance in hand	18	2	8
	10	5	0				
O.P. Contribution	19	5	7				
	£39	3	8		£39	3	8

LIBRARY ACCOUNT.

	£	s.	d.		£	s.	d.
Balance in hand	30	12	8	Books Account	14	13	0
Boys' Subscriptions:				Binding Account ..	0	12	0
M.T. 1910 ..	8	16	0	Sundries	0	5	0
E.T. 1911 ..	6	0	0	Balance in hand	63	1	4
S.T. 1911 ..	5	17	0				
	20	13	0				
Repaid by Shooting Club ..	5	4	0				
„ Games Club (part)	11	17	4				
„ “Peterite”	10	5	0				
	£78	12	0		£78	12	0

CHAS. A. SWIFT,

Hon. Treasurer.

NOTES AND ITEMS.

MARRIAGES :—ACKROYD—LORT. On Thursday, June 29th, Alfred Hubert Ackroyd (O.P.), to Ivy Kathleen Lort, at Christ Church Cathedral, B.C.

CROMBIE—DEMPSTER. At St. James' Church, Vancouver, Claude Victor Crombie (O.P.), to Katherine Margaret Dempster, daughter of Mrs. A. D. Haine, and grand-daughter of the late Surgeon-General R. Dempster, of Glenthorne, England.

BIRTH.—On Friday, June 30th, the wife of the Rev. A. C. Clarke (C.M.S., India), of a son.

DEATHS.—We regret to announce the death of Mr. W. Boddy, who was for thirty years Drawing Master at the School. By his kindly manner and his keenness for his art, he endeared himself to those whom he taught. He died at his house in South Parade, York, on May 12th, after a long illness.

On July 4th, Dr. J. A. Brown (O.P.), of Belfast, died suddenly while on his way to the King's review at Windsor with the Queen's University Yeomanry.

Congratulations to F. Ferguson, H. Hopkins, E. H. Medhurst, C. L. Armstrong and W. H. Haynes on their First XI. Colours. Also to H. P. Roche, B. O. Jolly, R. C. Bethell, O. T. Durrant, R. M. Baskett and A. G. Wilson on their Second XI. Colours. W. Ingham passed with Second Class Honours in the Classical Tripos.

P. H. Bulmer has passed First Class in the Special Examination in Classics.

J. A. Molony passed Third Class in the History Tripos.

E. H. Pickersgill (O.P.), M.P. for Bethnal Green, has been appointed to be a Metropolitan Police Magistrate.

Dr. Tempest Anderson has been elected a member of the Geographical and of the Geological Societies.

We heartily congratulate Professor Reinold on appearing among the "Coronation Honours" as C.B.

G. D. Shann, at King's College, London, has won the "Jelf Medal," the "Hughes Prize" for Anatomy, the Prize for Pharmacopology, and a First Class Certificate for Physiology; also the "Pollock Prize" for Physiology at St. George's Hospital.

J. H. B. Sullivan has received his Crusaders' Colours at Cambridge. The Dayboys' and Boarders' Cricket Match was played on Tuesday, July 11th. The game was splendidly contested. The Dayboys, batting first, put up the fair score of 132, chiefly owing to a remarkably fine innings by Hopkins of 46, and a useful 41 by Peters. The Boarders fared very badly at first, but Lacy saved the game by a splendid innings of 54 not out. The finish was very interesting, the Boarders losing eight wickets before Baskett scored the winning run with a carefully placed leg-bye!

APPOINTMENTS.—On November 9th, 1910, Lieut. K. J. Roy, Duke of Cambridge's Own (Middlesex) Regiment, to be Capt. On 22nd. Feb. Capt. K. J. Roy is seconded for service with the West African Regiment.

Assistant Paymaster N. F. Roy to be Paymaster, and in January to be Paymaster-in-charge of H.M.S. "Barham."

ST. OLAVE'S SCHOOL: CRICKET.—The Preparatory School have only played three matches this term, but by winning all three they have shown that they have a fine team. In the first match against Bootham Preparatory School, after dismissing their opponents for 10 runs they made 136 for 4 wickets. Two matches were played against a team chosen from the Junior Game at St. Peter's, and in both St. Olave's were victorious. In the first they made 113 and then got their opponents out for 85, whilst in the return match they won easily by 40 runs, the scores being 71 and 31.

NOTICE.—The Dinner Committee of the Old Peterite Club regret that they have not been able to make arrangements for the dinner in London this year.

SCHOOL DIARY.

MAY.

- Thur. 4. Term began. Cricket and Boating.
- Sun. 7. III. after Easter. Preacher: The Headmaster.
- Sat. 13. Boat Race (eight-oared) *v.* York City R.C. Lost.
- Sun. 14. IV. after Easter. Preacher: The Headmaster.
- Wed. 17. Funeral Service in School Chapel of the late James Demaine.
- Sat. 20. Cricket Matches *v.* Bootham School. First: lost, 84—119. Second: won, 139—127.
- Sun. 21. V. after Easter. Preacher: The Headmaster.
- Thur. 25. Ascension Day. Cricket Match *v.* Army Pay Corps. Drawn, 234 (6)—153 (7).
- Sat. 27. Cricket Matches *v.* Ampleforth College. First: lost, 43—105. Second: won, 71—40.
- Sun. 28. Sunday after Ascension Day. Preacher: The Rev. J. Walker.
- Tues. 30. Cricket Match *v.* Durham School. Lost, 81—255 (4).
- Wed. 31. Annual Expedition of Natural History Society.

JUNE.

- Thur. 1. reparatory School's Athletic Sports.
- Sun. 4. Whit Sunday. Preacher: The Headmaster.
- Mon. 5. Whit Monday. Extra half.
- Wed. 7. Cricket Matches *v.* Hymer's College. First: won, 243—52. Second: lost, 89—91.
- Sun. 10. Trinity Sunday. Preacher: The Headmaster.
- Wed. 14. Yorkshire Gala. Cricket Match *v.* F. C. Crowther, Esq.'s XI. Lost, 136—158.
- Sat. 17. Cricket Matches *v.* Pocklington G.S. First: won, 12 (5)—74. Second: lost, 38 & 41—37 & 63.
- Sun. 18. I. after Trinity. Preacher: E. R. Dodsworth, Esq.
- Wed. 21. Cricket Matches *v.* Leeds G.S. First: won, 41 (3)—31. Second: won, 67 (6)—59.
- Thur. 22. } Coronation Holiday.
 Fri. 23. }

- Tues. 27. } Cricket Match *v.* Old Boys. (2 days). Won by 10 wkts.
 Wed. 28. } Commemoration Day. Service. Preacher: The Bishop
 of Hull.

JULY.

- Sat. 1. York Regatta. School defeated Tees A.B.C.; defeated
 York R.C.; lost to York Amateurs' R.C. in final.
 Sun. 2. III. after Trinity. Preacher: G. F. Tendall, Esq.
 Wed. 5. Cricket Matches *v.* Bootham School. First: drawn,
 164 (8)—200 (7). Second: lost, 26—66.
 Sat. 8. Cricket Match *v.* Yorkshire Gentlemen. Lost, 33—218(4).
 Sun. 9. IV. after Trinity. Preacher: Rev. Manning.
 Mon. 10. Tennis began.
 Tues. 11. Extra half in honour of A. W. Jackson's History
 Exhibition at Pembroke College, Oxford. Cricket
 Match, Dayboys *v.* The House. House won by two
 wickets.
 Fri. 14. Choir Treat.
 Sun. 16. V. after Trinity. Preacher:
 Mon. 17. Examinations began.
 Sun. 23. VI. after Trinity. Preacher: The Headmaster.
 Sun. 30. VII. after Trinity. Preacher: The Headmaster.

AUGUST.

- Wed. 2. Speech Day. School breaks up.