

THE PUBLIC SCHOOLS, 1946

By E. M. WELLINGS

About the middle of the 1946 cricket season I watched a charity match on a Northern League ground. Three Australians were with me, and one of them remarked that there ought to be no lack of fine cricketers in the country, for there was more than a sufficiency of good grounds and each large school had its own professional coach. "We don't have coaches in Australia," he added.

Not long afterwards I was talking to a famous cricketing father of an equally famous son. He mentioned that he did not teach his son how to play cricket. That, he said, seemed to come to him naturally, but he did teach him much about what he called the inside of the game. By that he meant the battle of wits, the tricks of the trade, the stratagems of cricket.

The Australians have managed very nicely without the concentrated coaching such as Public School cricketers get. So, too, has this famous son of a famous playing father; he hit a century at the age of eighteen against an attack containing our leading Test bowler of the time. No Public School batsmen of my recollection have been capable of that, though they appear to enjoy all the cricketing advantages. Which prompts the question: Is School cricket sufficiently good to justify all the time, trouble and money spent on it?

The year 1946 is not a good one on which to base conclusions. School cricket suffered during the war years, when the opposition from club sides was weaker than usual and when the younger masters and coaches were otherwise engaged. The first deprived the boys of the chance of seeing good models, which is of great importance. Moreover, few games between first-class teams gave the young player a chance of seeing how the game should be played.

Yet I question if Public School cricket even before that was as good as it should have been, having regard to the attention and care given to it. For that, I suggest, the methods of coaching are responsible. It seems that too much time is spent at the nets turning out batsmen to a pattern; and a pretty dull pattern it sometimes is. If you watch a school side closely, you will see that most of the players conform to one type.

I have noticed, for example, that Rugbeians of late years have tended to bat with their hands kept close to their bodies while making their strokes. Their forward strokes as a result are of short stretch. Then Marlburians and Malvernians built up for themselves the reputation for driving delightfully to the off, but

the same players were far from accomplished on a turning wicket. Ground peculiarities may be in part responsible, but coaching surely plays a larger part.

Cricket is a natural game, and it follows that the movements of a batsman should be natural. Men with cricket ability in them will instinctively discover the best ways of dealing with balls of various lengths. They require guidance in making their strokes rather than actual formation of those strokes by a coach. Formation of batting to a set pattern cannot produce a Len Hutton, or a Denis Compton, who, without any of the supposed advantages of Public School coaching, was as good as the best of them in his middle teens and was established as a county batsman at seventeen. At fourteen Compton hit 85 for the North London Schools against the South London Schools at Lord's. At fifteen he hit 114 against a Public Schools team on the same ground, and two years later he was batting number three for Middlesex. Only a lad free to develop his own great natural skill without having cramping artificiality instilled into him could have risen so rapidly to eminence.

The coaching which aims at making a boy play to a pattern tends to stifle individuality. So far as the pattern allows, the boy will become a good, sound player; but to scale the heights he needs something more, which can only be developed naturally, instinctively, and by imitating good models. That is probably why public schoolboys are tied up when facing slow spin bowling. The set strokes, which they are taught as it were by numbers and in which either the front or the back leg is moved, but not both, do not furnish them with a complete armament against such bowling. Something more in the way of footwork is required. A Hutton or a Compton, taught largely by instinct, experience and example, acquires that footwork naturally along with the rest of his batting. The drilled Public School cricketer, unnaturally produced, seldom acquires it in full even during his later career. Hence the reason for the celebrated remark of a famous professional bowler, "I always like to bowl at the fellows with pretty caps."

I do not mean to suggest that the schools should reduce the amount of coaching or that such coaching is not doing good work. It does do that, but within limitations. What I do suggest is that the manner of that coaching should be amended.

In the nets the methods of the late Aubrey Faulkner, South Africa's greatest all-rounder, might be followed with advantage. He was a great coach who never attempted to teach a stroke in any particular way. His aim was to guide a player's natural shot, bringing out its strong points and eradicating any obvious fault which was calculated to lead the player into trouble. I recall him attempting by an ingenious device to curtail the unnecessary height of R. W. V. Robins' back swing. Had he had the teaching of Robins before the habit was set he might have succeeded in

curtailing that back swing, and Robins might then have been an even finer batsman than he is.

Also in the nets a good coach should be able to give purpose to a bowler. It is very difficult to teach bowling, but it is not so difficult to guide bowlers, to indicate how best they can use their particular styles to take wickets, and to give them an idea of what they should be aiming to do.

Outside the nets, fielding and the "inside of the game" give a wide field for the coach. At present very few school cricketers know as much as they should about the game. Quite apart from strategy, there is much to be taught by the coach and games masters—running between wickets, fielding positions and the like, which can make a tremendous difference to the efficiency of a team.

It is enough merely to note the positions taken by fielders in a school match to realise how much remains to be taught. To give an example—without mentioning names—from the matches at Lord's in 1946: one side for a time had two fielders sharing the silly mid-off position. They stood so close that they not only could but sometimes did hold hands, presumably to check that they were not out of touch with each other! The efficiency of both was impaired by their proximity, and it was, in effect, wastage of one and a half fielders.

In learning by example, which I have mentioned, much discrimination is needed, and guidance by the coach. Unfortunately not all things that are done in adult—even first-class—cricket are worthy of imitation. Among them is the modern fetish for declaring innings closed to obtain definite results—any sort of result, it seems, so long as it is definite. At Lord's, Rugby fought a splendid uphill game against Marlborough and then surprisingly declared, leaving Marlborough to score 120 in seventy minutes. In that time Rugby could not hope to get the opposition out. So, in effect, the declaration was made with misplaced chivalry so that Marlborough might have a chance of gaining a cheap victory. It rendered Rugby's previous fine fight so much wasted energy. A captain is appointed to plan victory for his own side and not the opposition. If a game of cricket is to have any meaning, a declaration should be made only to help the declaring side to win. It is a travesty of the game if a declaration is made in the name of "brighter cricket." The game can be bright without such doubtful aids.

I believe that, if the cricket masters and coach at one school would cut right adrift from the traditional methods of teaching the game, in order to guide rather than drill their young players, that school would soon have a team which would be the envy of all others. The naturally developed player has a far better chance of becoming great than the artificial one. The present mass-production methods bring along a large number of pretty sound

players but do not give full scope to those who have the spark of greatness in them.

At Lord's in 1946 two natural cricketers of very different styles were seen. Cowdray, the thirteen-year-old Tonbridge boy, seemed to be a natural stylist; Campbell had methods all of his own, rough and ready by precise standards but very effective for all that. Here are two players who clearly should be given a minimum of text-book tuition, but should rather be free to go their own ways under the guidance of a good coach. It is far too early to say how Cowdray will turn out, even if he avoids having the natural flair for the game coached out of him. Campbell, who for the second year in succession scored over 1,000 runs for Canford and averaged over 100, is another proposition. He has so far avoided text-book dogmas, and he has it in him to become a fine slogger. His eye seemingly allows him to hook without moving the right foot across the wicket, to cut the ball very near the off stump, to drive cross-batted and to hit across the line of the ball. A good eye, confidence and exceptional power of strike are natural assets which add up to a large sum. He will learn those things which he can and cannot do with impunity in first-class company, and he should then be a very dangerous opponent.

He was undoubtedly the leading batsman of the School year, the one with individuality which none of the others could match, though their methods might approximate more to the guide-book conception of batting. He was also a talented wicket-keeper and a useful captain in the representative matches at Lord's. Next to him as a batsman I would place White, of Wellingborough, a neat little player with delightful freedom in his wrists, a maker of strokes who was willing to go out for those strokes and who used his feet well to make them possible. He batted long enough to show his class during the representative trial game at Lord's, and he did not bat long enough in the next match against the Combined Services to upset the impression he had made. There were several other highly competent School batsmen, and the batting generally of the Public Schools team was quite useful. Harrison, the Haileybury captain, who narrowly missed the distinction of scoring two centuries for his school against Cheltenham, was a left-hander of the attractive type. Rudd was an accomplished batsman in the Eton tradition, a mature, polished player; and Boobyer, the Uppingham captain, was a good opener, a player commended by his solid soundness and powers of concentration. Guard, of Winchester, was another very good boy batsman who afterwards played well for Hampshire. He used strokes all round the wicket and showed marked ability to punish the leg-side balls.

Good, too, was May, of Charterhouse. At the age of fifteen the previous year he played for the Public School team. In 1946 he was left out, although he made top score for the Southern

Schools. The reason is easily found. His batting had not gone back, but his fielding was anything but up to the standard of his batting, and he was in effect made an example to all school players, who need to learn that cricket consists of more than batting and bowling. The fielding throughout the Schools fortnight was very disappointing, and the throwing often was quite disgraceful. In some matches the throws which the wicket-keeper was able to take without wasteful expenditure of energy could be counted on the fingers of one hand. The throwing touched rock-bottom while Rugby were in the field. Not otherwise, I think, could Marlborough have made the winning runs. It is as well that the selectors should have shown the importance they place on fielding.

Good fielding can make moderate bowling strong, and most of the School bowling in 1946 needed all the help it could be given. The most promising of the bowlers were two slow spinners, Esdale of Malvern and Lush of Sherborne. Esdale, one of the youngest bowlers in the trial game, won his place against Combined Services with his leg breaks and googlies, which were not very intelligently used by his captain. For a young bowler of his type he was decidedly steady, bowled with a neat, economical action, and, happily, used the googly sparingly. Excessive use of that delivery, which is more deadly in reserve than in frequent use, has killed many young bowling hopes. If Esdale continues in his present manner he should be the first genuine leg-breaker turned out by a public school for many years. His promise certainly impressed me more than that of any other bowler. Lush also was promising indeed; a slow left-hander giving the ball air with varied flight and pace, besides having a good, easy action. Neither Esdale nor Lush did much against the Services, but they showed greater possibilities than the bowlers of other types selected for that match. Of them, Exton (Clifton) spun the off-break, but put little life into his bowling. He bowled entirely with his arm, making not the slightest use of his body to give liveliness to his deliveries. At the end of his delivery his body was upright and, far from following through, he actually seemed to rebound after loosing the ball. His length looked good and he could certainly spin the ball. That was sufficient to give him wickets in School cricket, but he will find that something more is needed to bring him success in higher circles of the game. He was nevertheless the leading all-rounder at Lord's, being an excellent batsman.

Hignell, of Denstone, was the more successful of the two opening bowlers against the Services, but I would hesitate before describing him as more promising than Whitby, the Carthusian, who has a long, easy run and delivery finishing on a high note. Whitby might make a very useful bowler, and he also looked a good batsman. Of all the opening bowlers, Carter, of Uppingham, moved the new ball most, but he suffers from having a very

awkward delivery; so awkward that he gets himself into a position from which a left-arm delivery would be easier than one with the right.

Rain interfered with the trial game and prevented some of the boys from showing their ability. We could with advantage have seen more of Taylor, an all-rounder from Ruthin, and Whitcombe, a wicket-keeper from Worcester of some ability, said to be even more promising with the bat. In the available time twenty-one of the boys batted or bowled. The unluckiest player was Cheshire, of Radley. He was making his second appearance in the match as a bat, but on this occasion did not get an innings.

Outside the players chosen for the trial there were several good ones. McColl, the Rugby captain, a batsman worthy of a trial had he been available; Rugby, as a result, was without a representative, which is unusual. So was Cheltenham, which is not so unusual, but in Lister and Swiney, brother of one of the best School batsmen of 1944, they had two of the most promising of the younger players; both have many school days ahead and should make much of them in a cricketing sense.

Generally, 1946 was anything but a good year for Public School cricket. There was a sad lack of good teams. Even Eton were below par, and their match with Harrow at Lord's produced cricket which would be most kindly treated by being ignored. Fear of defeat seems to have brought inertia into this old fixture; but inevitably, recovery of School cricket from the war years is a matter of some time. We can take comfort from that and may consider that the play in 1946 was as good as could well be expected when everything is taken into account.

THE SCHOOLS

(Scottish Schools will be found at the end of this section.)

Aldenham School enjoyed a good season, losing only once, although bad weather led to low scoring and several draws. Best of the batsmen were A. H. Bradley, who played a fine innings at Felsted, and J. Cockett, who, in his second year as captain, led the side cleverly. The bowling proved stronger than anticipated. J. R. Muir's right-arm slow spinners were decidedly effective, and M. W. Sheeres, medium left-arm, also did well. The fielding was good.

Steady if not brilliant batting and reliable bowling contributed to a successful season for **Alleyn's School**, beaten only twice in fourteen matches. The captain, R. A. Nash, set a good example with consistent batting; R. H. Dover, T. D. O. Lewis and C. W. Shearer all lent good support. J. G. Crisp, R. Voysey, T. D. O. Lewis and P. S. Lyons were successful bowlers.

Very weak batting and poor fielding resulted in a bad season for **Allhallows School**, although the bowling of W. T. M. Luff, N. G. Pitts, R. L. R. King and S. J. Harvey was fairly adequate. With some promising younger players in the school, a better time is hoped for in 1947.

Ampleforth, recording four victories and four defeats out of ten matches, beat Durham and Bootham decisively, but went under to Sedburgh and St. Peter's. Sudden wickets were not to the liking of most batsmen, R. A. Campbell, who hit two centuries and averaged over forty, being a notable exception. The bowling was varied and hostile, and three good performers, C. J. Kenny, S. A. Robertson and Hon. E. Fitzherbert, were available for 1947.

Apart from the Oratory match at Lord's, abandoned after two overs, **Beaumont College** won all six school matches. J. A. Russell, D. C. Kingsley, P. A. de Zulueta and R. J. Richard were the most consistent batsmen, Russell and Kingsley each making over 500 runs. Kingsley also took most wickets, and gained a place in the Southern Schools XI at Lord's. De Zulueta, the captain, enlivened the side by his keen fielding, and was successful with fast right-hand bowling.

That **Bedford Modern School** enjoyed some creditable victories was mainly due to the lively medium-pace bowling of A. G. Coomb and the steady length of B. L. Pollard. Highest total recorded against the school was 140 by Stamford. Lack of practice facilities

affected the batting. Here again Coomb, the captain, stood out and in addition fielded splendidly, especially to his own bowling. He will again lead the side in 1947.

The batting of the **Berkhamsted School** side on a succession of soft wickets was rather disappointing, but the bowling and fielding were generally good. P. L. Jackson Fielden, by far the best batsman, also kept wicket well and captained the team with judgment. D. C. Morgan gained considerable success with fast-medium deliveries, besides showing batting promise and fielding with ability, while J. W. Adams, a splendid cover-point, showed useful form with the bat. Of the younger players, D. F. N. Pringle, a fifteen-year-old batsman, did well.

With P. W. Rowe as captain for the second year and ten 1945 players available, **Bishop's Stortford College** won all their school matches except for a defeat by Bedford Modern. The batting was more convincing than for many years, with D. A. Fothergill and J. B. Chaumston enjoying most success. Bowling slow leg-breaks skilfully, J. A. Mynott took more wickets than anybody at the school for some twenty years. P. H. Carruthers bowled very steadily, and fast bowler K. Bennett showed to advantage, while the fielding usually was admirable.

Blundell's School went through a good season, winning five and drawing five of thirteen matches. They owed much to the enthusiastic leadership of J. C. Newell Price, a good fast-medium bowler and keen field. J. M. Edes fulfilled previous batting promise, while C. R. C. Thomas proved a definite fast bowling discovery. Poor catching in the slips was a weakness, but E. R. Crowe made many fine catches at silly point.

R. S. Cull did best of the **Bradfield College** eleven, which enjoyed considerable success in school matches, although invariably losing against strong club opposition. Cull revealed good control of length with right-arm medium bowling, taking 22 wickets for 7 runs each in school games, and also batted well. B. E. Murch, a stolid left-hander, played some useful innings, and the captain, J. P. Trickett, used powerful strokes.

R. J. Blakey, a sound captain who batted well and fielded splendidly, set a good example to the **Bradford Grammar School** side. The chief weakness was the lack of a good slow bowler; batting was strong, and R. S. Longbottom showed decided skill as wicket-keeper.

Another team which felt the lack of a slow left-arm or leg-break bowler was **Brighton College**. Six matches were won, nine

lost and one drawn in an interesting season which provided some exciting games. J. H. Hayton, the captain, again led the side well and displayed good all-round form, but missed four consecutive games through illness. Others who at times came off with the bat were D. B. Gardiner and P. Platts-Martin, while D. G. Owen, with slow right-arm in-swingers, was the most successful bowler.

Bromsgrove School were consoled in a very disappointing season by signs that several young players would develop well. The captain, D. A. J. Reid-Smith, worked very hard and set a fine all-round example, particularly in bowling. M. R. P. Roberts and B. A. Lloyd showed considerable batting ability.

The weather helped to cause a poor season for **Bryanston School**, interfering with several matches, but the side relied too much on the captain, C. E. Townrow, and the secretary, D. Harrison. Townrow batted reliably, bowled consistently well, and fielded splendidly, while Harrison bowled tirelessly and played several determined innings.

The remarkable batting of I. P. Campbell dominated the **Canford School** cricket in a very successful season. Exceeding 1,000 runs for the second successive year, Campbell actually made 1,277, average 116. Much sounder than in 1945, he yet batted with great aggression, as shown by his 222 not out against Marlborough scored in two and a half hours, and 237 against Old Canfordians in one hour forty-six minutes. Campbell made three other centuries; captain of the side, he kept wicket smartly. D. G. B. Knight batted well and, with F. B. Marsh, opened the bowling; P. A. Walters and W. H. Woods were promising spin bowlers.

Enjoying a fairly successful season under the capable captaincy of A. Jessup, **Caterham School** won four and drew seven out of fourteen games. Apart from Jessup, the team lacked the ability and confidence necessary to drive home advantages; otherwise several drawn games might have been won. Jessup gained considerable success with spin bowling, but needed a fast bowler to lend variety to the attack. The batting was a little disappointing and the fielding rather poor.

Largely through the efforts of A. J. Rimell, the captain, and old colours P. B. H. May, R. L. Whitby and O. B. Popplewell (wicket-keeper), **Charterhouse School** were very successful, winning five school matches comfortably, and the sixth, against Eton, being unfinished because of rain. In his second season of captaincy, Rimell revealed good all-round form. Whitby achieved two fine bowling performances, 8 wickets for 16 at Winchester and 7 for 38

against Harrow, besides giving good displays as opening batsman. May scored two centuries, and Popplewell, in addition to sound wicket-keeping, headed the batting averages.

Bad weather and illness curtailed the **Cheltenham College** fixture list in a disappointing season. J. C. H. Moody, the captain, did not show his best form until late in the season, but P. Strover enjoyed considerable success. Bowling was unreliable; most wickets fell to the slow leg-breaks of P. C. Gautier-Smith, who, as this season's captain, will have six old colours to assist him.

In an enjoyable season, **Chigwell School** won four and lost four matches out of thirteen, and the game with Bancrofts ended in a tie. The only school match lost was to Bishop's Stortford. B. R. Dowsing, the captain, was again prominent with both bat and ball. He received good support from sound batting, with D. L. Stapleton a valuable opener. The bowling lacked steadiness.

Although starting with only two old colours, **Christ's Hospital** developed into a powerful combination, winning eight and losing only one of eleven games. The captain, E. J. Chmurow, showed improved stroke play which, allied with correct defence, brought him high reward. A. G. May, P. F. Matthews, M. K. D. Gunton did well with the bat. Curiously, the side contained four left-handed bowlers, all of whom batted right; A. P. Jackson, right-hand fast, was the most effective bowler. Chmurow's excellent captaincy played an important part in the side's good results.

While the **City of London School** were at Marlborough their playing fields were taken over by the Army and were not available in 1946. The regular pre-war fixture list could not be renewed, so that last season could be regarded only as a preliminary to the future. Two matches were won, four lost and four drawn. Owing to lack of practice the batting was weak, but the bowling came fully up to expectations. Three members of the Eleven remained at school.

Good bowling, backed up by keen fielding, was the best feature of the **Clifton College** cricket. Well-flighted slow off-breaks brought R. N. Exton 77 wickets in 13 matches, including 47 for 371 runs in school games. The Tonbridge match at Lord's, lost by two runs, provided an exciting climax to the season. Clifton were unlucky in the second innings to be without T. S. Penny, their most consistent batsman.

With a long sequence of wet wickets, **Cranbrook School** games were mostly of a low-scoring nature, but the batting developed in July on firmer pitches. Seven matches were won, four lost and

three drawn, one remarkable result being the defeat of Dover by an innings and 156 runs. Successful batsmen included J. D. J. Bluett, P. T. Delves and M. G. Madan-Meyers. P. M. Groves (fast), Delves (off-breaks) and P. L. Olley (fast-medium left-hand) were the best of a steady attack. G. S. F. Wilkin, captain for the second time, was out of form, but he and five others remained a nucleus for 1947.

So out of form were the **Cranleigh School** batsmen that only one half-century was made, but good bowling enabled five victories to be gained, as a set-off to as many defeats and two drawn games. At the age of fifteen, M. R. Fairbarns showed great promise with left-arm deliveries, and W. A. Fuller bowled in-swingers with remarkable accuracy. The wicket-keeping of the captain, C. J. Sindall, was well above average.

Bad weather interfered considerably with the **Dean Close School** programme, two games being abandoned almost as soon as started. Five matches were won and lost. The eleven found their best form at the end of the season, gaining four consecutive victories. I. P. Barlow proved the most dependable batsman, and M. Mander, showing great improvement, headed the bowling averages.

Unbeaten for the second successive year, **Denstone College** showed batting strength right through the team. A. F. Hignell and F. B. Everall, both medium-pace, bowled very well, Hignell being chosen for the Public Schools match at Lord's and also for the Schools team against Combined Services.

In their first season after returning from evacuation to Devon, **Dover College** were an average side. Only sixteen, J. M. Eames showed considerable promise, heading the batting averages and doing well with slow left-hand bowling. Most destructive bowler was the captain, E. A. G. Wheeler, fast left-arm.

On consistently wet pitches, **Downside School** batsmen failed to find their form, but good bowling and fielding were consoling features. P. T. Tait kept wicket in excellent style, while I. D. Chisholm (medium-pace) and N. V. Henfrey (slow leg-break) bowled splendidly.

A dismal season was experienced by **Dulwich College**, for, apart from wretched weather, ten out of thirteen matches were lost and only one victory gained. The batsmen could not get into form on soaked pitches, but the chief cause of failure was poor displays by bowlers of whom much had been expected, notably W. M. Mitchell, J. C. Bailey and J. R. Thomas.

Lack of concentration was noticeable in the play of **Durham School**, another team to undergo a poor season. An exception to the general rule was provided by R. W. Smithson, the best all-rounder the school has produced for some years. His left-hand batting, slow right-arm leg-breaks, and excellent fielding were mainstays of the Eleven; the rest of the side relied too much on his prowess.

With an inexperienced side following restricted war-time activities, **Eltham College** won only one and drew three of nine matches. There was considerable improvement towards the end of the season, and with the captain, J. J. Hills, and seven others again available, a better time was anticipated in 1947.

Epsom College batsmen found runs hard to make, but quite good bowling was supported by competent fielding. J. M. Knowlson, an excellent captain, bowled well; H. C. Levack, captain for 1947, was an accomplished batsman and able wicket-keeper.

The **Eton College** eleven began badly with three defeats from club sides stronger than those met during the war, but showed improvement and defeated Winchester besides enjoying the better of a drawn game with Harrow at Lord's. C. R. D. Rudd, the captain, by far the most polished batsman, was headed in the averages by W. N. Coles, a free hitter, who made a fine century against Harrow. R. A. Wellesley proved a reliable, if rather slow, opening batsman, while C. W. R. Byass displayed a wide range of strokes and great promise. There was no really hostile bowler. R. G. T. Speer, quite fast, showed determination but lacked control of length, while the Hon. P. Lindsay, perhaps the most dangerous, tired quickly but should prove valuable in 1947. Slow bowlers R. A. Wellesley and J. A. Worsley did well at Lord's, but in general were rather inaccurate. The fielding, except at slip, reached a high standard.

Even **Framlingham College**, situated in the driest part of East Anglia, suffered badly from the weather, four fixtures, including three school matches, being cancelled. Four games were won, four lost, and four drawn. As expected, G. Mitchell proved the mainstay in both batting and bowling, and as captain he got the most out of an inexperienced side. Best batting support came from M. P. Rosen, while of the other bowlers J. W. Davies showed most promise.

Statistics of **Giggleswick School**, two wins, four draws and six defeats, were not impressive, but the Eleven looked the best in batting for some seasons. Although adventurous, G. A. H. Hirst was consistent in batting, while M. H. Walker, R. E. Blair,

E. Mitchell, P. S. Lenaghan and W. J. Kenyon all batted attractively. Two colts, M. S. Davidson and M. Scales, bowled with admirable accuracy and keenness.

Although **Haileybury and Imperial Service College** fared rather moderately, the captain, J. A. Harrison, batted with great success. Scoring 943 runs for an average of 62.86, he made 99 and 100 not out at Lord's against Cheltenham. R. M. H. Vickers batted well, while R. F. B. Letts, who also scored a century at Lord's, proved a capable all-rounder. Most consistent of the bowlers was S. J. Denniston, with accurate off-breaks. The fielding tended to be erratic.

The batting of the **Harrow School** eleven lacked the determination needed for good scores, and 200 was reached only once. On the other hand, the bowling was often good, particularly that of P. Wallis, the captain, who was sometimes very dangerous, and under whose leadership the fielding improved greatly. G. C. Hoyer-Millar, a promising wicket-keeper, captain for 1947, has the support of four other 1946 players.

A young and inexperienced **Highgate School** side won only one of thirteen matches, drawing four and losing eight, but improved form late in the season augured well for the future. Supported by sound fielding, D. H. K. Rata, a left-arm spinner, took 36 wickets for 12.41 runs each, but other bowlers disappointed. Besides heading the batting averages, the captain, D. J. Haslam, set a good fielding example.

Weak batting, apart from that of the captain, S. C. Simmons, who repeatedly saved his side from collapse, was the poorest feature of the **Hurstpierpoint College** cricket. Simmons also fielded splendidly, and bowled fast with consistent success. P. K. Ephraimson, a medium-paced spin bowler, displayed much promise, while D. M. Day kept wicket reliably, and brilliantly on some occasions.

Inconsistency with the bat resulted in a poor record for **King Edward's School, Birmingham**, who won two matches out of thirteen. An injury handicapped the batting of the captain, G. A. Pell, until late in the season, but he enjoyed great success with accurate leg-break bowling, taking 40 wickets for 8.95 runs each. P. T. Richardson, a fast-medium in-swing bowler, improved greatly.

Only two batsmen of **King Edward's School, Stourbridge**, attained a double-figure average. P. Aspinall, also, gained second place in the bowling figures, but generally the eleven fared badly.

Good bowling partly compensated for the poor batting of **King's College School, Wimbledon**, yet only two matches were won, three being drawn and five lost. Two slow spin bowlers, A. J. Moritz and I. W. N. Hill, bore the brunt of the attack with such success that no opposing team scored 200. F. J. L. Skeens was by far the best batsman.

Winning all their school fixtures except that against Canford, **King's School, Bruton**, in all gained eight victories; three games were drawn and four lost. With D. P. Oliver averaging 40.73, the batting was effective on firm pitches, but rather uncertain on slower turf. Although steady, the attack lacked venom, A. J. F. Voake, medium-pace right-arm, taking most wickets. A good spin bowler was badly needed.

A completely new **King's School, Ely**, team experienced a lean season, winning only three games and losing ten. D. H. Morgan played several courageous innings, but most of the batting was weak. By contrast, T. P. J. Dyke, a tall, medium-fast bowler, who could make the ball run away, established a school record by taking 63 wickets in 14 matches.

King's School, Canterbury, after five years of limited facilities in Cornwall, enjoyed cricket on their own ground. The coaching of F. E. Woolley was reflected in the success of left-handers, R. E. A. Greenslade, a fast bowler, and P. D. J. Johnston and W. M. Foxwell, batsmen. Foxwell headed the batting averages. J. C. Hulse, besides batting attractively, gained best bowling figures.

Eight previous season players were available for **Kingswood School**, and a fairly successful season was enjoyed, five of ten matches being won, three lost, and two drawn. Finding form gradually during the season, R. Wilkinson gained best batting figures, while N. H. Bellis proved the mainstay of the bowling. W. B. Mountford, second both in batting and bowling, swung the ball to good effect, and showed good style with the bat.

Lancing College, resuming fixtures against pre-war opponents, reached a good standard in bowling and fielding, but not in batting, though T. M. D. Robertshaw, a good captain, and P. M. H. Robinson both displayed all-round ability. With big coaching efforts further improvement was anticipated.

Under constantly bad weather conditions, **Leeds Grammar School** players could not find their true form. In particular, disappointing displays by batsmen G. M. Aber, captain, and R. N. Lewis, captain for 1947, and A. R. Hey, leg-break bowler, of whom much had been expected, affected the eleven.

Leighton Park School won six and lost four of their fifteen games. By far the most successful batsman, P. D. Strang and G. I. Sherborne, the captain, averaged over 28 and 25 respectively; C. M. Oxtan was the best bowler.

In their first season on returning from Scotland, **The Leys School** were only moderately successful, but improvement is confidently expected when familiar with home conditions. Besides leading the side well, I. V. Langfield proved the most reliable batsman, while K. O. Grive kept wicket in good style. G. H. Randall gained best figures in bowling, which improved greatly during the season.

Although the **Liverpool College** batting was sound and the side proved difficult to dislodge, the bowlers often failed to press home the advantage secured. R. M. Hughes, A. C. Chadwick and P. L. Ellis usually could be relied on for runs, but the averages were headed by M. E. Williams, who also bore the brunt of the bowling. Nine members of a young side were available for 1947.

A good but variable eleven, **Malvern College** performed very well against strong club sides, but sometimes failed to benefit from initial superiority. R. H. Hack, G. C. Francis and B. W. Hastilow were reliable batsmen, Hack especially enjoying an excellent season. G. P. R. Esdale and J. S. V. Davy were promising bowlers, but most consistent in attack was A. R. Henderson.

Much consolation to **Marlborough College** in a generally disappointing season came in winning their two most important fixtures, against Cheltenham and Rugby, the first time this "double" has been performed for over twenty years. I. P. H. Skeet and F. Hind were the most successful batsmen; F. Hind, who headed the bowling, badly needed the help of a good spin bowler.

So low was scoring in **Merchant Taylors' School** games that no opposing school made 100 runs, and the School only reached three figures twice. The side were stronger in bowling than for some years, R. A. Ellis, the captain, a fast-medium right-hander, being very dangerous with the new ball. D. W. Pearson, slow left-arm, and M. Goble, slow right-arm, also did well. D. G. S. Baker and T. D. R. Hockaday were best in a batting side which often disappointed.

Mill Hill School enjoyed a successful season under the captaincy of T. C. Jenner, a consistent all-rounder. Heading the bowling averages, he received sound support from B. Pigott and J. A. Smith, who, besides his good bowling, secured the best batting figures.

Rain so interfered with the practice of the **Mount St. Mary's College** eleven that no player distinguished himself, and in a poor season only one game was won as against four drawn and four lost.

Winning six of their eleven games, two being drawn and three lost, **Newcastle Royal Grammar School** enjoyed their most successful season for several years. Seven of the 1945 eleven were available. E. Gibson kept wicket well against an all-fast attack in which J. W. D. Hodgson was most dangerous; good support came from D. Gibbin and K. Taylor. G. R. Tiplady, an excellent cover-point, proved a free-scoring batsman.

The only two old Colours, J. G. Cooper, the captain, and N. Bateson, failed to produce as good batting as expected, and **Oakham School** failed to win a match. Of twelve played, eight were lost, three drawn, and one ended in a tie. Batting generally was weak, and the bowling, though steady, lacked hostility.

For **Oundle School**, who lost seven and won two of ten matches, only J. A. Holroyd showed any consistency with the bat, although D. L. D. Blackburn improved late in the season. Very steady, D. R. Gutteridge bore the brunt of the bowling; F. Halford swung the new ball well, but tired quickly.

The **Perse School** bowling, with W. D. L. Morris, fast-medium, and K. T. Pledger, slow right-arm, doing well, could usually be relied upon to dismiss opponents for a reasonable score, but the batting of a very young team was not strong. Two matches were won, one drawn, and nine lost. Morris, the captain, and six other old Colours return for 1947.

Bad weather, which ruined five of the first six matches, gave a young **Radley College** side little chance to settle down, but they did well in the latter half of the term, and in all four games were won against three lost, with eight drawn. C. S. Cheshire, a very good batsman on firm pitches, made over 400 runs in his last four innings, and M. J. D. Bower, only sixteen, batted with great promise. By far the steadiest bowler was C. R. T. Fletcher, medium right-arm.

Failing to discover a slow bowler, **Reading College** suffered from a moderate attack. Two matches were won, five drawn, and three lost. The batting, uncertain on wet pitches early in the season, improved with better weather. M. L. Duggins, the captain, G. H. Taylor and J. W. M. Smith fared best with the bat; G. D. Draper, left-arm, bore the brunt of the bowling.

Although the **Repton School** bowling and fielding reached a fair standard, weak batting resulted in a poor season being experienced. The most successful players were P. J. Scowsill, the captain, and W. A. S. Wesson, two all-rounders; R. W. Palfreyman showed batting promise.

Rugby School started with three defeats, but when W. M. McColl, the captain, a sound yet aggressive batsman, found his form the side improved greatly and on the season wins and losses were level at four each. C. S. Macphie and J. C. Marshall scored well, and P. J. R. Poncia achieved considerable success with off-spin bowling.

The **Rydal School** eleven did not shape as well as hoped, but won five games; five were lost and three drawn. At times the batting failed badly, only K. G. Morgan and A. B. Brooks showing consistency, but two younger players, B. J. Wilson and D. Stewart, advanced well. The bowling, mostly medium to fast, was not suited to the prevailing slow wickets. The School returns to its own premises for 1947, with better practice facilities.

E. M. Tarling, the **St. Albans School** captain, played some steady innings and improved greatly as a slow left-arm bowler, but most of the batting was inconsistent, although J. R. D. Harvey hit hard. R. E. Ashworth and P. D. Stratton were reliable opening bowlers.

St. Dunstan's College lost only four of twelve games in a strong fixture list, winning four and drawing four. J. H. Coleman and D. G. Belsten, fast-medium, were the best of a strong bowling side, but batting was unreliable. The captain, A. D. Foster, proved a good all-rounder.

Without J. E. Kitchen, the captain, **St. Edward's School, Oxford**, would have been a moderate side. Besides heading the batting figures, he took by far the most wickets. G. W. Hick showed sterling defence; M. C. P. Livingstone and M. J. Wood were good in stroke play. J. L. Lattey and D. G. Backhouse bowled well at times.

After a shaky start, **St. Bees School** eleven settled down well, eventually winning five matches against three lost, with one drawn. R. S. MacCaig, a good captain, and J. D. Heaton provided the mainstays of an attack accurate but lacking in variety, and these two, particularly Heaton, were also the best batsmen.

Though three of four school matches were won, **St. John's School, Leatherhead**, eleven disappointed, mainly because the

batting lacked enterprise. J. W. Osborn, the most accomplished stroke player, deserved greater success. The brunt of the attack fell on P. J. Osborn and D. A. Brabyn, who both did very well.

After six years away, **St. Paul's School** were handicapped by the poor condition of their ground, makeshift net pitches having to be used. Although defeats outnumbered victories by three to one, the season was enjoyable. J. W. Runacres, captain wicket-keeper and much the best batsman, received good support from left-handers T. Q. Abell and J. D. Farrell.

The **Sedbergh School** eleven, well-balanced and above average, gained five victories, lost two matches and drew three. W. F. Banks, the captain, bowled very well, taking 45 wickets for just over 8 runs apiece, and he received such good support that in five school games the average score of the opposition was 72. W. I. McIndoe headed the averages in batting, which, if adequate, was never quite as good as expected.

Although **Sherborne School**, with a young side, found club teams too strong at the start of the season, they won their school matches through sustained attack and ability to recover from early disasters. J. S. W. Lush, captain, slow left-arm, P. H. Wakely, right-arm medium, and A. A. Hunter, right-arm slow off-break, were mainstays of a varied attack; D. S. Sheppard was much the most accomplished batsman.

With a useful side, **Shrewsbury School** won five games, drew five, and lost three. I. G. Cavan was best of a rather unreliable batting team, and with G. M. Cochrane bore the brunt of the attack, which was supported by keen fielding.

An inexperienced **Solihull School** eleven won only two matches. The best feature of the season was the development of A. E. Bannister, who gained a batting average of over 45 and, after good performances in Warwickshire Public School matches, made a sound debut as an opening batsman for the County Second XI.

Stamford School eleven won seven matches, lost three and drew five—a good record. J. W. Merrikin took 51 wickets at the low cost of 7.35 runs each, receiving good support from J. E. T. Bacon, a capable all-rounder. The captain, J. M. Guffick, headed the batting list.

Stonyhurst College enjoyed a successful season, winning eleven of seventeen matches, mainly because of keen, aggressive out-cricket. G. M. Archer, fast, and B. Rhodes, medium-fast, bowled well, and were backed up splendidly by the slow off-break deliveries

of M. Goodfellow and C. Shepherd, while P. A. Kelly, fast, also did well sometimes. Kelly, B. G. Wellard and J. G. Hurst were the only consistent batsmen.

Of a weak **Stowe School** batting side only M. E. Fitzgerald, the captain, P. M. Young, and M. D. T. Loup scored runs often, but D. A. Connell became a useful all-rounder. Other good bowlers in an attack which generally managed to dismiss opponents cheaply were J. J. Crossley, P. M. Young, W. L. N. Brinson and C. A. Hancox.

With wet weather spoiling many matches, a promising **Taunton School** batting side failed to show their capabilities until harder wickets came late in the season. Then V. J. Lawrence and L. K. Lewis, a sound opening pair, were well supported by R. B. Dufty, T. Suter and D. Carr. The bowling, though steady, lacked aggression; J. D. Hughes, a young medium-paced bowler, kept an excellent length.

The remarkable form at the age of 13½ of M. C. Cowdrey overshadowed everything else in the **Tonbridge School** season. In the Clifton match at Lord's he scored 75 and 44, and altogether took 8 wickets for 117 with slow leg-breaks. Cowdrey headed the batting averages and was third in bowling; his future performances will be watched with great interest. D. S. Kemp, D. K. Horton and G. P. Bowler did well with the bat; C. MacNicol and J. F. McMillan were good bowlers.

University College School owed much to the varied in-swingers of their captain, P. B. Townsend, and the spin bowling of A. Thorogood; both took over 40 wickets in 13 matches, of which six were won, six lost and one drawn. The batting lacked confidence, only Townsend and P. J. Hughes displaying good form.

A strong **Uppingham School** side enjoyed a fair season despite adverse weather, winning six and losing two of eleven games. L. I. Holmes-Smith and B. Boobyer, the captain, were especially good in fine fielding, which gave much encouragement to the steady medium-paced bowling of D. D. Carter, E. J. Wimperis and D. C. Pull. Boobyer played several innings of high class, and D. D. Carter batted with considerable success.

Unlike most schools, **Wellingborough School** were rather stronger in batting, E. White, the captain, making two centuries and averaging 93. Other good batsmen were E. J. Belton and J. B. Riley; while Belton shared bowling honours with D. L. Miles, I. G. Home and R. K. Stoner. Only two matches were lost, five were won and five drawn.

Weak in both batting and bowling, **Wellington College** lost seven of eleven matches, three being won. P. A. S. Wollocombe was the most successful all-rounder; M. A. Bardsley, R. K. Guy, P. U. G. Sharp and M. I. Webb-Bowen also batted well at times; J. C. Marshall and C. J. Messer bowled steadily.

The **Westminster School** side showed promise in difficult circumstances on their return after evacuation for six years, although only two games were won. G. Ll. Law, left-handed batsman and medium-paced bowler, who went through a successful season, is captain for 1947.

Winchester College did not win a single game, losing six and drawing nine, but several finishes in a rain-ruined season were very close. D. R. Guard, the captain, was by far the most successful batsman, averaging nearly 50, and displaying a fine range of strokes. D. W. R. Evans, too, batted consistently. E. F. Studd, slow left-arm, proved a promising bowler, and A. F. Grundy and A. O. Goddard also did well occasionally.

Winning nine matches out of twelve, **Worcester Royal Grammar School** enjoyed another successful season. In his third year as captain, R. V. Kings, averaging nearly 63, received good support from P. J. Whitcombe. R. Baylis, medium right-arm, bowled a good length; B. Powlson, slow, and P. D. Mills helped to dismiss opponents for low scores. Whitcombe again kept wicket well.

Good bowling was a redeeming feature of the **Worksop College** season, in which only one of twelve games ended in victory. P. C. Garbutt, J. L. Gaunt and W. H. Gibson were prominent players. The captain, P. G. Clark, batted steadily, and Gaunt showed ability to score fast; but much of the batting was disappointing.

The bowling and fielding of **Wrekin College** exceeded expectations; four games were won, five lost, and four drawn in a far stiffer programme than during the war years. An excellent captain, J. Kenyon made plenty of runs, and another old Colour, G. F. Salt, displayed all-round ability. D. R. G. Baker, J. A. Tobin and J. B. Nicholls were promising newcomers.

Wyggeston Grammar School, Leicester, were led with marked skill by J. K. Shepherd, who also batted well and kept wicket in fine style. J. B. Ashton, top of the bowling averages and second in the batting list, enjoyed a splendid season, while A. J. Adams

played some good innings and a newcomer, D. J. Gregory, took many wickets with slow left-arm deliveries.

SCOTTISH SCHOOLS

In a most disappointing season with a dearth of older boys owing to the war years, **Edinburgh Academy** lost eleven of fifteen games, won two and drew two. A good all-rounder, T. A. H. Symes, headed the batting averages and was second in bowling.

Fettes College won four and drew one of six school matches—a good performance. A. S. Hay and J. M. Smith, the captain, bore the brunt of the bowling, A. T. H. Ferguson proved the most successful batsman, and R. M. Davidson showed all-round ability.

After a poor start, (**Trinity College**) **Glenalmond**, improved, but their batting was always rather unreliable, although N. H. J. Ferguson showed consistency and attacking ability. S. M. Easton, the captain, R. W. Henderson and R. D. W. Miller, all fast-medium, bowled well, while C. E. McIntyre kept wicket excellently. A feature of the fielding was the phenomenal throwing of Miller, who broke the school record for "Throwing the Cricket Ball" by reaching 119 yards $7\frac{1}{2}$ inches.

Well captained by G. R. Donaldson, **Merchiston Castle School** enjoyed a good season, winning twelve and losing only one of thirteen games. They were fortunate in possessing a variety of bowling, backed by keen fielding, and two very useful batsmen in N. G. R. Mair and J. T. Nisbet, both available for 1947.

Failing to strike a winning vein, the young **George Watson's College** eleven, mostly available for 1947, gave hope of better performances. The captain, J. F. Cowan, batted steadily, with J. J. Carmichael, J. W. Everett and D. H. Philpot other reliable performers. No bowler was really hostile, but G. L. Walker and P. Everett, both left-arm, showed promise.

Although there were few noteworthy performances, **Glasgow Academy** went through a fairly good season, with strength in the bowling, particularly that of J. C. G. Thomson, the captain, and I. F. Colquhoun. These two also shared honours in batting, which on the whole was surprisingly weak.

Following are the destinations of some of the members of last year's elevens:—

	Oxford	Cambridge
Berkhamsted	P. L. Jackson-Fielden	—
Caterham	B. F. Strohmeyer	—
Denstone	C. E. Nendick	—
King's, Canterbury	—	A. F. Hignell
Rugby	—	H. A. Emerson
	W. A. Keay	—
	R. J. Armes	—
	J. L. Bullard	—
St. Alban's	—	E. M. Tarling
St. Edward's, Oxford	J. E. Kitchin	M. C. F. Livingston
Sherborne	P. G. Allerton	—
Stamford	—	G. R. C. Champion
Stowe	—	W. L. N. Brinson
Sutton Valence	—	J. B. Scott-Wilson
Westminster	B. Eccles	—

PUBLIC SCHOOL AVERAGES

The name of the captain is indicated thus †
Innings marked * are not out.

For Scottish Schools, see end of this Section.

ALDENHAM SCHOOL

Batting

	Innings	Not outs	Runs	Highest inns.	Average
A. H. M. Bradley	11	.. 2	295	.. 150	32.77
†J. A. Cockett	10	.. 1	197	.. 63	21.88
J. N. Sainsbury	5	.. 2	61	.. 31	20.33
N. W. Jephcott	8	.. 0	157	.. 71	19.62
S. L. Birn	11	.. 2	158	.. 33*	17.55
D. M. Millar	5	.. 0	62	.. 35	12.40
M. A. Anderson	9	.. 1	98	.. 25*	12.25
I. R. Muir	8	.. 3	56	.. 40	11.20

Bowling

	Overs	Maidens	Runs	Wickets	Average
I. R. Muir	140	.. 43	228	.. 30	7.60
M. W. Sheeres	167	.. 60	294	.. 31	9.48
P. S. Dewes	81	.. 26	151	.. 14	10.78
J. N. Sainsbury	171	.. 48	352	.. 17	20.70

ALLEYN'S SCHOOL

Batting

	Innings	Not outs	Runs	Highest inns.	Average
†R. A. Nash	13	.. 3	314	.. 55*	31.40
R. H. Dover	13	.. 1	191	.. 44	15.91
T. D. O. Lewis	9	.. 1	126	.. 52	15.75
A. F. Hird	6	.. 1	78	.. 28	15.60
C. W. Shearer	12	.. 0	167	.. 45	13.91
C. W. Langford	10	.. 4	70	.. 20	11.66

Bowling

	Overs	Maidens	Runs	Wickets	Average
J. G. Crisp	141.1	.. 36	296	.. 41	7.21
T. D. O. Lewis	52.2	.. 6	163	.. 14	11.64

ALLHALLOWS SCHOOL

Batting

	Innings	Not outs	Runs	Highest inns.	Average
R. M. Ivison	13	.. 1	158	.. 34	13.16
N. G. Pitts	14	.. 3	132	.. 27	12.00

Bowling

	Overs	Maidens	Runs	Wickets	Average
R. L. R. King	80.5	.. 27	188	.. 26	7.23
N. G. Pitts	110.3	.. 30	227	.. 27	8.40
W. T. M. Luff	156.1	.. 52	292	.. 34	8.59

ARDINGLY COLLEGE

Batting

	Innings	Not outs	Runs	Highest inns.	Average
†J. A. Borthwick	11	0	244	63	22.18
W. F. Cotton	10	1	108	42*	12.00
P. D. A. Powell	7	4	35	17*	11.66
I. P. S. Smith	11	1	110	26*	11.00
C. L. Farr	10	3	72	15*	10.28

Bowling

	Overs	Maidens	Runs	Wickets	Average
W. P. Hammond	146	32	344	40	8.60
J. A. Borthwick	72	11	215	13	16.53
P. D. A. Powell	56	8	223	12	18.58

AMPLEFORTH COLLEGE

Batting

	Innings	Not outs	Runs	Highest inns.	Average
R. A. Campbell	9	1	337	123	42.12
E. O. Kirwan	8	3	126	60	25.20
J. D. Hamilton-Dalrymple	10	3	172	49*	24.57
†C. de L. Herdon	10	0	221	49	22.10
C. J. Kenny	9	3	101	38*	16.83
P. A. Wilcox	9	0	123	31	13.66
J. M. Bellord	10	1	98	32	10.88

Bowling

	Overs	Maidens	Runs	Wickets	Average
C. de L. Herdon	43	4	139	15	9.30
Hon. E. Fitzherbert	53	10	158	15	10.50
C. J. Kenny	122	36	277	22	12.60
G. A. Robertson	142	37	337	26	12.96

BANCROFT'S SCHOOL

Batting

	Innings	Not outs	Runs	Highest inns.	Average
P. J. Carvell	11	2	338	78*	37.55
I. N. Spurgeon	12	0	185	59	15.41

Bowling

	Overs	Maidens	Runs	Wickets	Average
†D. L. Smithson	154	34	307	42	7.30
S. D. Rendall	149	40	335	35	9.57

BEAUMONT COLLEGE

Batting

	Innings	Not outs	Runs	Highest inns.	Average
A. J. Russell	18	1	607	80	35.70
D. C. Kingsley	18	3	534	76	35.60
†P. A. De Zulueta	17	1	435	79	27.18
R. J. Richard	15	2	265	82*	20.38
J. B. Holland	12	1	150	39	13.63
B. Dillon	14	3	144	35*	13.09

Bowling

	Overs	Maidens	Runs	Wickets	Average
P. A. de Zulueta	155	34	443	38	11.65
D. C. Kingsley	257	42	871	71	12.26
J. Cousins	154	31	487	29	16.79

BEDFORD MODERN SCHOOL

Batting

	Innings	Not outs	Runs	Highest inns.	Average
†A. G. Coomb	11	0	209	62	19.00
R. F. Graves	9	2	112	25	16.00
M. P. Houghton	11	0	131	52	11.90
K. W. Hobbs	10	0	109	45	10.90

Bowling

	Overs	Maidens	Runs	Wickets	Average
A. G. Coomb	159.2	39	347	49	7.08
B. L. Pollard	152	38	320	26	12.30
M. P. Houghton	64	15	152	12	12.66

BERKHAMSTED SCHOOL

Batting

	Innings	Not outs	Runs	Highest inns.	Average
D. C. Morgan	12	2	129	35*	12.90
†P. L. Jackson Feilden ..	12	1	115	35	10.45
B. F. Strohmenger	12	1	114	40	10.36

Bowling

	Overs	Maidens	Runs	Wickets	Average
D. C. Morgan	162	43	330	50	6.60
D. H. Mills	125	28	303	23	13.17
T. W. Whitehead	71	16	195	12	16.25

BISHOP'S STORTFORD COLLEGE

Batting

	Innings	Not outs	Runs	Highest inns.	Average
D. A. Fothergill	12	2	313	65*	31.30
J. B. Chaumston	12	0	364	90	30.33
P. W. Rowe	12	0	201	35	16.75
M. J. Mynott	12	2	145	35	14.50
A. P. Power	11	0	129	39	11.72
†P. H. Carruthers	11	2	102	33*	11.33

Bowling

	Overs	Maidens	Runs	Wickets	Average
J. A. Mynott	152	17	510	47	10.85
P. H. Carruthers	137	37	277	15	18.46
K. Bennett	114.4	19	330	13	25.38

BLUNDELL'S SCHOOL

Batting

	Innings	Not outs	Runs	Highest inns.	Average
J. M. Edes	13	3	395	108	39.50
D. A. Ferguson	5	0	95	49	19.00
E. R. Crowe	13	1	211	77	17.58
J. S. Read	13	0	172	45	13.23
P. G. Brown	10	1	130	28	14.44
J. H. D. Hay	13	2	143	55	13.00
P. Barnes	11	2	93	23	10.33

Bowling

	Overs	Maidens	Runs	Wickets	Average
D. A. Quine	144.5	39	351	31	11.32
C. R. C. Thomas	114.4	17	302	25	12.08
P. Barnes	108	22	286	16	17.87
†J. C. Newell-Price	120	33	304	11	27.63

BRADFELD COLLEGE

Batting

	Innings	Not outs	Runs	Highest inns.	Average
†J. P. Trickett	16	1	278	44	18.53
B. E. Murch	16	0	296	63	18.50
J. E. Ford	12	1	188	59*	17.09
D. J. Armstrong	14	2	187	68	15.58
R. S. Cull	15	1	214	43	15.28

Bowling

	Overs	Maidens	Runs	Wickets	Average
R. S. Cull	258	66	614	45	13.64
A. P. C. Parkinson	176.1	41	528	24	22.00
D. J. Armstrong	109.4	23	412	15	27.46

BRADFORD GRAMMAR SCHOOL

Batting

	Innings	Not outs	Runs	Highest inns.	Average
†R. V. Blakey	12	3	317	108*	35.22
W. K. Wilkinson	10	4	166	43	27.66
R. S. Longbottom	13	2	254	82*	23.09
D. F. Rhodes	11	1	168	38	16.80
J. B. T. Jackson	10	3	117	49	16.71
B. H. Stott	6	1	83	39	16.60
C. C. Newbould	12	0	158	50	13.16

Bowling

	Overs	Maidens	Runs	Wickets	Average
A. C. Terry	102.1	16	239	28	8.53
D. F. Rhodes	115	23	298	25	11.92
B. H. Stott	56	11	156	12	13.00
C. H. Magson	91	15	261	13	20.07

BRIGHTON COLLEGE

Batting

	Innings	Not outs	Runs	Highest inns.	Average
†J. H. Hayton	12	0	357	81	29.75
D. B. Gardiner	16	2	274	58	19.57
P. Platts-Martin	16	1	247	55*	16.46
S. L. Jackson	13	0	149	43	11.46
J. R. Barrington	14	1	141	35	10.84

Bowling

	Overs	Maidens	Runs	Wickets	Average
J. H. Hayton	116.5	38	216	24	9.00
D. G. Owen	194.2	45	527	48	10.97
A. H. Farrar	69.1	17	178	16	11.12
R. E. Jones	51.2	9	174	12	14.50
P. Kemp	127.2	28	317	21	15.09
S. L. Jackson	65.5	9	171	11	15.54

BROMSGROVE SCHOOL

Batting

	Innings	Not outs	Runs	Highest inns.	Average
M. R. P. Roberts	6	2	98	50*	24.50
†D. A. J. Reid-Smith	8	0	91	33	11.37
B. A. Lloyd	9	0	95	35	10.55

Bowling

	Overs	Maidens	Runs	Wickets	Average
D. A. J. Reid-Smith	82.4	11	232	16	14.50

BRYANSTON SCHOOL

Batting

	Innings	Not outs	Runs	Highest inns.	Average
†C. E. Townrow	12	1	282	59*	25.63
A. D. Gordon-Brown	13	2	200	66*	18.18
H. R. Macleod	6	0	67	20	11.16

Bowling

	Overs	Maidens	Runs	Wickets	Average
D. Harrison	130	26	421	35	12.02
C. E. Townrow	152	21	492	33	14.90

CANFORD SCHOOL

Batting

	Innings	Not outs	Runs	Highest inns.	Average
†I. P. Campbell	14	3	1277	237	116.09
D. G. B. Knight	12	3	206	41	22.88
F. B. Marsh	15	2	212	51	16.30
A. M. Seward	14	0	206	41	14.71

Bowling

	Overs	Maidens	Runs	Wickets	Average
D. G. B. Knight	243.4	59	608	43	14.13
F. B. Marsh	192.3	43	565	32	17.65
W. A. Walters	71	1	371	18	20.61
W. R. H. Woods	82.2	9	318	15	21.20

CATERHAM SCHOOL

Batting

	Innings	Not outs	Runs	Highest inns.	Average
†A. Jessup	14	6	359	63*	44.87
J. D. Wildgoose	10	4	117	30	19.50
C. E. George	13	3	149	31	14.90
C. Nendick	13	1	167	64	13.91
D. G. Morris	14	2	148	34	12.33

Bowling

	Overs	Maidens	Runs	Wickets	Average
A. Jessup	206	38	497	47	10.57
J. D. Wildgoose	139	23	441	35	12.60
C. E. George	60.3	5	191	13	14.69
P. A. Spark	71.4	13	224	15	14.93

CHARTERHOUSE SCHOOL

Batting

	Innings	Not outs	Runs	Highest inns.	Average
O. B. Popplewell	9	5	259	87*	64.75
P. B. H. May	12	6	388	109*	64.67
R. L. Whitby	14	2	455	154*	37.92
†A. J. Rimell	12	2	336	74	33.60
R. W. Reiss	7	0	153	40	21.87
N. R. Burt	13	0	245	67	18.85
D. J. Sword	9	4	73	18	14.60
P. G. Nathan	6	1	62	48	12.40
S. E. A. Kimmins	2	0	23	23	11.50

Bowling

	Overs	Maidens	Runs	Wickets	Average
R. L. Whitby	176	39	419	40	10.48
A. J. Rimell	178	36	490	30	16.33

CHELTENHAM COLLEGE

Batting

	Innings	Not outs	Runs	Highest inns.	Average
P. Strover	11	6	191	57*	38.20
†I. C. H. Moody	11	2	221	65	24.55
A. Ellison	11	0	218	77	19.81
D. W. Roche	11	0	205	32	18.63
P. C. Gautier-Smith	10	0	181	81	18.10
C. P. N. Swiney	11	0	199	48	18.09
J. Lister	11	0	197	57	17.91
C. J. Eyre	11	1	107	23	10.70

Bowling

	Overs	Maidens	Runs	Wickets	Average
P. C. Gautier-Smith	57.3	5	218	17	12.82
J. Lister	46	13	117	7	16.71
A. Ellison	39.2	9	108	6	18.00
P. Strover	99	19	305	12	25.42
J. D. F. Alexander	83	13	255	10	25.50
P. N. Perkins	108	7	402	11	36.56

CHIGWELL SCHOOL

Batting

	Innings	Not outs	Runs	Highest inns.	Average
†B. R. Dowsing	12	5	267	45*	38.14
D. L. Stapleton	13	3	281	52*	28.10
G. E. Malyon	11	2	154	34	17.11
R. J. Purser	8	4	63	16	15.75
A. L. Buitenhuis	9	1	94	40	11.75
R. S. Morgan	13	1	141	34	11.75

Bowling

	Overs	Maidens	Runs	Wickets	Average
R. J. Purser	37.5	4	135	13	10.38
B. R. Dowsing	165.4	33	445	35	12.71
R. S. Morgan	82	14	265	20	13.25
A. J. Evans	44	8	231	16	14.43

CHRIST'S HOSPITAL

Batting

	Innings	Not outs	Runs	Highest inns.	Average
†E. J. Chmurow	11	4	440	100*	62.85
P. F. Matthews	8	0	194	52	24.25
M. K. D. Gunton	7	3	89	22	22.25
A. P. Jackson	5	3	39	17*	19.50
A. G. May	10	0	186	59	18.60
M. C. Lattey	10	2	98	30	12.25

Bowling

	Overs	Maidens	Runs	Wickets	Average
A. P. Jackson	140.5	52	266	41	6.48
J. A. Bailey	124.2	44	244	19	12.84
P. M. H. Clark	91.5	25	226	17	13.29
I. R. Brimacombe	70	20	147	11	13.36

CITY OF LONDON SCHOOL

Batting

	Innings	Not outs	Runs	Highest inns.	Average
J. B. Hutchison	5	2	94	38	31.33
D. Ogan	10	0	152	33	15.20
†A. I. Monk	10	0	152	30	15.20
D. H. Wyles	10	0	111	29	11.10

Bowling

	Overs	Maidens	Runs	Wickets	Average
F. R. Towers	75	26	131	19	6.89
D. Knowles	91	22	168	19	8.84
S. P. Barna	110	41	194	21	9.23
C. E. Cornwall	83.5	20	195	19	10.26

CLIFTON COLLEGE

Batting

	Innings	Not outs	Runs	Highest inns.	Average
T. S. Penny	15	3	334	93*	27.83
†R. N. Exton	18	1	446	72	26.23
M. F. Bishop	17	6	263	45*	23.90
M. L. Green	17	3	244	82*	17.42
P. M. V. Crawford	18	1	251	57	14.76
D. C. Dickinson	12	2	111	35*	11.10

Bowling

	Overs	Maidens	Runs	Wickets	Average
R. N. Exton	305	48	797	77	10.35
D. B. Bird	78	9	289	21	13.76
J. V. Ritchie	104	19	269	15	17.93
D. C. Dickinson	177	45	362	20	18.10

CRANBROOK SCHOOL

Batting

	Innings	Not outs	Runs	Highest inns.	Average
J. D. J. Bluett	14	3	319	77	29.00
P. T. Delves	14	0	306	54	21.85
M. G. Madan-Mayers	14	2	176	41	14.66
P. W. Cochrane	10	2	95	24	11.87
P. M. Groves	14	0	163	51	11.64
P. W. A. Simmons	15	0	171	43	11.40
J. B. Bowes	5	0	54	29	10.80
†G. S. F. Wilkin	15	3	123	36*	10.25

Bowling

	Overs	Maidens	Runs	Wickets	Average
P. M. Groves	84	22	205	25	8.20
P. T. Delves	163.4	44	299	35	8.54
P. L. Olley	110.5	37	199	22	9.04
P. J. Goodwin	112.3	18	234	18	13.00

CRANLEIGH SCHOOL

Batting

	Innings	Not outs	Runs	Highest inns.	Average
W. A. Fuller	12	0	193	34	16.08
J. S. Griffiths	9	0	128	35	14.22
D. L. Perryer	5	1	56	25*	14.00
†C. J. Sindall	12	0	153	51	12.75
D. J. Lister	11	4	86	27*	12.28
J. A. K. McClure	12	1	120	42	10.90

Bowling

	Overs	Maidens	Runs	Wickets	Average
M. R. Fairbarns	107	40	234	29	8.06
W. A. Fuller	116	33	302	28	10.78
G. D. Nisbet	165	35	543	29	18.72
G. T. J. Clark	40	6	152	5	30.40

DEAN CLOSE SCHOOL

Batting

	Innings	Not outs	Runs	Highest inns.	Average
I. P. Barlow	11	2	118	34*	13.11
†M. Mander	11	1	105	25	10.50
H. S. Stringer	10	1	90	25*	10.00

Bowling

	Overs	Maidens	Runs	Wickets	Average
M. Mander	41	15	83	17	4.88
R. G. Clough	61	2	283	20	14.15
M. Oddy	63	7	220	15	14.66
A. D. Taylor	109	16	290	19	15.26

DENSTONE COLLEGE

Batting

	Innings	Not outs	Runs	Highest inns.	Average
W. P. C. Davies	7	1	137	37	22.83
F. B. Everall	9	1	176	71	22.00
F. C. Boulton	9	5	77	20*	19.25
R. F. Elly	8	0	144	55	18.00
J. H. Webster	8	1	125	70*	17.85
†A. F. Hignell	9	1	136	52	17.00
L. D. Ashcroft	10	1	137	25	15.22
P. G. Whiteside	7	2	68	21	13.60

Bowling

	Overs	Maidens	Runs	Wickets	Average
A. F. Hignell	183	67	353	48	7.35
F. B. Everall	140.3	48	245	29	8.45

DOVER COLLEGE

Batting

	Innings	Not outs	Runs	Highest inns.	Average
J. M. Eames	11	2	216	106*	24.00
J. H. Pappin	9	0	184	68	20.44
D. A. J. Crawshaw	11	2	172	51	19.11
A. O. L. Grilli	9	2	104	58	14.85
P. V. Perry	10	2	83	37	10.37

Bowling

	Overs	Maidens	Runs	Wickets	Average
†E. A. G. Wheeler	140.5	23	370	34	10.88
I. E. Barr-Simm	40	1	187	16	11.68
P. V. Perry	141	29	355	20	17.75
J. H. Pappin	63.4	7	222	12	18.50
J. M. Eames	67.4	8	299	15	19.93

DOWNSIDE SCHOOL

Batting

	Innings	Not outs	Runs	Highest inns.	Average
†P. R. Baker	15	0	239	71	15.93
M. W. Hussey	12	0	165	39	13.75
E. G. Willett	16	0	197	39	12.31
A. S. Martyn	15	0	169	40	11.26
N. V. Henfrey	16	2	145	52*	10.35

Bowling

	Overs	Maidens	Runs	Wickets	Average
M. W. Hussey	79	18	215	14	15.35
I. D. Chisholm	178.5	53	430	24	17.91
N. V. Henfrey	123.1	13	444	22	20.18
C. R. de Courpalay	171.1	36	493	22	22.40
P. Taggart	94.2	20	303	12	25.25

DULWICH COLLEGE

Batting

	Innings	Not outs	Runs	Highest inns.	Average
J. A. C. Bentall	13	0	281	60	21.61
†I. D. F. Coutts	13	0	260	67	20.00
W. M. Mitchell	13	4	162	42	18.00
A. V. Hughes	13	0	192	62	14.77
J. R. Thomas	12	8	52	19*	13.00
J. C. Bailey	11	1	107	31*	10.70

Bowling

	Overs	Maidens	Runs	Wickets	Average
J. C. Bailey	69	9	205	14	14.69
J. R. Thomas	71	14	250	13	19.23
I. D. F. Coutts	109	14	333	16	20.81
A. V. Hughes	67	1	382	16	23.88
W. M. Mitchell	162	15	597	23	25.96
J. B. Evans	95	15	281	10	28.10

DURHAM SCHOOL

Batting

	Innings	Not outs	Runs	Highest inns.	Average
R. W. Smithson	13	0	541	110	41.61
J. V. Sidgwick	13	1	152	42	12.66
†A. K. Paterson	11	3	81	31*	10.11

Bowling

	Overs	Maidens	Runs	Wickets	Average
R. W. Smithson	103.1	16	280	22	12.72
A. K. Paterson	149	37	411	25	16.44

ELTHAM COLLEGE

Batting

	Innings	Not outs	Runs	Highest inns.	Average
A. L. Burrows	8	1	137	36	19.57
R. W. F. Peters	9	2	122	50*	17.43
T. V. Spencer	8	0	86	21	10.75
B. E. Clark	9	1	82	26	10.25

Bowling

	Overs	Maidens	Runs	Wickets	Average
A. L. Burrows	54	11	128	12	10.66
R. W. F. Peters	73.1	16	218	18	12.11
B. E. Clark	84.2	12	246	16	15.37

EPSOM COLLEGE

Batting

	Innings	Not outs	Runs	Highest inns.	Average
H. C. Levack	12	2	207	67	20.70
M. B. Heywood-Waddington	10	1	177	36	19.66
G. N. M. Fisher	12	0	206	69	17.16
†J. M. Knowlson	9	4	79	33*	15.80
J. G. Nicholson	12	0	186	69	15.50
M. J. Williams	7	1	81	25*	13.50
P. Bunday	5	0	63	43	12.60
M. J. A. Franks	12	0	150	23	12.50

Bowling

	Overs	Maidens	Runs	Wickets	Average
J. M. Knowlson	165	35	421	41	10.26
J. T. G. Walker	167	28	550	27	20.37

ETON COLLEGE

Batting

	Innings	Not outs	Runs	Highest inns.	Average
W. N. Coles	12	3	438	107	48.66
C. R. D. Rudd	12	0	419	84	34.91
R. A. Wellesley	12	2	271	43	27.10
C. W. R. Byass	12	1	219	48	19.90
T. Hare	4	0	76	37	19.00
R. G. T. Speer	8	3	65	23	13.00
C. S. Woodall	9	2	80	23	11.42
F. P. E. Gardner	4	2	22	10*	11.00
J. A. Worsley	9	2	75	25*	10.71

Bowling

	Overs	Maidens	Runs	Wickets	Average
R. A. Wellesley	91.4	21	191	10	19.10
Hon. P. Lindsay	111	36	269	14	19.21
R. G. T. Speer	124	34	346	16	21.62
C. S. Woodall	83	21	250	11	22.72
J. A. Worsley	104	20	308	13	23.69

Batting

	Innings	Not outs	Runs	Highest inns.	Average
†G. Mitchell	11	3	420	100*	52.50
M. P. Rosen	9	2	175	46	25.00
J. D. Waddell	7	3	52	19*	13.00
J. S. Buck	10	1	114	35	12.66
M. J. Young	11	1	126	56*	12.60
J. A. Ware	8	2	68	16	11.33

Bowling

	Overs	Maidens	Runs	Wickets	Average
G. Mitchell	159	35	343	30	11.43
J. W. Davies	39	5	116	10	11.60

GIGGLESWICK SCHOOL

Batting

	Innings	Not outs	Runs	Highest inns.	Average
G. A. H. Hirst	12	2	289	52*	28.90
W. J. Kenyon	13	1	170	41	14.16
E. Mitchell	13	0	178	28	13.69
J. R. Jameson	4	0	52	24	13.00
†M. H. Walker	13	0	151	55	11.61

Bowling

	Overs	Maidens	Runs	Wickets	Average
J. W. Falck	50	3	178	10	17.80
E. Mitchell	114	21	403	22	18.31
M. S. Davidson	85	18	234	10	23.40

HAILEYBURY AND IMPERIAL SERVICE COLLEGE

Batting

	Innings	Not outs	Runs	Highest inns.	Average
†J. A. Harrison	18	3	943	109	62.86
R. M. H. Vickers	18	2	514	93*	32.12
R. F. B. Letts	13	3	274	110	27.40
P. J. Burchett	13	1	205	77	17.08
D. F. Potter	13	2	172	63*	15.63
A. J. Beard	9	0	140	50	15.55
G. J. Cleaver	11	1	148	33	14.80
G. N. C. Haslam	8	0	98	29	12.25

Bowling

	Overs	Maidens	Runs	Wickets	Average
S. J. Denniston	255.1	24	587	40	14.67
R. F. B. Letts	245.1	20	679	33	20.57
J. J. Putnam	65.1	10	206	10	20.60
R. J. Burchett	144	32	404	19	21.26
A. A. Parkes	174	34	532	21	25.33

Batting

	Innings	Not outs	Runs	Highest inns.	Average
J. C. Thorne	12	4	275	50	34.37
†P. Wallis	11	1	185	50	18.50
D. C. Prior	12	1	153	42	13.90
T. J. M. Skinner	8	0	104	61	13.00
P. B. Blackwell	7	0	87	28	12.42
P. E. Reynard	11	2	98	23*	10.88
J. R. Day	11	1	107	28	10.70

Bowling

	Overs	Maidens	Runs	Wickets	Average
P. Wallis	121.4	39	262	24	10.91
D. C. Prior	28	5	82	5	16.40
J. C. Thorne	141.1	12	479	22	21.77
P. E. Reynard	113.3	18	340	14	24.28
R. K. F. C. Treherne-Thomas	173.4	35	402	15	26.80

HIGHGATE SCHOOL

Batting

	Innings	Not outs	Runs	Highest inns.	Average
†D. J. Haslam	12	0	259	97	21.58
J. Houghton	13	1	221	95	18.41
R. D. Owen	13	1	215	43*	17.91
W. H. Cooper	13	1	145	37	12.08

Bowling

	Overs	Maidens	Runs	Wickets	Average
D. H. K. Rata	182	45	447	36	12.41
I. A. Walters	101	16	265	14	18.92
D. J. Haslam	107.1	17	332	16	20.75
J. Houghton	95.5	9	332	14	23.71

HURSTPIERPOINT COLLEGE

Batting

	Innings	Not outs	Runs	Highest inns.	Average
†S. C. Simmons	14	0	459	105	32.78
D. M. Day	14	0	212	28	15.14
K. Jenkin	13	1	149	82	12.41
P. J. Messenger	14	1	140	36	10.76

Bowling

	Overs	Maidens	Runs	Wickets	Average
P. K. Ephraimson	70.4	8	216	22	9.81
S. C. Simmons	120	28	300	27	11.11
B. G. Davis	99	15	283	23	12.30
W. Gilmore-Ellis	102	14	299	21	14.23

KING EDWARD'S SCHOOL, BIRMINGHAM

Batting

	Innings	Not outs	Runs	Highest inns.	Average
M. G. H. Spencer	13	1	198	47	16.50
†G. A. Pell	11	0	165	47	15.00
J. T. Murley	12	1	130	56	11.81
J. G. Harrison	13	1	138	26	11.50

Bowling

	Overs	Maidens	Runs	Wickets	Average
G. A. Pell	152	42	358	40	8.95
P. T. Richardson	107.2	36	242	22	11.00
A. J. Lippitt	85.2	23	188	14	13.42

KING EDWARD'S SCHOOL, STOURBRIDGE

Batting

	Innings	Not outs	Runs	Highest inns.	Average
P. Aspinall	8	0	137	38	17.12
H. G. Knowles	8	0	97	35	12.12

Bowling

	Overs	Maidens	Runs	Wickets	Average
A. M. Fitton	27.3	2	74	12	6.16
P. Aspinall	49	5	123	11	11.18
H. G. Knowles	53	8	146	13	11.23
R. N. A. Plimmer	83.1	17	171	13	13.15

KING'S SCHOOL, BRUTON

Batting

	Innings	Not outs	Runs	Highest inns.	Average
D. P. Oliver	15	0	611	88	40.73
†E. B. Sims	15	4	261	46*	23.72
W. J. Anning	4	1	67	46*	22.33
R. H. Everett	13	1	264	63	22.00
G. Gale	14	3	192	34	17.45
J. J. Burrell	12	0	195	48	16.25
J. D. M. Bowen	13	4	131	33	14.55
A. J. F. Voake	14	0	162	42	11.57

Bowling

	Overs	Maidens	Runs	Wickets	Average
A. J. F. Voake	142.2	28	373	32	11.65
D. P. Oliver	68.5	7	179	13	13.76
G. Gale	146	22	389	25	15.56
A. P. Mount	121.2	12	375	22	17.04

KING'S SCHOOL, CANTERBURY

Batting

	Innings	Not outs	Runs	Highest inns.	Average
W. M. Foxwell	15	4	390	101*	35.45
H. A. Emerson	16	1	391	79*	26.06
P. D. Johnston	16	1	330	85*	22.00
J. D. Hearth	14	1	280	62*	21.53
J. C. Hulse	16	0	300	63	18.75
R. E. Greenslade	13	0	201	47	15.46
E. C. Butcher	12	4	105	27	13.12

Bowling

	Overs	Maidens	Runs	Wickets	Average
J. C. Hulse	92	13	285	25	11.40
H. A. Emerson	197	35	495	34	14.55
R. E. Greenslade	250	52	693	41	16.90
P. D. Johnston	84	7	302	13	23.23

KING'S SCHOOL, ROCHESTER

Batting

	Innings	Not outs	Runs	Highest inns.	Average
P. G. Bradley	16	3	333	92	25.61
J. M. Cook	14	1	332	59	25.53
A. Levick	16	2	355	88*	25.35
†D. H. Hiscock	15	0	347	83	23.13
D. G. Moore	15	3	190	31*	15.83
B. J. H. Kennett	5	3	26	15	13.00

Bowling

	Overs	Maidens	Runs	Wickets	Average
N. K. Horwood	104.3	24	288	31	9.29
J. M. Cook	44.3	5	148	12	12.33
P. G. Bradley	118.1	15	396	32	12.37
B. A. Cook	125	41	289	23	12.56
D. G. Moore	97	29	253	16	15.81
C. de P. Henriques	54	7	205	10	20.50

KING'S COLLEGE SCHOOL, WIMBLEDON

Batting

	Innings	Not outs	Runs	Highest inns.	Average
F. J. L. Skeens	11	0	177	55	16.09
R. E. Dawson	8	1	85	30	12.14
R. H. James	12	3	91	29*	10.11

Bowling

	Overs	Maidens	Runs	Wickets	Average
I. W. N. Hill	124	23	288	26	11.07
†A. J. Moritz	123	22	389	29	13.41
T. E. Humphreys	78	16	216	11	19.63

KINGS' SCHOOL, ELY

Batting

	Innings	Not outs	Runs	Highest inns.	Average
D. H. Morgan	15	4	207	30*	18.81
†J. A. Giles	15	2	147	70	11.30

Bowling

	Overs	Maidens	Runs	Wickets	Average
T. P. J. Dyke	142	45	288	63	4.57
C. A. R. Dennis	85	21	235	20	11.75
J. A. Giles	79	18	229	14	16.35

KINGSWOOD SCHOOL, BATH

Batting

	Innings	Not outs	Runs	Highest inns.	Average
R. Wilkinson	10	3	176	94	25.14
W. B. Mountford	10	2	153	77*	19.12
†D. Linahan	10	1	148	45*	16.44
J. R. Course	10	1	143	28*	15.88
J. P. S. Townend	6	1	64	34*	12.80

Bowling

	Overs	Maidens	Runs	Wickets	Average
N. H. Bellis	118.3	41	218	37	5.89
W. B. Mountford	76	20	156	22	7.09
G. P. D. Norcross	52	11	150	14	10.71

LANCING COLLEGE

Batting

	Innings	Not outs	Runs	Highest inns.	Average
P. M. H. Robinson	12	1	210	46*	19.09
T. M. D. Robertshaw	9	1	125	24	15.62
N. Keble-Williams	12	0	185	45	15.41
D. A. Swales	11	3	104	39	13.00
C. K. Bushe	10	0	119	39	11.90
A. S. Hall	12	2	113	29*	11.30

Bowling

	Overs	Maidens	Runs	Wickets	Average
T. M. D. Robertshaw	99	18	275	17	16.17
M. J. W. Irwin	78	11	256	14	18.28
F. D. C. Ford	117	26	336	17	19.76
P. M. H. Robinson	96.4	8	386	18	21.44
A. S. Hall	133.5	21	417	14	29.78

LEEDS GRAMMAR SCHOOL

Batting

	Innings	Not outs	Runs	Highest inns.	Average
G. M. Bedford	12	1	215	44	19.54
†G. M. Aber	12	1	188	43	17.09
R. N. Lewis	12	0	176	69	14.66
A. R. Hey	11	2	130	37	14.44
M. Booth	9	0	117	28	13.00

Bowling

	Overs	Maidens	Runs	Wickets	Average
D. Watkinson	100	29	254	22	11.54
A. R. Hey	115	13	332	17	19.52
G. M. Aber	89	16	293	15	19.53
A. A. Cotes	91	17	240	12	20.00

LEIGHTON PARK SCHOOL

Batting

	Innings	Not outs	Runs	Highest inns.	Average
P. D. Strang	16	4	337	84	28.08
†G. I. Sherborne	16	1	379	75	25.26
B. L. Duford	15	1	224	47	16.00
C. M. Oxtan	16	0	254	69	15.87
P. T. Perkins	12	2	132	48	13.20
T. S. K. Meux	7	1	67	27	11.16

Bowling

	Overs	Maidens	Runs	Wickets	Average
C. M. Oxtan	173	48	451	31	14.54
E. I. Spencer	61	17	182	12	15.16
D. R. B. Morford	142	28	451	27	16.77
T. S. K. Meux	96	22	277	14	19.78

THE LEYS SCHOOL

Batting

	Innings	Not outs	Runs	Highest inns.	Average
I. V. Langfield	17	1	491	88	30.75
J. M. C. Mollett	16	3	324	62	24.92
K. O. Grive	17	0	291	80	17.11
E. B. Galloway	14	4	152	35	15.20

Bowling

	Overs	Maidens	Runs	Wickets	Average
G. H. Randall	73	11	451	21	21.47
D. F. C. Clayton	188.2	34	592	24	24.66
G. M. Stannard	97	19	334	12	27.83
J. E. Nisbet	149	34	534	18	29.66

LIVERPOOL COLLEGE

Batting

	Innings	Not outs	Runs	Highest inns.	Average
M. E. Williams	11	3	206	77*	25.75
†R. M. Hughes	10	1	189	52	21.00
A. C. Chadwick	11	1	194	37*	19.40
R. H. Griffiths	8	2	92	54*	15.33
P. L. Ellis	12	0	171	49	14.25

Bowling

	Overs	Maidens	Runs	Wickets	Average
A. C. Chadwick	65	3	249	19	13.10
J. W. Power	72.1	10	222	13	17.07
M. E. Williams	128	21	393	21	18.71

MALVERN COLLEGE

Batting

	Innings	Not outs	Runs	Highest inns.	Average
R. H. Hack	13	1	455	105	37.91
B. W. Burton	5	3	62	52	31.00
B. T. D. Laidlaw	7	4	81	66	27.00
B. W. Hastilow	13	4	230	33	25.55
G. C. Francis	13	2	263	81	23.90
G. P. R. Esdale	9	0	171	68	19.00
A. R. Henderson	13	0	177	59	13.61
R. M. S. George	10	0	136	55	13.60

Bowling

	Overs	Maidens	Runs	Wickets	Average
A. R. Henderson	131	32	335	24	13.95
B. W. Burton	138	22	371	23	16.13
G. P. R. Esdale	97	9	373	23	16.21
J. S. V. Davy	191	37	582	30	19.40
D. Dobson	72	16	197	10	19.70

MARLBOROUGH COLLEGE

Batting

	Innings	Not outs	Runs	Highest inns.	Average
I. P. H. Skeet	10	4	216	46	36.00
†F. Hind	13	2	363	103	33.00
J. M. Savill	11	1	255	62	25.50
J. R. A. Young	14	2	277	79*	23.08
R. H. Woodhouse	10	0	184	54	18.40
G. H. Nicholson	14	1	225	38*	17.30
C. E. H. Hull	12	0	181	35	15.08
E. J. Worlidge	4	1	33	17	11.00

Bowling

	Overs	Maidens	Runs	Wickets	Average
F. Hind	159.5	32	568	30	18.93
R. H. Woodhouse	169.1	36	570	21	27.14
J. C. P. Barton	147	36	437	16	27.31

MERCHANT TAYLORS' SCHOOL

Batting

	Innings	Not outs	Runs	Highest inns.	Average
D. G. S. Baker	10	2	197	40	24.62
T. D. R. Hockaday	10	0	203	54	20.30

Bowling

	Overs	Maidens	Runs	Wickets	Average
M. Goble	50.4	4	174	18	9.66
R. A. Ellis	140.3	28	318	26	12.23
D. W. Pearson	141.3	24	318	21	15.14
R. M. Barclay	88	13	241	14	17.21

MILL HILL SCHOOL

Batting

	Innings	Not outs	Runs	Highest inns.	Average
J. A. Smith	9	1	282	77*	35.25
N. Micklem	9	2	207	78*	29.57
T. C. Jenner	9	0	202	52	22.44
D. B. M. Phillips	9	0	108	34	12.00

Bowling

	Overs	Maidens	Runs	Wickets	Average
T. C. Jenner	124	34	270	27	10.00
B. Pigott	67	14	155	14	11.07
J. A. Smith	134	31	304	27	11.25
A. R. Forrester	60	6	192	10	19.20

NEWCASTLE ROYAL GRAMMAR SCHOOL

Batting

	Innings	Not outs	Runs	Highest inns.	Average
G. R. Tiplady	9	3	230	67	38.33
J. W. D. Hodgson	10	4	138	27*	23.00
†W. D. Cockburn	9	2	100	37*	14.28
R. Armstrong	8	2	77	33*	12.83
P. D. Cooke	12	0	152	50	12.66
R. I. Harrison	6	1	56	46	11.20
K. Taylor	9	3	61	33*	10.16

Bowling

	Overs	Maidens	Runs	Wickets	Average
J. W. D. Hodgson	101	25	245	28	8.75
D. Gibbin	106	15	313	22	14.22
K. Taylor	131.3	26	310	19	16.31

OAKHAM SCHOOL

Batting

	Innings	Not outs	Runs	Highest inns.	Average
G. C. Turner	13	0	194	32	14.92
N. Bateson	13	0	193	46	14.84
R. N. Pool	7	2	69	19*	13.80
†J. G. Cooper	13	0	164	42	12.61
J. D. Mitson	13	1	147	30	12.25
D. Ridgway	12	0	126	26	10.50

Bowling

	Overs	Maidens	Runs	Wickets	Average
D. A. Sturgess	94	16	283	13	21.76
G. C. Turner	122.1	12	407	20	20.35
W. J. S. Wright	156	31	461	21	21.95
P. L. Joyce	122.3	15	428	19	22.52

OUNDLÉ SCHOOL

Batting

	Innings	Not outs	Runs	Highest inns.	Average
J. A. Holroyd	10	1	309	58*	34.33
G. Muller	9	1	170	48	21.25
W. W. Potter	6	1	95	37	19.00
J. N. Jenkins	9	1	98	47	12.25
D. L. D. Blackburn	10	0	130	43	13.00
D. R. Gutteridge	8	2	71	27	11.83

Bowling

	Overs	Maidens	Runs	Wickets	Average
D. R. Gutteridge	136	—	382	26	14.68
F. Halford	107	—	320	16	20.00

PERSE SCHOOL

Batting

	Innings	Not outs	Runs	Highest inns.	Average
R. D. Chapman	8	1	124	30	17.71
P. T. Armistead	13	2	144	59*	13.09

Bowling

	Overs	Maidens	Runs	Wickets	Average
†W. D. L. Morris	107	22	255	27	9.44
K. T. Pledger	100	11	323	34	9.50
D. J. Cottrell	71	8	213	17	12.52
M. P. Wilmore	58	8	157	11	14.27

RADLEY COLLEGE

Batting

	Innings	Not outs	Runs	Highest inns.	Average
†C. S. Cheshire	14	1	549	135	42.23
M. J. D. Bower	14	1	405	99	31.15
P. D. R. Gardiner	10	1	150	65	16.67
D. R. W. Lawrence	11	1	142	85	14.20
G. P. Wadham	14	1	172	37	13.23
J. D. Hudson	12	0	150	57	12.50
R. H. Soames	7	1	70	24	11.67

Bowling

	Overs	Maidens	Runs	Wickets	Average
C. R. T. Fletcher	200	51	444	42	10.57
J. D. Hudson	151.3	31	432	30	14.40
A. J. R. Raynes	91.2	16	262	17	15.41
A. E. F. Cornwell	175.1	40	423	24	17.62

READING SCHOOL

Batting

	Innings	Not outs	Runs	Highest inns.	Average
G. H. Taylor	10	2	223	69	27.87
J. W. M. Smith	4	1	66	27	22.00
†M. L. Duggins	10	2	145	49*	18.12
W. K. C. Morgan	7	0	119	55	17.00
A. R. Waring	7	3	59	27*	14.75
D. B. Parnum	7	1	81	23	13.50
A. E. Bartlett	5	0	58	20	11.60
G. J. Grover	9	3	62	20	10.33

Bowling

	Overs	Maidens	Runs	Wickets	Average
G. D. Draper	114	16	342	26	13.15
P. A. Short	80	7	250	19	13.15
W. K. C. Morgan	75	9	236	10	23.60
G. J. Grover	89	12	239	10	23.90

REPTON SCHOOL

Batting

	Innings	Not outs	Runs	Highest inns.	Average
J. Richardson	15	4	152	41*	13.81
W. A. S. Wesson	17	1	221	38	13.81
R. W. Palfreyman	12	1	151	56	13.72
J. P. Bridgford	16	3	178	36	13.69
†P. J. Scowsill	17	0	206	48	12.10
R. A. S. Smith	17	1	193	56*	12.06
G. W. Hall	17	1	189	69*	11.81

Bowling

	Overs	Maidens	Runs	Wickets	Average
W. A. S. Wesson	120	25	296	30	9.86
J. P. Bridgford	51	10	152	12	12.66
P. J. Scowsill	152.3	27	438	30	14.60
J. Richardson	152	26	482	29	16.62
G. W. Hall	74	13	237	13	18.23
D. G. Weir	198	32	663	34	19.50

RUGBY SCHOOL

Batting

	Innings	Not outs	Runs	Highest inns.	Average
†W. M. McColl	14	1	422	104	32.46
C. S. Macphie	15	3	314	58*	26.16
J. C. Marshall	16	1	329	104*	21.93
J. L. Bullard	12	5	153	53*	21.85
T. M. B. Guy	16	0	262	73	16.37
D. L. Aitchison	13	4	140	36	15.55
W. A. Keay	15	0	197	27	13.13
D. J. C. Orr	14	2	156	32	13.00

Bowling

	Overs	Maidens	Runs	Wickets	Average
P. J. R. Poncia	183.1	44	459	41	11.19
A. McL. Macdonald	76.2	3	269	14	19.21
W. M. McColl	87	19	219	10	21.90
D. L. Aitchison	228	61	519	20	25.95

RYDAL SCHOOL

Batting

	Innings	Not outs	Runs	Highest inns.	Average
K. G. Morgan	13	0	306	75	23.53
A. B. Brooks	13	1	229	73	19.08
B. J. Wilson	13	3	157	66*	15.70
D. Stewart	12	0	156	46	13.00
D. H. Stone	13	0	140	43	10.76

Bowling

	Overs	Maidens	Runs	Wickets	Average
D. S. Robertson	55	10	181	16	11.31
J. M. Duckworth	181.1	52	383	33	11.60
B. J. Wilson	73.4	10	310	23	13.47
J. B. Tucker	126.2	39	311	21	14.80
A. B. Brooks	90	23	247	13	19.00

ST. ALBANS SCHOOL

Batting

	Innings	Not outs	Runs	Highest inns.	Average
J. R. D. Harvey	11	0	202	61	18.36
†E. M. Tarling	11	1	167	90	16.70
B. J. Straker	5	0	60	19	12.00

Bowling

	Overs	Maidens	Runs	Wickets	Average
E. M. Tarling	97.4	18	239	35	6.82
R. E. Ashworth	106	28	235	27	8.70
P. D. Stratton	88.5	17	215	24	8.95
R. D. Bacon	57.2	9	155	12	12.91

ST. BEES SCHOOL

Batting

	Innings	Not outs	Runs	Highest inns.	Average
J. D. Heaton	11	2	289	73*	32.11
†A. S. MacCaig	11	2	181	46	20.11
E. A. Linton	12	0	205	70	17.08
S. H. Potter	12	1	152	56*	13.81

Bowling

	Overs	Maidens	Runs	Wickets	Average
R. B. Anderson	39.4	10	103	14	7.35
J. D. Heaton	141.4	43	328	37	8.86
A. S. MacCaig	119.1	22	293	29	10.10
E. A. Linton	81.3	21	199	16	12.43

ST. DUNSTAN'S COLLEGE

Batting

	Innings	Not outs	Runs	Highest inns.	Average
J. H. Coleman	6	1	101	40	20.20
M. G. Cooper	13	3	186	61*	18.60
†A. D. Foster	13	2	111	40	10.09

Bowling

	Overs	Maidens	Runs	Wickets	Average
J. H. Coleman	69	13	132	15	8.80
D. G. Belsten	121	27	337	24	14.04
N. Bamford	37	4	144	10	14.40
D. R. M. Tune	123	24	307	18	17.05
A. D. Foster	97	12	265	15	17.66

ST. EDWARD'S SCHOOL, OXFORD

Batting

	Innings	Not outs	Runs	Highest inns.	Average
†J. E. Kitchin	16	2	404	111*	28.85
C. W. Hick	17	3	310	71	22.14
J. G. Everton	14	2	182	51	15.16
M. J. Wood	14	2	165	36	13.75
W. Gaskell	16	4	164	29	13.66
M. C. P. Livingston	17	1	217	47	13.56
C. J. Turner	7	2	59	24	11.80
R. W. Perry	10	2	86	29	10.75
M. J. R. Herdon	8	4	43	15*	10.75

Bowling

	Overs	Maidens	Runs	Wickets	Average
D. G. Backhouse	69	20	137	13	10.53
J. E. Kitchin	247.1	37	659	48	13.72
J. I. Lattey	193	54	399	27	14.77
M. J. R. Herdon	64	14	178	10	17.80

ST. JOHN'S SCHOOL, LEATHERHEAD

Batting

	Innings	Not outs	Runs	Highest inns.	Average
J. H. Burges	9	0	133	65	14.77
M. H. Maddocks	9	0	125	47	13.88
P. J. Osborn	9	1	106	46*	13.25
G. H. H. Buckland	9	2	89	42*	12.71
J. W. Osborn	9	0	103	23	11.44
R. H. Blake	9	0	91	24	10.11

Bowling

	Overs	Maidens	Runs	Wickets	Average
C. N. Causton	37.3	5	80	10	8.00
P. J. Osborn	149	36	340	31	10.96
D. A. Brabyn	104.4	19	277	25	11.08

ST. PAUL'S SCHOOL

Batting

	Innings	Not outs	Runs	Highest inns.	Average
†J. W. Runacres	15	1	368	60	26.28
T. Q. Abell	15	1	233	52	16.64
J. D. Farrell	14	0	223	37	15.92
J. M. Kneebone	8	2	87	53*	14.50
A. J. Darling	14	2	165	51*	13.75
A. R. Jay	9	1	98	20	12.25

Bowling

	Overs	Maidens	Runs	Wickets	Average
K. L. M. Mills	146.2	41	313	24	13.04
H. S. P. Madath	272	32	442	27	16.37
H. B. Ross	183.3	20	563	32	17.59
G. Pollard	67	11	254	12	21.16

SEDBERGH SCHOOL

Batting

	Innings	Not outs	Runs	Highest inns.	Average
W. I. McIndoe	5	0	177	103	35.40
†W. F. Banks	9	4	123	36*	24.60
N. E. Umbers	11	1	234	49	23.40
G. F. G. Woodman	10	1	186	50	20.66
E. J. S. Clifford	11	2	171	49	19.00
G. M. Wilson	7	1	104	43*	17.33

Bowling

	Overs	Maidens	Runs	Wickets	Average
W. F. Banks	171.5	67	382	45	8.49
J. C. Ratcliff	70	12	154	14	11.00
J. H. Robertson	49	19	179	14	12.78

SHERBORNE SCHOOL

Batting

	Innings	Not outs	Runs	Highest inns.	Average
D. S. Sheppard	14	3	492	87	44.72
R. Pavey	9	1	152	82	19.00
J. R. Tozer	12	3	165	66*	18.33
R. L. G. Peek	5	2	55	23*	18.33
J. W. Hunter	10	1	144	66	16.00
†J. S. W. Lush	10	0	151	53	15.10
A. H. Lovell	11	1	147	31	14.70
C. D. Gibbon	10	1	131	25	14.55
P. H. Wakely	8	3	66	20	13.20

Bowling

	Overs	Maidens	Runs	Wickets	Average
J. S. W. Lush	212.2	56	541	44	12.29
A. A. Hunter	102.5	18	302	24	12.58
P. H. Wakely	170.3	53	397	25	15.88
J. W. Hunter	64	15	159	15	22.71

SHREWSBURY SCHOOL

Batting

	Innings	Not outs	Runs	Highest inns.	Average
I. G. Cavan	13	3	238	71	23.80
†M. S. E. Hope	17	3	262	62*	18.71
A. B. Bennett	5	0	84	40	16.80
W. S. B. Rawlings	16	2	196	43	14.00
D. L. Shaw	17	1	200	49	12.50
C. R. Thompson	14	3	134	30*	12.18
D. R. P. Allsebrook	12	3	110	42	12.22
C. W. Sanger	16	1	181	67	12.06
A. R. Kittermaster	12	2	101	26	10.10

Bowling

	Overs	Maidens	Runs	Wickets	Average
I. G. Cavan	235.2	51	552	47	11.74
C. R. Thompson	60	5	241	15	16.06
G. M. Cochrane	205	59	580	35	16.57

SOLIHULL SCHOOL

Batting

	Innings	Not outs	Runs	Highest inns.	Average
A. E. Bannister	15	3	551	85	45.91
G. G. Wright	11	1	117	50	11.70
D. R. Owen	16	2	162	35*	11.57

Bowling

	Overs	Maidens	Runs	Wickets	Average
H. R. Friend	91.5	12	341	25	13.64
C. D. Piggins	132	18	403	24	16.79
B. Crisp	88.1	5	338	19	17.78

STAMFORD SCHOOL

Batting

	Innings	Not outs	Runs	Highest inns.	Average
†J. M. Guffick	16	2	316	128*	22.57
J. E. T. Bacon	16	2	295	71*	21.07
M. J. K. Smith	7	1	118	48	19.66
N. Miller	9	1	109	37	13.38
B. Francis	15	4	129	37	11.72
H. A. Smith	16	0	186	31	11.62

Bowling

	Overs	Maidens	Runs	Wickets	Average
J. W. Merrikin	186	47	375	51	7.35
J. E. T. Bacon	161	53	318	35	9.08
L. A. Simms	100	33	200	21	9.52

STONYHURST COLLEGE

Batting

	Innings	Not outs	Runs	Highest inns.	Average
P. A. Kelly	16	0	591	85	36.93
B. G. Wellard	16	3	351	78	27.00
J. G. Hurst	16	0	390	51	24.37

Bowling

	Overs	Maidens	Runs	Wickets	Average
C. E. Shepherd	89.4	32	165	24	6.87
G. M. Archer	131	33	280	37	7.56
P. A. Kelly	80	19	184	24	7.66
M. S. Goodfellow	88.2	23	281	34	8.26
B. A. Rhodes	133	32	288	28	10.28

STOWE SCHOOL

Batting

	Innings	Not outs	Runs	Highest inns.	Average
P. M. Young	11	4	269	94	38.42
M. E. J. Fitzgerald	11	1	265	61	26.50
D. A. MacL. Connell	10	1	159	67	17.66
M. D. T. Loup	10	0	169	54	16.90
C. A. Hancox	8	1	110	38	15.71
A. J. Struthers	11	1	153	43	15.30

Bowling

	Overs	Maidens	Runs	Wickets	Average
J. J. Crossley	122.4	26	303	20	15.15
D. A. Connell	118	48	276	14	19.71
C. A. Hancox	103.3	3	409	20	20.45
W. L. N. Brinson	151.4	27	433	21	20.61
P. M. Young	121	32	278	12	23.16

SUTTON VALENCE SCHOOL**Batting**

	Innings	Not outs	Runs	Highest inns.	Average
R. A. Nation	9	1	112	26	14.00
†P. D. Hearn	9	0	123	29	13.66
J. B. Scott-Wilson	5	0	60	22	12.00

Bowling

	Overs	Maidens	Runs	Wickets	Average
N. G. Snazelle	123.3	22	344	26	13.23
J. M. Davies	99.3	23	278	21	13.23

TAUNTON SCHOOL**Batting**

	Innings	Not outs	Runs	Highest inns.	Average
R. B. Dufty	13	2	306	60*	27.81
†D. A. Davies	10	4	132	44*	22.00
L. K. Lewis	9	0	168	49	18.66
D. J. Carr	7	2	92	40*	18.40
V. J. Lawrence	13	1	204	48	17.00
T. W. Suter	6	2	62	29*	15.50

Bowling

	Overs	Maidens	Runs	Wickets	Average
N. D. Taylor	97	18	269	27	9.96
J. D. Hughes	133	56	242	22	11.00
R. B. Dufty	71.3	14	155	11	14.09
L. K. Lewis	71	20	166	11	15.09
P. R. Best	86.5	21	240	14	17.14

TONBRIDGE SCHOOL**Batting**

	Innings	Not outs	Runs	Highest inns.	Average
M. C. Cowdrey	13	2	257	75	23.36
D. K. Horton	16	0	302	51	18.87
D. S. Kemp	16	1	258	50	17.20
†G. P. Bowler	16	1	210	106	14.00
A. J. Turk	16	1	207	65*	13.80
M. J. Bickmore	15	3	156	43*	13.00
J. R. Wrightson	16	0	167	32	10.43

Bowling

	Overs	Maidens	Runs	Wickets	Average
C. MacNicol	59	5	220	16	13.75
J. F. McMillan	160	40	346	25	13.84
M. C. Cowdrey	176	24	510	36	14.16
P. N. Kirch	84.3	30	185	13	14.23
M. J. Bickmore	120.4	37	296	16	18.50
G. P. Bowler	93	17	229	10	22.90

UNIVERSITY COLLEGE SCHOOL**Batting**

	Innings	Not outs	Runs	Highest inns.	Average
†P. B. Townsend	13	2	139	24	12.63
P. J. Hughes	13	2	138	58*	12.54
D. A. Wright	12	3	93	35	10.33

Bowling

	Overs	Maidens	Runs	Wickets	Average
P. B. Townsend	137.2	32	337	45	7.46
A. Thorogood	107.5	11	373	42	8.88
D. B. Foster	95	18	253	24	10.54

UPPINGHAM SCHOOL**Batting**

	Innings	Not outs	Runs	Highest inns.	Average
†B. Boobbyer	14	4	534	118*	53.40
D. D. Carter	11	5	256	96*	42.66
N. M. Holden	13	0	352	65	27.07
L. I. Holmes-Smith	12	1	247	57	22.45
G. B. Davies	14	1	233	58	17.92
P. J. S. Moon	8	0	128	38	16.00
J. C. M. Wilkinson	10	1	139	58	15.44
E. J. Wimperis	11	0	130	48	11.81
O. J. B. Pemberton	10	3	75	20	10.71

Bowling

	Overs	Maidens	Runs	Wickets	Average
D. D. Carter	169.2	57	345	37	9.32
E. J. Wimperis	228.5	68	520	35	14.85
D. C. Pull	149.5	42	288	18	16.00
W. B. Robins	129.4	14	454	23	19.73

WELLINGBOROUGH SCHOOL**Batting**

	Innings	Not outs	Runs	Highest inns.	Average
E. White	10	5	465	105	93.00
E. J. Belton	11	3	271	82	33.87
J. B. Riley	8	2	194	46	32.33
M. B. Pilcher	11	0	166	65	15.09

Bowling

	Overs	Maidens	Runs	Wickets	Average
E. J. Belton	177	46	432	35	12.34
D. L. Miles	140	33	353	28	12.60

WELLINGTON COLLEGE**Batting**

	Innings	Not outs	Runs	Highest inns.	Average
P. A. S. Wollocombe	12	0	290	69	24.16
J. C. Marshall	11	3	180	67*	22.50
M. A. Bardsley	12	0	204	64	17.00
P. U. G. Sharp	10	0	158	43	15.80
A. M. McEwan	8	1	109	28	15.57
†R. K. Guy	12	0	186	49	15.50
T. M. Patterson	12	1	139	48	12.63
J. R. Chanter	7	0	83	37	11.85
M. I. Webb-Bowen	12	0	140	40	11.66

Bowling

	Overs	Maidens	Runs	Wickets	Average
J. C. Marshall.....	163	.. 34 ..	475	.. 27 ..	17.59
P. A. S. Wollocombe....	148	.. 20 ..	588	.. 33 ..	17.81
C. J. Messer	135	.. 26 ..	431	.. 17 ..	25.35

WESTMINSTER SCHOOL

Batting

	Innings	Not outs	Runs	Highest inns.	Average
G. Ll. Law	12	.. 1 ..	217	.. 73* ..	19.72
†R. C. Low	12	.. 0 ..	230	.. 66 ..	19.16
D. S. Whitelegge	10	.. 0 ..	135	.. — ..	13.50
D. L. Almond.....	11	.. 0 ..	127	.. 31 ..	11.54

Bowling

	Overs	Maidens	Runs	Wickets	Average
J. R. Wall	124.4	.. 15 ..	366	.. 21 ..	17.42
G. Ll. Law	136	.. 8 ..	575	.. 30 ..	19.16
H. A. Tilney-Bassett	64	.. 3 ..	270	.. 14 ..	19.28

WINCHESTER COLLEGE

Batting

	Innings	Not outs	Runs	Highest inns.	Average
†D. R. Guard	14	.. 0 ..	684	.. 110 ..	48.85
D. W. R. Evans	11	.. 0 ..	248	.. 93 ..	22.54
J. O. Hopkins	10	.. 1 ..	173	.. 64* ..	19.22
I. P. E. Gay	13	.. 1 ..	174	.. 41* ..	14.50
J. D. F. M. Thornton ...	14	.. 1 ..	172	.. 55* ..	13.23
A. O. Goddard	14	.. 2 ..	149	.. 61* ..	12.41
E. F. Studd	12	.. 2 ..	113	.. 42* ..	11.30

Bowling

	Overs	Maidens	Runs	Wickets	Average
E. F. Studd	131	.. 27 ..	382	.. 27 ..	14.14
A. F. Grundy	87	.. 18 ..	229	.. 16 ..	14.31
A. O. Goddard	143	.. 24 ..	397	.. 25 ..	15.88

WORCESTER ROYAL GRAMMAR SCHOOL

Batting

	Innings	Not outs	Runs	Highest inns.	Average
†R. V. Kings	12	.. 5 ..	475	.. 97* ..	67.85
P. J. Whitcombe.....	12	.. 2 ..	384	.. 93 ..	38.40
P. D. Mills	10	.. 3 ..	76	.. 21 ..	10.85
N. M. Woodcock	9	.. 1 ..	85	.. 29 ..	10.62

Bowling

	Overs	Maidens	Runs	Wickets	Average
R. Baylis	113.5	.. 41 ..	182	.. 28 ..	6.50
P. D. Mills	100	.. 26 ..	224	.. 28 ..	8.00
B. Powelson	107	.. 25 ..	234	.. 24 ..	9.75
P. W. Amery.....	95	.. 36 ..	195	.. 17 ..	11.47

WORKSOP COLLEGE

Batting

	Innings	Not outs	Runs	Highest inns.	Average
†P. G. Clark	12	.. 1 ..	298	.. 77* ..	27.09
T. L. Gaunt	13	.. 1 ..	254	.. 70 ..	21.16
J. W. Kirkbride	12	.. 1 ..	154	.. 48 ..	14.00
W. Brumfitt.....	12	.. 0 ..	168	.. 60 ..	14.00
R. M. Sumrie	12	.. 0 ..	160	.. 31 ..	13.33
M. K. Bennett	9	.. 2 ..	89	.. 20 ..	12.71
C. M. Wilson	10	.. 2 ..	94	.. 17* ..	11.75
J. B. Stout	11	.. 1 ..	112	.. 28 ..	11.20

Bowling

	Overs	Maidens	Runs	Wickets	Average
P. C. Garbutt	152	.. 35 ..	368	.. 43 ..	8.55
C. M. Wilson	58	.. 13 ..	179	.. 13 ..	13.76
T. L. Gaunt	146	.. 33 ..	419	.. 24 ..	17.48

WREKIN COLLEGE

Batting

	Innings	Not outs	Runs	Highest inns.	Average
†J. Kenyon	13	.. 1 ..	454	.. 105 ..	37.83
J. A. Tobin	13	.. 2 ..	240	.. 94 ..	21.81
J. W. Braithwaite	13	.. 3 ..	178	.. 36 ..	17.80
G. F. Salt	9	.. 0 ..	137	.. 40 ..	15.22
D. R. G. Baker	10	.. 2 ..	115	.. 18 ..	14.37
D. B. F. Ramsden	13	.. 1 ..	122	.. 31 ..	10.16

Bowling

	Overs	Maidens	Runs	Wickets	Average
D. R. G. Baker	56.1	.. 5 ..	220	.. 20 ..	11.00
G. F. Salt	157.4	.. 31 ..	460	.. 35 ..	13.14
P. J. R. Bailey	123.4	.. 27 ..	328	.. 19 ..	17.26

WYGGESTON GRAMMAR SCHOOL

Batting

	Innings	Not outs	Runs	Highest inns.	Average
†J. K. Shepherd	13	.. 4 ..	306	.. 73* ..	34.00
J. B. Ashton	13	.. 3 ..	278	.. 61* ..	27.80
A. J. Adams	10	.. 1 ..	135	.. 38 ..	15.00
J. C. Rimmington	12	.. 1 ..	160	.. 45 ..	14.54

Bowling

	Overs	Maidens	Runs	Wickets	Average
J. B. Ashton	106.3	.. 42 ..	152	.. 32 ..	4.75
D. J. Gregory	85.5	.. 15 ..	186	.. 31 ..	6.00
F. A. W. Clowes	54.2	.. 6 ..	177	.. 16 ..	11.06
A. S. Rice	98	.. 35 ..	189	.. 15 ..	12.60

SCOTTISH SCHOOL AVERAGES

EDINBURGH ACADEMY

Batting

	Innings	Not outs	Runs	Highest inns.	Average
I. A. H. Syme	17	.. 0 ..	280	.. 48 ..	16.47
D. F. Buchanan	17	.. 1 ..	208	.. 40* ..	13.00
G. R. Younte	17	.. 0 ..	204	.. 51 ..	12.00
J. W. Galbraith	17	.. 0 ..	204	.. 36 ..	12.00

Bowling

	Overs	Maidens	Runs	Wickets	Average
†G. W. Burnet	69	.. 14	.. 190	.. 15	.. 12.66
I. A. H. Syme	141	.. 42	.. 337	.. 26	.. 12.96
M. Magnusson	121	.. 34	.. 352	.. 27	.. 13.03
C. Brand	114	.. 34	.. 277	.. 18	.. 15.38
G. P. Melville	133	.. 33	.. 330	.. 21	.. 15.71

FETTES COLLEGE

Batting

	Innings	Not outs	Runs	Highest inns.	Average
A. T. H. Ferguson	15	.. 2	.. 254	.. 54	.. 19.53
R. M. Davidson	12	.. 1	.. 160	.. 49	.. 14.54
A. M. Clark	15	.. 4	.. 158	.. 41*	.. 14.36
G. Wragg	6	.. 1	.. 68	.. 28	.. 13.60
R. J. C. Mallinson	15	.. 1	.. 182	.. 37*	.. 13.00
J. A. Cuthbertson	16	.. 0	.. 201	.. 51	.. 12.56
†J. M. Smith	16	.. 1	.. 179	.. 42	.. 11.93

Bowling

	Overs	Maidens	Runs	Wickets	Average
A. S. Hay	184	.. 56	.. 379	.. 42	.. 9.02
J. M. Smith	135	.. 22	.. 418	.. 34	.. 12.29
R. M. Davidson	94	.. 21	.. 250	.. 17	.. 14.70

GEORGE WATSON'S COLLEGE

Batting

	Innings	Not outs	Runs	Highest inns.	Average
†J. F. Cowan	10	.. 1	.. 243	.. 85*	.. 27.00
J. W. Everett	15	.. 1	.. 204	.. 50	.. 14.57
J. J. Carmichael	15	.. 1	.. 150	.. 30	.. 10.71

Bowling

	Overs	Maidens	Runs	Wickets	Average
G. L. Walker	203	.. 60	.. 450	.. 35	.. 12.85
P. Everett	83	.. 9	.. 324	.. 19	.. 17.05
J. F. Cowan	53	.. 6	.. 171	.. 10	.. 17.10
W. M. Clark	250	.. 79	.. 564	.. 27	.. 20.88

GLASGOW ACADEMY

Batting

	Innings	Not outs	Runs	Highest inns.	Average
I. F. Colquhoun	12	.. 4	.. 143	.. 28*	.. 17.87
J. C. G. Thomson	12	.. 2	.. 167	.. 29*	.. 16.70
P. R. Hewett	11	.. 1	.. 139	.. 33	.. 13.90

Bowling

	Overs	Maidens	Runs	Wickets	Average
J. C. G. Thomson	175.5	.. 56	.. 324	.. 42	.. 7.71
I. F. Colquhoun	96	.. 22	.. 197	.. 25	.. 7.88
T. James	94	.. 20	.. 213	.. 16	.. 13.31

MERCHISTON CASTLE SCHOOL

Batting

	Innings	Not outs	Runs	Highest inns.	Average
N. G. R. Mair	18	.. 3	.. 521	.. 63*	.. 34.73
J. T. Nisbet	18	.. 3	.. 467	.. 103*	.. 31.13
G. Young	11	.. 5	.. 101	.. 37*	.. 16.83
I. G. Forman	9	.. 1	.. 126	.. 45	.. 15.75
I. G. MacWilliam	11	.. 1	.. 151	.. 37	.. 15.10
J. K. Mearns	18	.. 1	.. 248	.. 43	.. 14.58
J. R. Glen	4	.. 1	.. 33	.. 28*	.. 11.00
J. E. Aitchison	14	.. 3	.. 118	.. 41	.. 10.72

Bowling

	Overs	Maidens	Runs	Wickets	Average
I. G. MacWilliam	23	.. 5	.. 44	.. 11	.. 4.00
H. F. O. Bewsher	200	.. 79	.. 301	.. 48	.. 6.27
†G. R. Donaldson	72	.. 49	.. 191	.. 25	.. 7.64
J. E. Aitchison	57	.. 16	.. 109	.. 13	.. 8.38
J. W. Stewart	172	.. 28	.. 462	.. 45	.. 10.26
I. G. Forman	109	.. 34	.. 207	.. 18	.. 11.50

TRINITY COLLEGE, GLENALMOND

Batting

	Innings	Not outs	Runs	Highest inns.	Average
N. H. J. Ferguson	17	.. 1	.. 391	.. 87	.. 24.43
R. S. MacAulay	15	.. 6	.. 144	.. 56	.. 16.00
R. D. W. Miller	18	.. 1	.. 214	.. 45	.. 12.58
C. E. McIntyre	19	.. 1	.. 218	.. 52*	.. 12.11
D. M. Thomson	18	.. 2	.. 185	.. 73*	.. 11.56
†S. M. Easton	18	.. 1	.. 187	.. 28	.. 11.00

Bowling

	Overs	Maidens	Runs	Wickets	Average
S. M. Easton	148	.. 28	.. 373	.. 29	.. 12.86
I. C. Burnett	44	.. 6	.. 163	.. 11	.. 14.81
R. W. Henderson	177.4	.. 27	.. 520	.. 33	.. 15.75
R. D. W. Miller	106.3	.. 17	.. 295	.. 14	.. 21.07
W. C. Martin	65.2	.. 4	.. 263	.. 10	.. 26.30
R. M. Russell	53.3	.. 9	.. 191	.. 15	.. 12.73

PUBLIC SCHOOL MATCHES IN 1946

For Eton v. Harrow, Clifton v. Tonbridge, Rugby v. Marlborough, Cheltenham v. Haileybury, Southern Schools v. The Rest, Combined Services v. Public Schools, see Matches at LORD'S, pages 212 to 223.

KING'S BRUTON v. DOWNSIDE

At Downside, May 23. King's Bruton won by 211 runs. Consistent batting, followed by good bowling by Voake, who took five wickets for 12 runs, gave King's Bruton an easy victory.

King's Bruton

D. P. Oliver b Taggart	36	V. Brogden not out	56
J. J. Burrell b Chisholm	37	G. Gale not out	12
A. J. F. Voake c and b Willett	24	Extras	8
E. B. Sims b de Courpalay	24		
J. D. M. Bowen st Tait b Willett	0		
R. H. Everett c Tait b de Courpalay	63		
		Six wkts., dec.	260

Downside

A. A. P. Mankim b Voake	3	J. F. Maguire not out	13
E. G. Willett lbw b Mount	17	N. V. Henfrey c Bowen b Fry	2
P. Taggart c Fry b Voake	3	C. R. de Courpalay run out	0
P. R. Baker lbw b Voake	0	P. Tait b Voake	0
A. S. Martyn b Voake	1	Extras	7
C. R. Mull run out	0		
I. D. Chisholm b Gale	3		49

WELLINGTON v. CHARTERHOUSE

At Wellington, May 25. Charterhouse won by five wickets. After taking four wickets for 34 runs, Whitby played a sound innings for Charterhouse, who won comfortably.

Wellington

M. A. Bardsley run out	26	T. M. Patterson st Popplewell b Meyer	15
J. R. Chanter lbw b Whitby	9	J. R. Jeffery c Popplewell b Whitby	2
P. A. S. Wollocombe b Whitby	8	C. J. Messer not out	0
P. U. G. Sharp lbw b Meyer	43	Extras	11
M. I. Webb-Bowen b Burt	0		
P. D. C. Greenway b Burt	0		
R. K. Guy lbw b Whitby	3		
J. C. Marshall b Burt	18		135

Charterhouse

R. L. Whitby c Marshall b Messer	58	O. B. Popplewell not out	38
P. G. Nathan c Jeffery b Messer	1	D. J. Sword not out	6
N. R. Burt c Jeffery b Messer	9	Extras	4
P. B. H. May b Wollocombe	0		
A. J. Rimell c Wollocombe b Marshall	21		
		Five wkts.	137

T. R. H. Savill, H. E. D. Lloyd, G. A. Meyer and P. A. L. Vine did not bat.

UNIVERSITY COLLEGE SCHOOL v. WHITGIFT

At Haling Park, May 25. Whitgift won by 28 runs. Set to make a moderate total, the University College batsmen showed little confidence, and bad running contributed to their defeat.

Whitgift

D. L. Wetherall b Foster	3	P. L. N. Tessier b Foster	0
A. S. Cranfield b Townsend	7	R. G. Langhorne not out	5
R. Major b Foster	30	J. D. Lovis run out	0
D. S. Anderson run out	43	Extras	7
G. M. Bray b Foster	0		
R. W. Ferrier lbw b Caston	0		
M. F. Adams c and b Townsend	16		111

University College School

J. E. Barrett c Tessier b Bray	18	D. B. Foster run out	1
B. J. Caston b Lovis	1	J. C. Cruickshank b Bray	3
D. A. Wright c Anderson b Lovis	4	T. E. Dorey not out	3
M. B. Ettlinger b Lovis	8	D. J. Parry b Ferrier	5
A. Thorogood c Anderson b Bray	19	Extras	4
P. B. Townsend run out	13		83
P. J. Hughes b Ferrier	4		

CLIFTON v. MARLBOROUGH

At Clifton, May 25. Clifton won by ten wickets. The all-round ability of Exton, the Clifton captain, who took thirteen wickets for 60 runs besides batting well, was the dominating feature of this match.

Marlborough

F. Hind c Bishop b Robson	5	— not out	7
G. H. Nicholson b Exton	24	— c Bishop b Exton	4
E. J. Worlidge c Lindsay b Robson	1	— b Exton	17
C. E. H. Hull c Bishop b Exton	8	— lbw b Exton	5
J. R. A. Young b Exton	3	— b Exton	0
R. H. Woodhouse b Exton	4	— st Lindsay b Exton	4
D. M. Savill c Bishop b Bird	15	— c Dickinson b Exton	6
I. P. H. Skeet not out	6	— b Bird	4
C. N. Collyns c Dickinson b Bird	8	— lbw b Exton	11
P. H. Lloyd c Crawford b Bird	4	— b Exton	5
T. G. Abell run out	1	— c Robson b Exton	0
Extras	4	Extras	2
	83		65

Clifton

T. S. Penny run out	23		
P. M. V. Crawford lbw b Hind	0	— not out	2
M. L. Green lbw b Hind	0		
R. N. Exton b Woodhouse	57	— not out	7
M. F. Bishop b Woodhouse	9		
D. B. Bird lbw b Woodhouse	0		
R. K. Green b Hind	17		
M. A. Robson run out	3		
D. C. Dickinson b Woodhouse	1		
R. A. M. Whyte b Hind	20		
R. T. M. Lindsay not out	1		
Extras	10	Extras	2
	141		No wkt. 11

HIGHGATE v. MILL HILL

At Mill Hill, May 25. Mill Hill won comfortably. This match proved a triumph for Smith, who took four Highgate wickets for 30 and made top score for his side. Genner also did well.

Highgate

D. J. Haslam lbw b Pigott	14	M. W. G. Pryke not out	19
J. Houghton b Genner	2	J. A. P. Salter b Smith	0
R. D. Owen b Smith	9	M. G. Kingston-Jones b Smith	0
W. H. Cooper b Forrester	33	D. H. K. Rata run out	2
J. F. Copeland b Forrester	23	Extras	18
D. M. Robertson c and b Genner ..	1		
P. W. S. Morgan b Smith	15		136

Mill Hill

T. C. Genner st Cooper b Rata ...	52	J. B. Visser b Owen	5
D. G. S. Cooper lbw b Haslam ...	1	J. J. Paterson c Morgan b Owen ..	0
D. B. M. Phillips b Haslam	1	A. R. Forrester c Copeland b Owen	4
B. Pigott st Cooper b Houghton ..	3	Extras	10
H. Muir-Harding lbw b Rata	1		
J. A. Smith not out	77		
N. Micklem st Cooper b Owen	16		
P. C. Borrett c Houghton b King-			
ston-Jones	12		182

LIVERPOOL v. RYDAL

At Mossley Hill, May 25. Rydal won by two wickets. Liverpool batted consistently, but good displays by Morgan and Stewart enabled Rydal to gain a narrow victory.

Liverpool

R. M. Hughes c Brooks b Tucker	52	J. E. Y. Pitts b Wilson	2
W. L. Mills-Roberts c Stewart b		L. F. Thompson b Duckworth	19
Duckworth	16	J. W. Power b Duckworth	13
P. L. Ellis lbw b Duckworth	0	E. Edwards not out	0
A. C. Chadwick b Duckworth	15	Extras	19
R. J. May b Brooks	0		
M. E. Williams b Tucker	15		
B. H. Williams b Tucker	0		151

Rydal

K. G. Morgan run out	75	J. M. Howarth b Ellis	4
D. H. Stone run out	0	A. J. Lord run out	4
A. B. Brooks b M. E. Williams ..	3	D. S. Robertson not out	8
H. K. Snape b Ellis	0	J. M. Duckworth not out	13
B. J. Wilson b Ellis	4	Extras	6
D. Stewart c Mills-Roberts b B. H.			
Williams	43		Eight wkts. 160

A. N. Other did not bat.

WINCHESTER v. CHARTERHOUSE

At Winchester, May 28. Charterhouse won by four wickets. After a poor start by Winchester, Gay and Studd added 50 for the seventh wicket, but the total was insufficient to prevent Charterhouse from winning after a keen struggle.

Winchester

R. J. Mather c Meyer b Whitby ..	0	E. F. Studd not out	42
D. W. R. Evans b Whitby	5	E. J. N. McClelland c and b Meyer	0
J. O. Hopkins b Whitby	8	I. C. S. Normand lbw b Whitby ..	3
D. R. Guard c Kimmins b Whitby	4	P. L. S. Hicks b Whitby	2
I. P. E. Gay c and b Meyer	15	Extras	8
J. D. F. M. Thornton lbw b Whitby	3		
A. O. Goddard c Burt b Whitby ..	0		90

Charterhouse

A. Williams c and b Goddard	0	R. L. Whitby c Normand b God-	4
T. R. H. Savill lbw b Hicks	2	dard	14
N. R. Burt b Studd	7	D. J. Sword not out	4
P. B. H. May b Goddard	34	Extras	4
A. J. Rimell lbw b Goddard	8		
O. B. Popplewell not out	23		Six wkts. 96

H. E. D. Lloyd, S. E. A. Kimmins and G. A. Meyer did not bat.

FETTES v. TRINITY COLLEGE, GLENALMOND

At Fettes, June 1. Drawn. Ferguson and Easton were mainly responsible for Glenalmond being able to declare, but although Martin and Russell, three wickets for 9 runs, bowled with success, Fettes just managed to hold out.

Glenalmond

C. E. McIntyre b Hay	0	S. M. Easton c Sword b Cunning-	20
R. D. W. Miller b Sword	16	ham	1
D. M. Thomson c and b Davidson	3	R. W. Henderson run out	4
I. C. Burnett lbw b Biggart	3	R. S. MacAulay not out	6
W. G. G. Brand c Ferguson b		Extras	
Biggart	2		
N. H. J. Ferguson c Hay b Cun-			
ningham	34		Eight wkts., dec. 89

R. M. Russell and W. C. Martin did not bat.

Fettes

J. A. Cuthbertson b Russell	11	I. A. S. Biggart b Henderson	7
R. M. Davidson c Miller b Russell	13	W. M. Cunningham not out	15
R. J. C. Mallinson lbw b Martin ..	5	A. J. R. Morrison lbw b Martin ..	1
A. T. H. Ferguson c MacAulay b		A. M. Clark not out	0
Martin	0	Extras	3
J. M. Smith c Thomson b Russell	0		
D. A. Sword run out	7		Nine wkts. 66
A. S. Hay c Henderson b Martin ..	4		

CANFORD v. MARLBOROUGH

At Canford, June 1. Canford won by 212 runs. A magnificent double century by Campbell in two and a half hours was the great feature of the match.

Canford

I. P. Campbell not out	222	J. A. Rowlett b Hind	8
M. M. Robb b Abell	10	F. B. Marsh not out	49
W. A. Walters lbw b Abell	7	Extras	3
C. L. Penn b Barton	10		
A. M. Seward lbw b Abell	20		Five wkts., dec. 329
D. G. B. Knight, A. M. Bastable, R. T. E. W. Welsh and W. R. H. Woods did			
not bat.			

Marlborough College

G. H. Nicholson b Knight	1	E. J. Worlidge b Marsh	3
C. N. Collins c Penn b Knight...	1	T. G. Abell not out	0
F. Hind c Rowlett b Marsh	0	J. C. P. Barton c Rowlett b Marsh	0
J. R. A. Young b Knight	60	Extras	12
C. E. H. Hull b Knight	2		
J. R. H. Walter b Marsh	3		
I. P. H. Skeet run out	15		
R. H. Woodhurst c Seward b			
Knight	20		117

DOVER v. CRANBROOK

At Dover, June 1. Cranbrook won by an innings and 156 runs. Remarkable bowling performances by three Cranbrook players, Delves (seven wickets for 6), Olley (three for 2, a hat-trick) in the first innings, and Groves (nine for 13), resulted in a crushing defeat for Dover.

Cranbrook

P. W. A. Simmons lbw b Pappin..	19	P. L. Olley b Barr-Sim	60
P. M. Groves lbw b Perry	5	J. P. Mathe b Perry	0
G. S. F. Wilkin b Perry	4	R. Ruffell b Wheeler	4
J. D. J. Bluett c Perry b Wheeler..	37	P. J. Goodwin not out	10
P. T. Delves b Wheeler	50	Extras	1
M. G. Madan-Mayers run out....	1		
P. W. Cochrane run out	14		205

Dover

J. M. Webb lbw b Delves	9	c Olley b Groves	4
R. J. C. Hill b Delves	0	b Groves	3
J. M. Eames c and b Delves	3	c Simmons b Groves	5
J. H. Pappin c Cochrane b Delves	2	lbw b Groves	13
E. A. G. Wheeler b Olley	1	b Groves	2
I. E. Barr-Sim c Wilkin b Delves	0	c Groves b Bluett	2
P. V. Perry b Olley	0	c Wilkin b Groves	0
D. A. J. Crawshaw b Olley	0	lbw b Groves	0
A. O. L. Grilli c Wilkin b Delves	1	b Groves	0
J. T. Reed not out	0	not out	0
J. M. Hopkins b Delves	0	b Groves	0
Extras	3	Extras	1
	19		30

SHREWSBURY v. ROSSALL

At Shrewsbury, June 4, 5. Rossall won by 41 runs. After being led on first innings, Rossall, thanks mainly to Smith, were able to declare, and the bowling of Bull and Carter gained them a well-earned victory.

Rossall

D. Schofield c Sanger b Thompson	25	c Shaw b Cochrane	9
G. L. Hunter c and b Cavan	7	c Thompson b Cavan	2
P. H. Smith c Kittermaster b Cochrane..	0	not out	55
R. E. Bull lbw b Cochrane	4	lbw b Cochrane	3
O. B. Hunter c Allsebrook b Cavan	0	b Cavan	1
E. P. S. Arundel b Cavan	1	c Allsebrook b Cochrane ..	9
M. K. Smith c and b Cavan	7	c Lane b Thompson	1
F. I. Entwistle not out	7	lbw b Cochrane	24
G. D. Trist b Cavan	8		
J. A. Carter b Cavan	0		
R. G. Royle lbw b Cavan	4	not out	11
Extras	8	Extras	18
	71	Seven wks., dec.	133

Shrewsbury

M. S. E. Hope c Royle b Bull	38	lbw b Carter	5
C. W. Sanger b Bull	3	b Carter	0
D. L. Shaw lbw b Carter	2	b Bull	1
A. R. Kittermaster c Schofield b Carter..	10	b Bull	4
J. M. S. Lane lbw b Carter	0	c G. Hunter b Bull	5
C. R. Thompson b Carter	4	b Bull	10
A. R. B. Mouldsdales c G. Hunter b Bull..	5	b Carter	0
W. S. B. Rawlings b Carter	6	b Bull	17
I. G. Cavan b Carter	7	b Carter	28
D. R. P. Allsebrook not out	0	not out	0
G. M. Cochrane b Carter	0	c Schofield b Bull	0
Extras	12	Extras	6
	87		76

REPTON v. UPPINGHAM

At Repton, June 5, 6. Uppingham won by 205 runs. Uppingham owed much to the bowling of Wimperis (five for 15 and five for 11) and Carter (four for 7 and three for 28).

Uppingham

B. Boobbyer b Scowsill	8	lbw b Scowsill	8
G. B. Davies b Weir	6	b Wesson	13
N. M. Holden b Scowsill	41	lbw b Wesson	59
P. J. S. Moon b Scowsill	14	lbw b Weir	13
E. J. Wimperis c Lindley b Scowsill	4	run out	0
L. I. Holmes-Smith b Scowsill	2	c Wesson b Richardson ..	4
J. C. M. Wilkinson lbw b Scowsill	1	c and b Scowsill	3
O. J. B. Pemberton c and b Scowsill	12	c Wesson b Hall	18
D. D. Carter c Bridgford b Hall	0	not out	36
W. B. Robins not out	5	c and b Richardson	24
D. C. Pull b Hall	22	b Weir	3
Extras	1	Extras	10
	116		191

Repton

J. R. Flury b Wimperis	6	— run out	5
R. G. S. Nairn b Wimperis	5	— c Pemberton b Carter	0
R. A. S. Smith lbw b Wimperis	0	— b Carter	0
P. J. Scowsill run out	1	— c Robins b Wimperis	1
G. W. Hall b Wimperis	3	— b Wimperis	3
W. A. S. Wesson c Pemberton b Carter	3	— c Wilkinson b Robins	14
J. P. Bridgford b Carter	3	— b Carter	10
T. E. Lindley b Carter	0	— c Pemberton b Wimperis	14
R. W. Palfreyman lbw b Wimperis	1	— b Wimperis	18
J. Richardson not out	0	— not out	1
D. G. Weir b Carter	0	— b Wimperis	0
Extras	4	Extras	10
	26		76

SHERBORNE v. CLIFTON

At Sherborne, June 6. Sherborne won by five wickets. Behind on the first innings, Clifton declared, but the batting of Sheppard gave Sherborne victory.

Clifton

T. S. Penny b Wakely	7	— not out	37
M. L. Green c Lovell b J. W. Hunter	3	— not out	23
M. F. Bishop b Lush	5	— run out	0
R. N. Exton lbw b Wakely	10	— c Gibbon b Lush	40
P. M. V. Crawford c Allerton b Lush	8	— b Wakely	0
R. K. Green b Lush	12		
M. A. Robson b A. A. Hunter	7	— b Lovell	14
R. B. Gorrie not out	2	— c Gibbon b Wakely	13
R. A. M. Whyte c Wakely b Lush	0	— lbw b Lush	5
D. C. Dickinson b Lush	0		
R. T. M. Lindsay c Allerton b Lush	2		
Extras	6	Extras	9
	62	Six wkts., dec.	141

Sherborne

D. S. Sheppard c R. K. Green b Dickinson	74	— b Exton	35
J. S. W. Lush b Exton	4		
C. P. Sharman st Lindsay b Exton	6	— st Lindsay b Exton	11
A. H. Lovell c Exton b Bishop	30	— c Penny b Exton	9
J. R. Tozer c Bishop b Exton	7	— lbw b Exton	1
A. A. Hunter b Exton	0	— not out	2
J. W. Hunter b Exton	2	— st Lindsay b Exton	0
M. H. Blakeney c R. K. Green b Dickinson	2		
C. D. Gibbon c Lindsay b Dickinson	8	— not out	18
P. G. Allerton lbw b Exton	1		
P. H. Wakeley not out	0		
Extras	3	Extras	0
	137	Five wkts.	76

SHREWSBURY v. REPTON

At Shrewsbury, June 11. Shrewsbury won by eight wickets. Fine bowling by Cavan (eight wickets for 18) enabled Shrewsbury to win with ease although Richardson (six for 21) did well for Repton.

Repton

J. R. Flury b Cavan	0	R. W. Palfreyman b Holt	6
R. G. S. Nairn b Cavan	0	J. P. Bridgford not out	5
R. A. S. Smith b Cavan	8	J. Richardson b Holt	4
W. A. S. Wesson b Cavan	17	D. G. Weir b Cavan	4
G. W. Hall lbw b Cavan	4	Extras	4
P. J. Scowsill b Cavan	0		54
J. E. Lindley c Cochrane b Cavan	2		

Shrewsbury

M. S. E. Hope c and b Bridgford	29	C. W. Sanger c Hall b Weir	3
D. R. P. Allsebrook lbw b Richardson	7	C. R. Thompson c Lindley b Richardson	3
I. G. Cavan c Bridgford b Richardson	4	J. M. S. Lane lbw b Richardson	25
D. L. Shaw b Weir	22	G. M. Cochrane c and b Richardson	0
W. S. B. Rawlings c Scowsill b Hall	0	J. M. Holt lbw b Richardson	0
A. R. Kittermaster not out	13	Extras	21
			127

UPPINGHAM v. HAILEYBURY

At Uppingham, June 12, 13. Uppingham won by an innings and 45 runs. Boobyer batted right through the Uppingham innings, and then good bowling by Wimperis, who in all took eight for 67, proved too much for the Haileybury batsmen.

Uppingham

B. Boobyer not out	118	O. J. B. Pemberton run out	0
G. B. Davies st Rooke b Parkes	16	D. D. Carter b Richards	32
N. M. Holden c and b Denniston	7	W. B. Robins c Cleaver b Letts	16
P. J. B. Moon run out	4	D. C. Pull c Burchett b Denniston	12
L. I. Holmes-Smith run out	22	Extras	11
J. C. M. Wilkinson c Evans b Richards	7		253
E. J. Wimperis st Rooke b Parkes	8		

Haileybury

R. M. H. Vickers b Carter	6	— b Wimperis	4
G. J. Cleaver c Holden b Wimperis	2	— c Pemberton b Carter	6
S. J. Denniston lbw b Wimperis	6	— b Carter	2
J. A. Harrison b Carter	5	— b Wimperis	64
R. F. B. Letts lbw b Wimperis	13	— c Pull b Robins	28
D. F. Potter run out	5	— st Pemberton b Robins	4
H. J. Evans run out	3	— c Holmes-Smith b Wimperis	4
A. T. B. Rooke c Wilkinson b Pull	5	— st Pemberton b Robins	4
P. J. Burchett lbw b Pull	7	— c Davies b Wimperis	22
J. Richards b Robins	0	— lbw b Wimperis	0
A. A. Parkes not out	1	— not out	8
Extras	4	Extras	5
	57		151

SEDBERGH v. ROSSALL

At Sedbergh, June 15. Sedbergh won by seven wickets. Rossall offered little resistance to the bowling of Banks (six wickets for 26) and Umbers; and, Wilson batting soundly, Sedbergh gained a comfortable victory.

Rossall

D. Schofield c Umlers b Robertson	0	F. Entwistle lbw b Banks	5
G. Hunter c Clifford b Fish	14	R. Royle not out	4
P. Smith b Banks	7	J. Carter c Fish b Banks	5
M. Smith c Umlers b Banks	0	G. Trist b Banks	0
D. Fairhurst b Banks	3	Extras	1
E. Arundel b Robertson	11		
R. Bull c Slack b Robertson	0		50

Sedbergh

E. J. S. Clifford c Entwistle b Bull	0	W. F. Banks c M. Smith b Trist	5
N. E. Umlers lbw b Schofield	41	J. H. Robertson c Trist b Carter	3
A. G. Parker lbw b Bull	11	J. S. Kendrew not out	0
W. I. McIndoe lbw b Carter	10	Extras	7
G. M. Wilson not out	43		
P. C. Slack b Trist	10		Seven wkts. 130

J. C. Ratcliff and G. M. Fish did not bat.

LANCING v. TONBRIDGE

At Lancing, June 15. Tonbridge won by three wickets. Lancing collapsed against the leg-breaks of Cowdrey, who also was concerned in a vital stand with Bowler which enabled Tonbridge to win.

Lancing

A. F. Bell lbw b MacMillan	1	T. M. D. Robertshaw c Kemp b	
N. Keble-Williams c Wrightson b		Cowdrey	13
Kirch	6	J. P. Woodhouse not out	11
A. S. Hall c Wrightson b Mac-		F. D. C. Ford c Horton b Cowdrey	2
Millan	0	M. J. W. Irwin st Horton b Cow-	
G. W. Brierley c Wrightson b Kirch	1	drey	4
D. A. Swales c Kemp b MacNicol	18	Extras	7
P. M. H. Robinson c MacNicol b			
Cowdrey	12		75
W. A. F. Sargeant lbw b Sambrook	0		

Tonbridge

D. S. Kemp c Swales b Hall	2	A. J. Turk b Irwin	0
J. F. MacMillan c Robertshaw b		M. C. Cowdrey st Swales b Robert-	
Ford	11	shaw	13
D. K. Horton c Swales b Ford	28	M. J. Bickmore not out	1
J. R. Wrightson b Hall	4	Extras	8
G. P. Bowler not out	19		
C. MacNicol c Swales b Irwin	3		Seven wkts. 89

P. N. Kirch and J. R. Sambrook did not bat.

BRIGHTON v. CHRIST'S HOSPITAL

At Brighton, June 15. Christ's Hospital won by eight wickets. Mainly owing to a fine opening partnership between Chmurow, the captain, and Allan, the visitors gained victory with fifteen minutes to spare.

Brighton

S. L. Jackson c Matthews b Jackson	16	P. Kemp lbw b Brimacombe	2
D. B. Gardiner c May b Bailey	0	N. F. V. Collett b Jackson	3
J. H. Hayton c Allan b Clark	81	R. E. Jones b Matthews	0
P. Platts-Martin lbw b Jackson	16	A. H. Farrar c Matthews b Clark	4
J. R. Barrington c Chmurow b		Extras	11
Matthews	17		
D. G. Owen not out	23		
R. B. A. Jenkins c Chmurow b Clark	3		176

Christ's Hospital

E. J. Chmurow not out	92	M. C. Lattey not out	11
D. T. Allan c Gardner b Kemp	49	Extras	6
A. G. May c Platts-Martin b Owen	20		Two wkts. 178

J. W. Haines, P. F. Matthews, J. A. Bailey, M. K. D. Gunton, A. P. Jackson, P. M. H. Clark and I. R. Brimacombe did not bat.

WINCHESTER v. HARROW

At Winchester, June 20. Drawn. Steady Winchester batting left Harrow to make 160 in two and a half hours, but rain soon brought the game to a close.

Winchester

D. W. R. Evans c Morris b Reynard	0	A. F. Grundy b Thorne	18
I. P. E. Gay b Wick	14	E. J. N. McClelland c Thorne b	
E. F. Studd c and b Thorne	35	Wick	11
D. R. Guard c Thorne b Treherne-		R. R. Cornell st Hoyer-Millar b	
Thomas	46	Thorne	1
J. D. F. M. Thornton c and b		I. C. S. Normand not out	0
Reynard	13	Extras	9
A. O. Goddard c Prior b Wick	1		
J. P. Raison b Treherne-Thomas	11		159

Harrow

D. C. Prior not out	1	J. R. Day not out	6
J. G. Morris c Grundy b Goddard	1		One wkt. 8

A. S. Day, R. La T. Colthurst, T. J. M. Skinner, J. C. Thorne, P. E. Reynard, C. Wick, R. Treherne-Thomas and G. C. Hoyer-Millar did not bat.

UNIVERSITY COLLEGE SCHOOL v. BERKHAMSTED

At West Hampstead, June 20. University College School won by four wickets. Townsend caused a Berkhamsted collapse by taking his first five wickets, including a hat-trick, without cost, but Morgan's good bowling made University College fight to win.

Berkhamsted

J. W. Adams c Dorey b Townsend	0	S. H. Fothergill c Barrett b Thoro-	
D. F. M. Pringle lbw b Caston	0	good	15
R. G. Birrell c Ettlinger b Townsend	0	R. W. A. Fletton b Townsend	0
B. F. Strohmenger c and b		D. H. Mills lbw b Thorogood	1
Townsend	0	T. W. Whitehead lbw b Townsend	2
P. L. Jackson-Feilden not out	19		
D. C. Morgan b Townsend	0		
J. Barrett b Townsend	0		37

University College School

P. B. Townsend lbw b Mills	16	B. J. Caston c Pringle b Whitehead	0
J. E. Barrett c Pringle b Morgan..	0	D. B. Foster not out	4
P. J. Hughes b Morgan	1	T. E. Dorey not out	4
M. B. Ettlinger b Morgan	5	Extras	6
A. Thorogood c Birrell b Whitehead	5		
		Six wkts.	41

A. J. Ring, D. A. Wright and D. J. Parry did not bat.

MILL HILL v. ST. PAUL'S

At Mill Hill, June 22. Tie. St. Paul's looked likely to win, but their last two batsmen failed to score, and the game ended level.

Mill Hill

T. C. Jenner run out	5	P. C. Borrett c Runacres b Madath	6
B. Pigott c Ross b Madath	0	J. J. Paterson b Mills	7
H. Muir-Harding c and b Madath	0	P. M. Sellers b Ross	0
N. Micklem c Ross b Madath....	24	A. R. Forrester not out	0
J. A. Smith b Pollard	16	Extras	2
M. H. C. Meggitt c Murray b Pollard	2		
D. B. M. Phillips b Madath	29		91

St. Paul's

J. W. Runacres lbw b Smith	15	D. K. Carless not out	8
J. I. C. Murray c Forrester b Pigott	5	H. B. Ross lbw b Pigott	7
T. Q. Abell b Pigott	6	K. L. M. Mills b Pigott	0
H. S. P. Madath b Smith	4	G. Pollard b Smith	0
J. D. Farrell b Jenner	15	Extras	9
J. R. Axon run out	6		
A. J. Darling c Micklem b Pigott..	16		91

TRINITY COLLEGE, GLENALMOND v. EDINBURGH ACADEMY

At Newfield, June 22. Glenalmond won by 65 runs. Consistent early batting enabled Glenalmond to set Edinburgh a task which proved beyond their power.

Glenalmond

C. E. McIntyre c Cowie b Burnet..	18	R. S. MacAulay b Melville	1
S. M. Easton c Galbraith b Brand ..	27	R. W. Henderson b Melville	5
D. M. Thomson c Burnet b Syme..	16	J. S. Liddell c Burnet b Syme....	6
I. C. Burnett run out	34	R. M. Russell not out	5
R. D. W. Miller c Burnet b Syme..	45	Extras	27
W. G. G. Brand c Galbraith b Syme ..	0		
N. H. J. Ferguson c Galbraith b Brand	17		201

Edinburgh Academy

D. F. Buchanan lbw b Burnett....	6	M. Magnuson lbw b Liddell	11
J. W. Galbraith run out	8	G. F. G. Cowie c Ferguson b Easton	17
I. A. H. Syme b Russell	5	C. Brand b Russell	4
G. R. Yownie b Burnett	29	G. P. Melville not out	0
R. G. Madill b Henderson	15	Extras	8
G. W. Burnet b Henderson	19		
N. A. M. MacDonald c Thomson b Liddell	14		136

WREKIN COLLEGE v. DENSTONE COLLEGE

At Wellington, June 22. Denstone won by 31 runs. Denstone scored slowly against steady bowling by Salt (six for 37), but Wrekin in turn failed, Everall taking five wickets for 25.

Denstone College

F. B. Everall b Salt	6	M. L. Hall c Bailey b Salt	0
L. D. Ashcroft c Kenyon b Baker..	23	P. G. Whiteside c Tobin b Salt....	10
A. F. Hignell b Bailey	0	J. W. Taylor b Kenyon	3
J. H. Webster b Salt	18	R. W. W. Dawe not out	6
F. C. Boulton lbw b Salt	4	Extras	6
W. P. C. Davies c Tobin b Baker..	1		
R. F. Elly c Nichols b Salt	49		126

Wrekin College

J. Kenyon lbw b Everall	10	A. H. H. Buttar b Everall	1
J. A. Tobin b Hignell	7	A. J. G. Jones not out	1
D. R. G. Baker b Everall	9	K. I. Bunster b Everall	0
J. B. Nichols b Webster	0	Extras	16
J. W. Braithwaite b Webster	23		
D. B. F. Ramsden b Davies	0		
G. F. Salt c Hignell b Everall....	25		
P. J. R. Bailey c Whiteside b Hignell	3		95

UPPINGHAM v. SHREWSBURY

At Uppingham, June 25, 26. Drawn. Boobyer found excellent support from Carter in a big partnership for Uppingham, but although dismissed cheaply in their first innings, Shrewsbury saved the game.

Uppingham

B. Boobyer not out	113	G. M. Little b Cavan	2
G. B. Davies b Cochrane	0	D. D. Carter not out	96
N. M. Holden b Cochrane	8	Extras	9
J. R. G. Seward b Cavan	1		
P. J. S. Moon b Cochrane	19		
E. J. Wimperis b Cavan	19		
		Six wkts. dec.	267

O. J. B. Pemberton, W. B. Robins and D. C. Pull did not bat.

Shrewsbury

M. S. E. Hope c Davies b Carter	1	c Pemberton b Wimperis ..	9
C. W. Sanger c Pemberton b Carter ..	2	b Robins	3
A. R. Kittermaster lbw b Wimperis ..	2	st Pemberton b Robins	5
D. L. Shaw b Wimperis	0	not out	4
W. S. B. Rawlings b Pull	30	not out	10
I. G. Cavan c Wimperis b Carter	21		
J. M. S. Lane run out	9		
D. R. P. Allsebrook c Holden b Robins ..	35	b Robins	42
C. R. Thompson st Pemberton b Robins ..	17		
G. M. Cochrane b Pull	17		
R. O. Foldys not out	5		
Extras	10	Extras	2
	149	Four wkts.	75

MERCHANT TAYLORS v. HIGHGATE

At Sandy Lodge, June 26. Merchant Taylors won by 64 runs. A sound innings by Hockaday and successful bowling by Ellis (five for 17) and Goble (four for 17) were the main features of the comfortable win.

Merchant Taylors

T. D. R. Hockaday st Cooper b Walters	46	R. H. King c Haslam b Walters...	2
J. D. Cole run out	9	R. A. Ellis b Walters	1
J. N. Quin run out	5	M. Goble b Rata	13
D. G. S. Baker b Haslam	17	R. M. Barclay not out	1
F. I. Lee c Skinner b Parr	10	Extras	8
D. W. Pearson c Haslam b Walters	5		
D. I. S. Hinton c Walters b Houghton	26		—
			143

Highgate

D. J. Haslam c Cole b Ellis	3	H. J. Skinner b Ellis	2
J. Houghton c Goble b Ellis	16	I. A. Walters not out	16
R. D. Owen c Goble b Pearson	4	D. H. K. Rata c Hinton b Goble..	1
W. H. Cooper c Pearson b Ellis	12	J. G. Parr c Pearson b Goble.....	0
J. F. Copeland b Ellis	0	Extras	6
M. W. G. Pryke st Cole b Goble..	11		
M. G. Kingston-Jones st Cole b Goble	8		—
			79

BRIGHTON v. LANCING

At Brighton, June 27. Brighton won by 33 runs. After a good innings by Jackson, the Lancing batsmen failed before good bowling.

Brighton

D. B. Gardiner c Bushe b Irwin...	0	M. H. Robinson c Williams b Irwin	15
S. L. Jackson b Robertshaw	43	R. E. Jones not out	2
P. Platts-Martin c Bushe b Irwin...	5	A. H. Farrar b Robertshaw	0
D. G. Owen b Robertshaw	10	Extras	19
J. R. Barrington b Irwin	15		
P. Kemp st Swales b Irwin	0		
R. B. A. Jenkins b Robertshaw ...	6		
N. F. V. Collett c Robertshaw b			
Irwin	1		116

Lancing

N. Keble Williams c Gardiner b Kemp	10	A. F. Bell b Owen	0
D. A. Swales c Farrar b Owen	3	A. S. Hall not out	21
J. Whitehead b Owen	3	F. D. C. Ford c and b Kemp	22
C. K. Bushe c Owen b Farrar	10	M. J. W. Irwin lbw b Kemp	0
P. M. H. Robinson b Owen	0	Extras	7
T. M. D. Robertshaw b Owen	7		
J. P. Woodhouse lbw b Owen	0		83

STOWE v. OUNDLE

At Stowe, June 29. Stowe won by one wicket. Hancox, by taking five Oundle wickets for 105 and then joining in a good partnership with Young, greatly helped in an exciting Stowe success.

Oundle

J. A. Holroyd c Bik b Brinson	16	D. R. Gutteridge st Bik b Hancox. . .	7
G. Muller b Hancox	23	M. J. Hardy b Crossley	3
C. R. Clarke c Struthers b Hancox. .	13	J. M. Jenkins c Young b Hancox . .	25
W. W. Potter c Kingan b Hancox . .	30	R. N. G. Lingwood not out	4
I. S. Gloag lbw b Crossley	20	Extras	4
D. L. D. Blackburn c Loup b Connell	144		
F. Halford did not bat.		Nine wks., dec.	189

Stowe

A. J. Struthers lbw b Halford.....	10	C. A. Hancox c Potter b Jenkins..	32
M. D. T. Loup b Gutteridge.....	9	J. J. Crossley c Halford b Jenkins	2
M. E. Fitzgerald c Clarke b Jenkins	18	A. T. Bik c Blackburn b Jenkins..	0
M. R. de B. Bate b Halford	11	W. L. N. Brinson not out	0
D. R. S. Kingan run out	3	Extras	8
D. A. Connell lbw b Gutteridge...	3		—
P. M. Young not out	94		Nine wks. 190

WELLINGTON v. ETON

At Wellington, July 2. Eton won by 92 runs. Consistently good batting by Eton enabled them to declare and win with ease.

Eton

C. R. D. Rudd c Patterson b Ingram-Johnson	79	C. W. R. Byass c Patterson b Wollocombe.....	21
R. A. Wellesley c MacEwan b Marshall	43	C. S. Woodall not out	6
T. Hare c Patterson b Ingram-Johnson	14	Extras	15
W. N. Coles not out.....	53		—
			Four wks., dec. 231
J. A. Worsley, A. L. Cleland, R. G. T. Speer, F. P. E. Gardner and Hon. P. Lindsay did not bat.			

Wellington

M. A. Bardsley lbw b Worsley....	28	P. R. Ingram-Johnson c Rudd b Worsley	3
T. B. O'Brien c and b Speer.....	0	J. C. Marshall b Speer	6
P. U. G. Sharp lbw b Byass.....	13	C. J. Messer not out.....	0
P. A. S. Wollocombe c Woodall b Byass	0	Extras	11
M. I. Webb-Bowen lbw b Woodall	17		—
R. K. Guy c Gardner b Byass	9		139
A. M. MacEwan b Byass	20		
T. M. Patterson st Gardner b Worsley	32		

RUGBY v. UPPINGHAM

At Rugby, July 2. Rugby won by 2 runs. Good bowling by Poncia (five for 24) turned the scales in favour of Rugby. The Uppingham wicket-keeper, Pemberton, dismissed five batsmen.

Rugby

W. M. McColl run out	17	J. L. Bullard st Pemberton b Robins	5
W. A. Keay c Seward b Wimperis	27	D. L. Aitchison c and b Robins...	9
J. C. Marshall c Pemberton b Pull	48	P. J. R. Poncia not out	13
T. M. B. Guy st Pemberton b Robins	18	R. J. Armes c Pemberton b Carter	1
D. J. C. Orr c and b Pull	1	A. McL. Macdonald b Carter	2
C. S. MacPhie c Pemberton b Robins	14	Extras	7
			162

Uppingham

B. Boobbyer c Bullard b Aitchison	21	E. J. Wimperis c Guy b Poncia...	21
G. B. Davies c Guy b Poncia	21	O. J. B. Pemberton c Guy b Poncia	5
N. M. Holden c Keay b McColl..	35	W. B. Robins c Aitchison b Poncia	0
L. I. Holmes-Smith b Poncia	2	D. C. Pull not out	0
J. R. G. Seward b Macdonald	0	Extras	12
J. C. M. Wilkinson c and b MacPhie	34		160
D. D. Carter c MacPhie b McColl	9		

RADLEY v. STOWE

At Radley, July 4. Radley won by one wicket. Sound batting by Fitzgerald, Bate and Young helped Stowe to a good score, but a splendid innings by Cheshire brought Radley victory in an exciting finish.

Stowe

M. T. D. Loup c Wadham b Cornwell	1	D. A. Connell lbw b Fletcher	1
A. J. Struthers b Hudson	11	P. M. Young c Wadham b Hudson	33
M. E. J. Fitzgerald c Raynes b Hudson	36	C. A. Hancox not out	12
M. R. de B. Bate c Lawrence b Fletcher	54	J. J. Crossley c Cornwell b Hudson	1
D. R. S. Kingan c Wadham b Fletcher	8	A. T. Bik lbw b Raynes	0
		W. L. N. Brinson hit wkt b Raynes	0
		Extras	12
			169

Radley

G. P. Wadham st Bik b Brinson...	16	A. E. F. Cornwell c Young b Crossley	4
M. J. D. Bower b Crossley	8	A. J. R. Raynes not out	0
P. D. R. Gardiner b Crossley	1	C. R. T. Fletcher not out	5
C. S. Cheshire c Hancox b Crossley	86	Extras	14
F. G. Wells b Hancox	2		
R. H. Soames c Bate b Hancox...	0		
J. D. Hudson b Young	17		
D. R. W. Lawrence b Young	17		
		Nine wkts.	170

HAILEYBURY v. WELLINGTON

At Haileybury, July 5, 6. Haileybury won by nine wickets. After leading on the first innings by 56 runs, Wellington collapsed before the bowling of Denniston and Parkes, and Haileybury, for whom Vickers and Harrison batted well, won comfortably.

Wellington

M. A. Bardsley c Burchett b Parkes	2	— run out	0
T. B. O'Brien b Burchett	7	— c Harrison b Parkes	0
P. A. S. Wollocombe c sub b Denniston	59	— c Putnam b Burchett	5
M. I. Webb-Bowen b Burchett	0	— lbw b Denniston	7
R. H. Chappell b Denniston	16	— c Harrison b Parkes	0
R. K. Guy c Vickers b Denniston	38	— c Denniston b Parkes	5
A. M. MacEwan b Putnam	28	— b Denniston	21
T. M. Patterson c Putnam b Denniston..	0	— c Beard b Denniston	12
J. C. Marshall not out	67	— c Vickers b Denniston	0
P. R. Ingram-Johnson c Montieth b Parkes	2	— c Haslam b Parkes	4
C. J. Messer b Denniston	11	— not out	4
Extras	25	Extras	6
	255		64

Haileybury

R. M. H. Vickers lbw b Marshall	3	— not out	65
E. A. Mortis c Chappell b Messer	10	— b Wollocombe	19
J. A. Harrison c Guy b Marshall	73	— not out	35
A. J. Beard c Patterson b Messer	50		
E. N. C. Haslam b Marshall	20		
P. J. Burchett b Wollocombe	23		
S. J. Denniston lbw b Marshall	0		
J. J. Putnam not out	1		
S. S. M. Montieth b Marshall	2		
A. A. Parkes b Messer	0		
M. R. Porter absent hurt	0		
Extras	17	Extras	3
	199	One wkt.	122

BRADFIELD v. BEAUMONT

At Bradfield, July 6. Beaumont won by 3 runs. A high-scoring match ended in the last over, Bradfield just failing to reach Beaumont's total.

Beaumont

A. J. Russell b Parkinson	72	J. B. Holland b Joynt	1
F. Doyle lbw b Parkinson	1	P. Wilkie b Armstrong	25
D. C. Kingsley b Joynt	28	J. Rogers not out	5
P. A. de Zulueta lbw b Parkinson..	51	J. Cousins b Iliffe	17
R. J. Richard b Iliffe	0	Extras	11
B. Dillon c Allen b Parkinson	5		
B. Froome b Parkinson	16		232

Bradfield

B. E. Murch lbw b Kingsley	63	H. W. Joynt run out	5
A. P. C. Parkinson b Cousins	38	R. G. Allen hit wkt b Kingsley	3
D. J. Armstrong c Doyle b Kingsley	12	D. I. Iliffe lbw b Kingsley	0
J. E. Ford c Kingsley b Cousins	31	R. S. Cull not out	7
J. V. Dubuisson lbw b Cousins	0	Extras	19
J. P. Trickett c Rogers b Cousins	20		
R. S. Ransom b Kingsley	31		229

TAUNTON v. CANFORD

At Taunton, July 6. Drawn. Campbell, the Canford captain, in scoring a splendid century, completed 1,000 runs for the season, and he stumped three of the four Taunton batsmen who were dismissed.

Canford

I. P. Campbell b Hughes	111	M. M. Robb c Carr b Taylor.....	6
W. M. D. Wilson c McLennan b Lewis.....	7	W. R. H. Woods not out	15
D. G. B. Knight c and b Lewis...	22	F. B. Marsh c and b Lewis.....	2
J. A. Rowlett b Lewis	20	R. T. E. W. Welsh not out	34
W. A. Walters run out	8	Extras	7
A. M. Bastable c Carr b Best.....	0		
A. M. Seward c Carr b Taylor....	0		
		Nine wkts., dec.	232

Taunton

V. J. Lawrence st Campbell b Walters	17	T. Suter not out	29
L. K. Lewis st Campbell b Walters	49	D. J. Carr not out	24
G. McLennan st Campbell b Walters	10	Extras	11
R. B. Duffy b Seward	21		
		Four wkts.	161

CHELTENHAM v. CLIFTON

At Cheltenham, July 6. Clifton won by six wickets. Good performances by Exton (six for 50) and opening batsman Penny contributed largely to this convincing success.

Cheltenham

I. C. H. Moody lbw b Ritchie....	16	C. J. Eyre c Dickinson b Exton...	22
J. Lister run out	19	A. Ellison b Exton	8
D. W. Roche st Whyte b Exton...	30	P. N. Perkins c Bishop b Exton...	0
P. C. Gautier-Smith b Exton.....	2	J. D. F. Alexander not out.....	1
C. P. N. Swiney b Exton.....	14	Extras	9
S. J. R. Osborne-Carey lbw b Ritchie	3		
P. Strover b Penny	5		129

Clifton

T. S. Penny not out	93	M. F. Bishop b Perkins	6
P. M. V. Crawford st Roche b Perkins	7	R. K. Green not out	7
M. L. Green run out	2	Extras	3
R. N. Exton c and b Perkins.....	13		
		Four wkts.	131
D. B. Bird, D. C. Dickinson, W. G. Benson, R. A. M. Whyte and J. V. Ritchie did not bat.			

