

VIVIA

THE MANCHESTER GRAMMAR SCHOOL MAGAZINE

SAPERE AVDE

OFFICIAL ORGAN OF THE OLD MANCUNIAN'S ASSOCIATION

PRINCIPAL CONTENTS :

Occasional and O.M.A. Notes. O.M. Chronicle.
Honours List. Letters from O.M.'s at the Front.
The Roll of Honour.
Societies, &c.

PUBLISHED BY J. GALT & CO., LTD. JOHN DALTON ST. MANCHESTER
& PRINTED BY H. RAWSON & CO. 16 NEW BROWN ST. MANCHESTER

Annual Subscription to the O.M.A. (inclusive of this Magazine), 5/-

Human Nature and Clothes.

Real Reasons why Young Gentlemen should buy their Clothes here.

It is human nature for every young man to wish to look his best.*

Human nature teaches us that because something is cheap it is not necessarily good; that because it is expensive it is not necessarily correct.

Human nature knows that our young men require different styles, different colourings, from those of their elders—and that their clothes must possess youthful spirit and gracefulness that fit the figure at every bend and turn.

We have specialized to a great extent to meet the requirements of these younger men, and whether it be

**For Sport, for School, for Vacation,
—— or for Evening Wear, ——**

We can suit them perfectly.

We have in a bright new stock of tasteful designs and youthful colourings at inexpensive prices, and we shall be pleased to forward patterns and suggestions of style on request.

Boydell Brothers,

TAILORS AND RAINWEAR SPECIALISTS,

83 to 89, Market St., Manchester.

JAMES WOOLLEY SONS & Co L^{TD}

**CHEMICAL, PHYSICAL
AND
PHOTOGRAPHIC APPARATUS**

**MICROSCOPES & ACCESSORIES.
PURE CHEMICALS, ETC.**

Catalogues on application.

VICTORIA BRIDGE MANCHESTER.

Tel. 1243 Cent.

Lewis & McIntyre,

Shirtmakers and Hosiers,

Sole Agents for Old Mancunians Colours.

The following are suitable and much in demand
for the Troops

ON ACTIVE SERVICE OR TRAINING:

Knitted Wool Jackets	15/6, 21/- 25/-
Sleeping Helmets	2/6
Khaki Wool Mufflers	3/6 and 4/6
Khaki Knitted Silk Mufflers	18/6
Khaki Handkerchiefs	9/- doz.
Khaki Silk Handkerchiefs...	30/- doz.
Strong Knitted Socks	2/6 and 3/- pair
3-Fold Vicuna Wool Sleeping Bags	...	45/- and 55/-
Wool Rugs	16/6, 21/-, &c.
Khaki Vicuna Wool Mufflers	7/6 and 11/6

 **Khaki Flannel Shirts. Collars and Ties
in Stock,**

or made to order in a few hours.

62, Deansgate, Manchester.

Mr. FRANCIS JONES.

U L U L A.

No. 313.

NOVEMBER.

1914.

Occasional and O.M.A. Notes.

- | | |
|----------------------|--|
| Christmas. | Break-up, Tuesday, December 22. |
| | Resume, Wednesday, January 13. |
| Easter, 1915. | Break-up, Wednesday, March 31. |
| | Resume, Monday, April 12.* |
| Whitsuntide. | Break-up, Thursday, May 20. |
| | Resume, Tuesday, June 3. |
| Summer. | Break-up, Monday, July 26. |
| | Resume, Thursday, September 9. |

* Provisional.

The brothers G. S. and T. V. Wunsch, Frank Harrison (captain of our boats), L. G. Welch and M. A. Nicolson are all in the First Canadian Overseas Contingent. Our heartiest wishes go with them.

As already announced, *Henry V* will be performed at the end of term. There will be no regular *Conversazione*, but the Concert and Play will be given, as usual, on several evenings.

The Public School Boys at Epsom have been inspected by the King and Queen. Evidently the King thought well of them, for orders have been issued to raise some new Battalions. Old Boys can enlist on or after Wednesday, November 18th, at the Church House, Deansgate. Our readers will like to see what one of the commanding officers says of our own old boys:

“M.G.S. has turned out a splendid body of men which we officers are proud to command. If the uniforms are not of Paris fashion, the stuff inside is of real Lancashire make.

“Captain Templar is the heart and soul, not only of his own Company, but of the whole Battalion. He has already three songs in his honour, and a pack of concentrated enthusiasm behind him.”

Our best congratulations to W. Chadwick, of Wadham College, Oxford, on gaining the Pusey and Ellerton Scholarship. It is of the value of £40 for two years, and is accompanied by a book prize, value £2 10s., from the College.

Mr. Fry has been granted a commission in the Royal Field Artillery, and has already been called away. Mr. Merryweather will shortly be gazetted to the 2nd Salford Battalion.

We regret having announced in the last number that Mr. Vonbun had sent in his resignation. This is not the case, and there is reason to hope that he may return in due course.

We give our heartiest welcome to M. Allé Blockeel, a Belgian graduate, who is temporarily engaged on the staff.

We have been asked to bring Princess Mary's Christmas Fund for Sailors and Soldiers under the notice of our readers. We feel that the simple words, "I want you all now to help me to send a Christmas present from the whole nation to every sailor afloat and every soldier at the front. Please will you help me? Mary," require no elaborate setting to find their way to all hearts.

Remittances may be forwarded to H.R.H. The Princess Mary, Buckingham Palace.

Miss L. Lazarus has kindly presented to the Musical Societies a portrait of Mr. W. Pearce (O.M.), our enthusiastic conductor at the *Conversazione* last year, whose untimely death was reported in the October number of *Utula*. The portrait hangs in Mr. Chevalier's room.

The O.M.A. have received a letter of thanks from the Hon. Secretary of the Lancashire and Cheshire Regiments Comforts Fund for permitting them to have a collecting box at the Annual Meeting. The amount subscribed was £2 5s. 3d.

Lieut. P. Start, a son of Mr. T. W. K. Start, for many years a Master at the School, is on board H.M.S. Canopus, the battleship which was expected to interfere in the recent naval engagement off Valparaiso. At the time of writing the position of the vessel does not appear to be known, but Mr. Churchill has stated that she is probably safe.

We have received, directly or indirectly, a number of letters from O.M.'s at the front, but have only space for a few extracts.

Our Roll of Honour now contains over 450 names, and the list is still being added to. We are proud to record Major A. J. Bailey's promotion to a Lieutenant-Colonelcy, and hope to see him yet higher in the service. Many of those who have heard Captain Benson's travel-lectures will be glad to be reminded that he, too, is an O.M. and finds a place in our present list.

Trooper W. Anderson Swales, we learn, has been days under heavy firing, and his troop has done remarkably good work. In one instance they held the trench ten hours after the Regulars had left it, and kept the enemy back till the arrival of the French.

The Secretary of the Lacrosse Section, who is in Egypt with his regiment, is evidently better able to follow his favourite pastime than those players who are left at home. In a postcard just received from Khartoum, he says: "Just a line to let you know we are all doing well. Stiebel, Thorp and Cunliffe are with me, and we have already formed a Lacrosse Club, of which I am Hon. Secretary. Whitley is captain, and Major Staveacre is one of the playing members."

We publish, at the end of this number, the additional list of O.M.A. members, since the last issue.

Contributions, other than those relating to the O.M.A., will be received by Mr. C. L. Barnes, at the School.

O.M. Chronicle.

Under this heading are recorded appointments and successes and doings of O.M.'s, to supplement the Honours List, which is more especially concerned with academic distinctions. We shall be glad if our readers will be good enough to keep "Ulula" well posted in this branch.

Mr. Basil Clarke is special correspondent of the *Daily Mail* at the front.

The Rev. Dugald Macfadyen has published "Life's Compass" (Headley Bros.).

The Rev. E. G. O'Donoghue, Chaplain of the Hospital, has published "The Story of Bethlehem Hospital from its Foundation in 1247" (Fisher Unwin, 15s. net).

Dr. Percy Withers has published "In a Cumberland Dale" (Grant Richards).

Mr. Edward Isaacs, our great pianist and composer, has written a setting of Bret Harte's "Reveille," a stirring piece beginning "Hark! I hear the tramp of thousands."

Mr. Roger Oldham addressed the members of the Manchester Society of Architects on November 11th on "The Art of Englishmen."

Mr. Arthur Watson, Superintendent of the L. and Y. Railway, has been elected Chairman of the Superintendents' Conference for the ensuing year.

Mr. A. McL. Currie has been appointed Assistant Librarian, Chetham Hospital.

Honours List.

- Chadwick, W., Pusey and Ellerton Scholarship, Oxford.
- Bradley, Dr. F. E., Degree of M.Com. Manchester University.
- Gowland, W. P., M.D. (Lond.), F.R.C.S., appointed Professor of Anatomy, University of Otago, N.Z.
- Parker, A., M.Sc., appointed Assistant Lecturer in Physics, Birmingham University.
- Walmsley, C., B.A., appointed Assistant Lecturer in Mathematics, Birmingham University.
- Hardisty, C. W., B.A., appointed Modern Language Master, King William's College, I.O.M.
- Barnes, J. H., B.A., appointed Classical Master, King William's College, I.O.M.
- Barnes, J. H., B.A., Cadetship, Sandhurst.
- Mainwaring, H., appointed Lecturer, Hyde Technical School.
- Breakell, A. Stanley, appointed Assistant Master, Skipton Grammar School.
- Stephens, Cyril R., B.A., appointed Mathematical Master, Duke's School, Alnwick.
- Crook, Donovan, passed London Matriculation (1st Division); also Final Bankers' Institute Examination (French).
- Hudson, John N., First Division, Matriculation Examination, London University.
- Spencer, W. B. P., Second Division, Matriculation Examination, London University.
- Pollard, D. F., passed Final Examination, Bankers' Institute (43rd on list).
- Myers, W., University Scholarship, Cheshire Education C'tee.
- | | | |
|-------------------|---|--|
| Littlewood, F. W. | } | Scholarship for Proficiency in Secondary |
| Brown, E. R. | } | School Subjects, Lancs. Education C'tee. |
- Williams, H. E., University Scholarship, Derbyshire Education Committee.
- Schwemmer, E. C., Intermediate Examination, London Univ.
- | | | |
|-------------------|---|---------------------------------|
| Gibson, Arnold M. | } | |
| Golding, Louis | } | University Scholarship, |
| Leon, Philip, | } | Manchester Education Committee. |
| Malan, H. L. | } | |
- | | | |
|----------------------|---|---------------------------------|
| Bernstein, Philip L. | } | Municipal School of Technology |
| Levinson, Charles | } | University Scholarship, |
| Rhodes, Edgar | } | Manchester Education Committee. |

Cohen, R., University Scholarship, Salford Education C'tee.

Diamond, B., Senior Secondary School Scholarship, Manchester Education Committee.

Cain, H. B.

Downes, J. P.

Evans, T. H. A.

Hughes, R.

Pott, L.

Yoffey, J.

} Junior Secondary School Scholarship,
Manchester Education Committee.

SENIOR SCHOOL CERTIFICATE, MANCHESTER UNIVERSITY,
JULY, 1914.

Credit for excellence in Ordinary papers : 1, Greek ; 2, Latin ; 3, French ;
4, German ; 5, Chemistry ; 6, Spanish.

- | | |
|------------------------------|----------------------|
| 1, 2, 3 Atkinson, Robert d'E | Kelly, S. |
| 1, 2 Austin, W. | King, J. H. |
| Bernstein, P. L. | Latham, L. S. |
| 2 Berry, J. F. W. | Leach, H. T. |
| 5 Berry, W. R. | Levinson, C. |
| Blackledge, W. G. | Lord, G. A. |
| 1, 2 Bradley, L. J. H. | Melling, E. A. |
| Brown, J. H. | Pickstone, T. H. |
| Buckle, P. | 1, 2 Powell, W. E. |
| 5 Calcutt, C. P. | Prestwich, G. F. |
| 6 Chuidian, J. | Rihan, C. C. H. |
| Bullough, T. H. S. | Robson, F. J. |
| 1, 2 Coleman, A. | Saft, S. |
| 5 Craddock, R. S. | Salmon, S. |
| Croft, T. W. | 5 Schobelt, C. A. |
| Davies, W. J. | 1, 2 Shaw, A. H. |
| 5 Edwards, R. E. | Sinclair, A. H. |
| 2 Ellison, M. | Slee, E. S. |
| 5 Entwisle, S. W. | 2 Southern, W. |
| 5 Finlayson, T. C. | 1, 2 Stewart, C. E. |
| 2, 4 Francis, R. W. | 2 Stock, T. D. |
| Hadfield, J. R. | Strauss, S. G. |
| 1 Handley, G. | 2 Taylor, G. L. |
| 2 Harrison, J. | 5 Tayar, R. A. V. |
| Hegarty, W. V. | Walker, E. |
| Hopwood, A. T. | 2, 3, 4 Wilson, A. |
| Hulme, H. | 1, 2 Wood, B. G. |
| 2 Johns, G. H. | Wood, F. |
| Johnson, J. B. | 5 Woodcock, P. |
| Johnson, J. O. | 1, 2 Worthington, J. |

SUPPLEMENTARY.

Holmes, J. (*Latin*).Robinson, P. R. (*Additional Mathematics*).Reikan, W. (*French, September, 1914*).

Cook, W. N. (Sept. 1914), First Division, Matriculation Exam.,
Manchester University

Simpson, C.	do.	do.	do.	do.
Whittle, R. A.	do.	do.	do.	do.
Collier, G. W.	do.	Second Division		do.
Masterson, E. C.	do.	do.	do.	do.
Montgomery, A. W.	do.	do.	do.	do.
Price, J. E.	do.	do.	do.	do.
Stirling, R. I.	do.	do.	do.	do.
Temperley, J.	do.	do.	do.	do.
Williams, W. D.	do.	do.	do.	do.

The O.M. Annual Meeting.

New arrangements were made this year for the Annual Re-union. The proceedings were as informal as could be. Tables were set out in the Drawing Hall, and tickets reserved special tables for those leaving 1914, 1913, 1912, and so on, as the case might be, so that an O.M. had only to follow directions to find himself among his contemporaries. There was a musical programme which allowed frequent intervals for conversation and occasional intervals for putting through the formal business of the Report, Balance Sheet, and Election of Officers. Smoking went on all the time *ad libitum* but not *ad nauseam*. The result was most gratifying. Everyone was at his ease. Circulation was free. Conversation was untrammelled. The music, thanks to Carl Wood, was excellent. The speechifiers let us off gently, Before we knew it, it was twenty minutes to eleven. We had been at it since seven. The feature of the evening was the reception given to Mr. Francis Jones when he rose to deliver the annual address. The whole meeting rose to its feet and cheered and sang "For he's a jolly good fellow," and cheered again.

We have not seen anything more spontaneous nor more wholehearted. It was a striking demonstration of the love and esteem in which the senior member of the staff is held by all O.M.'s of every age and standing.

One criticism, and one only, we are compelled to make. The Executive must never again fix the Re-union on half-term Saturday, even though it be "Hallowe'en." Why? Because it prevents the Masters from attending. One main object of these Re-unions is to give the staff a chance of meeting on a friendly footing with old boys and seeing with what deftness and familiarity they can handle the insidious cigarette. In this respect the Re-union was a failure this year. Mr. Broadhurst and Mr. Barnes were there; also Mr. Cox. But we should have liked the whole staff to have witnessed the signal honour done to their senior colleague. Another year this clashing with half-term must be avoided.

But having said that, we have nothing but praise for the Hon. Secretary, who carried out all arrangements with his customary thoroughness and customary success, and we have nothing but praise for the O.M.'s who helped with the musical programme—A. E. Snape, Jas. Taylor, C. F. A. Jordan, Alec Moodie, W. S. Booth; also for Mr. F. J. Ashby, whose tenor solo was much appreciated; and, lastly, for the C.W.S. Orchestra, which diffused an atmosphere of harmony even over the arid details of the Balance Sheet.

Mr. Jones's address dealt with the history of the introduction of Science teaching into English schools. It is a subject on which he has a special right to speak, for it is a piece of educational history of which he was no small part himself, though only those who read between the lines of his address would suspect it. The address forms such an interesting contribution to the study of English education that the Executive have been pressed from many sides to reprint the whole of it in a form suited for a much wider circulation than is enjoyed by the Annual Report.

We are glad to be able to give Mr. Jones's portrait as a frontispiece.

Letters from O.M.'s at the Front.

PERVYSE, BELGIUM, 18th October, 1914.

. . . All right so far, but we had a narrow escape yesterday from all getting chopped. We've been a week on the job now, and it's all right with the exception of the shrapnel. We were in a place called Schoore on Saturday, about 200 of us cavalry, (the 3rd Lancers) and the Germans shelled it. We stayed there a bit, and then beat it when they got the range and hit three or four men. I didn't like it at all. Then our guns shelled theirs all the afternoon, and yesterday we went back to St. Pierre Chapelle, about 3km. further on, and 300 of us waited behind a farm house while scouts went out in front and our guns shelled a place several miles away. We (the 20 English chaps) lined a hedge and I had a couple of shots at some Germans about 800 yards off, but only made them move. Then we rushed back to our horses, as the beggars crept up on our other side and two or three thousand of them turned loose on us. We lined up and beat it over a ploughed field (the 300 cavalry) and they plugged at us all the time. A chap next to me had his horse killed and one of our 20 was shot in the thigh, but we only lost 20 altogether, so their shooting was rotten. We were all in a chunk, and they should have got at least half of us. We had 120 scouts in front on cycles, and only 30 came back, but our gunner killed several hundreds of the Germans. I was scared as anything, but the captain's saddle slipped round on his horse, and I gave him mine and led his off at the walk, so I did my whack. If he comes back again you can ask him. Then I got about 300 yards away and put the saddle on again and came out with a Belgian behind me. Some of our chaps did likewise, and we were complimented by the staff, as most of the 300 beat it at once, and we were the last to leave.

To-day we are giving the horses a rest and having a much-needed wash. We hadn't had one for four days. We get up at four and go out scouting and get to bed (?) late at night, tired out. Last night three of us slept in a 2ft. space in a loft with a little straw, but it was jolly cold.

The Belgian soldiers are a very decent lot and can't do enough for us, but some of our bunch are not up to very much, and some can't ride at all, so we have lots of unnecessary trouble. I am a Brigadier (Corporal) at 7.50 a day.

Our guns are shelling the Germans all to-day, and our firing line is about a mile away, so I can hear the rifles and maxims all the time and look and see the shrapnel bursting over the trenches. I'm afraid the poor beggars there are getting it bad, but we're sending shells over into the Germans all the time, and the staff say the position is very good. Two Germans surrendered last night, and say there are about 40,000 of them, and they are all fed up. The English boats shelled them from the sea yesterday, as we are quite close to the shore. Our line is all along the river Yser. When we came back yesterday we all sang "It's a long way to Tipperary," as we rode into the Belgian lines, and it tickled them immensely. About four days ago we covered the retreat of a column and jolly nearly got cut off, although we weren't fired on. A Belgian armoured car with a maxim in gave us a horrible scare, as we thought it was a German, and in that case it would have had the lot of us. We have two Belgians attached to us to show us the way round, and a Belgian lieutenant, who is very good. When we were covering the retreat the other day we met an English armoured car, and they told us if we went any further we'd all get grabbed, but we went on for another two miles before coming back. Yesterday we saw them again, and they were awfully surprised to see us all there. It is practically impossible to get letters through and this will probably be censored out of shape, unless I can get someone to take it. Of course we've had none from England, as we're moving round too much, but they expect in a day or two to be back in Ostend again. I'm awfully glad we all came here instead of with the English army, as the poor beggars here are awfully keen to see us, and ask all the time where the English are. T. V. SANDYS-WÜNSCH.

The following interesting letter is from one of Mr. Broadhurst's sons (a Second Lieutenant in the King's Own Royal Lancasters), who wrote on October 15th from a position not

revealed. The Censor and the Editor of *Ulula* have both exercised in some degree their powers upon it, as upon the other letters.

I have been for six hours under continual fire—was left by the Commander of the Company together with another subaltern to carry on the frontal attack on a village called —. The other subaltern was on my left, and the commanding officers on the extreme right flank, where we could not see or get into connection with them, especially as we did not know where they were till after the attack. Our attack commenced at one o'clock and I was left in charge of fifty men, the last order by the C.O. being "Advance in tens from the left, advancing thirty paces each time." This I did until we had to rush all together, as the fire zone of the artillery was too much for us—I mean we had all to rush at once for about 100 yards, each time doing about 35 yards, or till we could get cover. The other subaltern had about the same number of men (fifty). He advanced finally to about five and not more than eight yards in front of us and on our left. All the time it simply teemed with rain, and shells fell all round us, three having exploded within ten yards of me in five minutes. One, especially, burst about two or three yards in front of me. The flash of the explosion made me blink. As far as I could tell, not one of us was hurt, because the men kept absolutely flat on the ground. This falling shell made us advance again to the far side of where it dropped. I can tell you there is no time for funk. If you don't act on the spur of the moment, you are done for. Well, to continue about the attack. The platoon under me at last got to within 100 or 80 yards of the enemy, whose position was very well arranged indeed.

Here I gave a fresh order to fire, the range being changed and new positions of the enemy being shown up by the closer proximity; but on account of the slush and rain and mud only about three of the 45 men left uninjured with me had rifles which would work. So I gave the order to entrench, while the men who could fire kept on as fast as possible. These few soon had to stop, their rifles being unworkable. As a matter of fact, I was one of the last to cease fire, my platoon sergeant having kept his rifle till the last in working order. Now, at this point, the platoon (*i.e.*, section of 50 men) on our left were within ten yards of our left hand man and about seven yards in front, thus : — — — Here we—including myself—kept on digging for our very lives, and then, as it was getting towards evening, I got them to fix bayonets. (This order I gave as soon as we could not fire at all). There was a gradual slope in the ground at this point inclining towards the enemy; the platoon on our left got to the top and I kept just below, so that those men who could fire—and I think I did as much as anyone at this point—could raise themselves a little and keep sniping and then duck down under cover.

I sent three men back for orders. . . . Only the third returned after about 1½ hours and at dusk, to say that another Company would take up our

line and that we were to take all the wounded back. I am happy to say that out of the (roughly) 45 men I was in charge of, at least 40 returned, only one was killed, about three or four being wounded. On the other hand, although both platoons had the same ground to traverse, the platoon on my left returned with about ten men and the officer wounded. I know now what the men turning somersaults in the platoon were doing whenever I happened to look for what was happening on my left. If I had gone on another few yards we should just have been the same. As we were not firing the people behind (*i.e.*, supports) did not know we were there, and started firing at the enemy from behind us. I had to shout to them not to fire, but could not make myself heard. But the anxiety of being in this position without being able to fire a shot was really awful. The men, all through, were simply fine.

THE BARRACKS, KHARTOUM,
Saturday, Oct. 3rd, 1914.

We have arrived safely after a journey of exactly three weeks, all of which was eventful. There were close on 2,000 troops on our boat, and not a single case of illness or disease was reported during the whole of the voyage. It is a good testimony to the fitness of our men and the good state of the conditions abroad. The train journey to Khartoum from Port Sudan took us 26 hours, and we travelled most comfortably in spite of the great heat. We stopped for meals three times, and everything was done in the most orderly and well-arranged style. We got a good reception here on arrival, and were welcomed by the Sirdar himself. We found the march to the barracks rather trying, owing to the enormous heat in the middle of the day, but the conditions on arrival much more than compensated for the discomfort of the march. The recruits up to 44 are quartered together in a beautiful bungalow fitted with electric light and two large electric fans. There are heaps of large windows and good broad verandahs all round. We can sleep here at night if we care to. Each man has a bed, hard but good, a tin lock-up trunk, shelf and pegs, and the place is well equipped with the necessaries for messing. The water is all filtered through large earthenware jars, and cools wonderfully well. There is an ample supply; it is specially good and pure, and we are instructed to drink as much as we like. Everyone perspires most wonderfully, and the charm of the thing is that you can dry your clothes in the sun in about

twenty minutes. There are splendid shower and sitz baths, as well as heaps of wash bowls, and no stint of water. We go morning and evening. The Canteen is good, although things are dear, but with a few spare shillings one can manage nicely. The clearing of tables, washing of pots, floor, etc., is done by contract by two niggers, who collect 5d. per week from each man; it is cheap and relieves one a lot. In addition they wash all clothes, uniforms, etc., at the same charge. The dinner yesterday was fine, and the best we have had since I left home—good soup, beef, stewed potatoes and peas, and rice pudding. For tea there is bread, jam, and tea, and lots of it. Breakfast this morning was the same as tea yesterday. Taking it all round we should have a good time, as the place is exceptionally healthy, provided one is careful, and the heat can be borne if the necessary precautions are taken. We have had special helmets issued and they are the very thing for the purpose, and light to wear as well. Each of the officers has bought a donkey, according to custom, and it is funny to see Geo. Lockwood with his long legs trotting gaily along, and a little negro lad running behind like a pet dog. The men of the Suffolk Regiment, who occupied these barracks before us, have all left now, and go straight to the front, so we understand. They were most decent to us, and did all they could to advise and help with information. The enclosure in which the barracks stand is like a huge garden, and each bungalow has a nice little garden all round it; these are kept in order by such men as are keen on gardening. The trees are lovely—acacias in full bloom, vines as shades round the verandah, and most lovely birds, etc., all over the place. It seems that on account of the great heat nothing much can be done after nine o'clock, and twilight does not exist; at five o'clock you see the sun set, and at 5-20 it is quite dark. You can understand, therefore, that the duties are not too hard, and that we have time to do odd jobs. Captain Smedley has asked G. and me to take over the working of the Institute, such as the billiard room, etc. We shall accept the work, as it will be something to occupy our time and help us no end. We have no khaki drill clothing yet but expect it at once. It will make such a difference and be more comfortable.

W. H. BARRATT.

ATTACHED 8th K.O.S.B.,

GUADALOUPE BARRACKS,

13/10/14.

On the outbreak of war I packed my kit and was ready for moving off with the rest of our fellows, when the Colonel received orders that three officers were to stay behind to start K.'s new army. The lot was cast and I was one of the victims. We three, with sorrowful hearts, bade farewell to our comrades and wished them God-speed. We made our headquarters at Berwick-on-Tweed, and in our first week obtained 35 recruits. Visions of a new army began to grow dim indeed, until the following week, when our numbers totalled nearly 3,000! Interesting were our experiences among these men—representatives of all classes, from a Glasgow shipyard labourer to solicitors and lawyers. The most striking feature of all this was the ready way in which they intermingled, putting aside all class feelings, and working as brothers for the common cause. I am glad to say this feeling still prevails among officers and men alike. This is one great step forward towards ultimate success.

After two weeks at this game I had three weeks on railway transport—taking troops from all over England, Scotland and Wales to the ports of embarkation, and went as far as our base in Boulogne, where I saw the most remarkable scenes I have ever witnessed. I was sorry, for once, to have to turn my face towards home. During this three weeks I hadn't a night in bed, but slept as best I could, generally in a guard's van. I must say I was thankful when I obtained orders to come down here to the 6th Service Battalion, with whom I remained until a fortnight ago, when I was transferred to the 8th as Assistant Adjutant. Now I know what work is—from 5-30 until 10-30 p.m., with an hour for each meal. I really wonder how the men stand it day after day, Sundays included (the only relaxation is Church parade). They are as keen as mustard, and are getting on wonderfully well.

I am trying to obtain a couple of days' leave to come up and see the old place. I haven't had a free day from the time I left home. There is one thing, this abnormal amount of work is

conducive to sleep, so that our life consists only of those two elements. Consequently there is no chance of our newly-joined officers falling into that slack mode of life which is characteristic of a soldier in times of peace.

C. H. CRAWSHAW.

Two Sonnets.

I. TO BELGIUM.

Belgium, of old thou knewest war's alarms,
 When on thy soil barbaric tribes arrayed
 The rolling might of Roman legions stayed,
 Though Gaul lay conquered by proud Cæsar's arms.
 'Twas then that from across the cliff-girt strait
 Came warring chieftains with woad-painted horde
 To aid thee, tho' that deed the conqueror's sword
 In their own land made Britons expiate.
 The centuries have passed. But that same heart
 Yet beats in this great island race as then.
 And now, when war's red havoc flings apart
 Thy race, O Belgium, from its hearths—again,
 In God's good time, we'll heal thy bleeding soul,
 And give it back the home a tyrant stole.

II. TO CANADA.

Land of the rolling prairies, rich and vast,
 The heart of whose young race, as large as you
 Yourself, no thought of hesitancy knew,
 When but few years ago our die was cast
 For war, your aid is not forgotten yet.
 Nor unremembered shall your spirit go
 That cheers us in these days when now we know
 Europe's o'erhanging Damoclean threat
 In grim reality. By no demand
 Of ours your vigorous manhood's blood you give
 Or share with us what Nature gives your land
 With largess. Through long years the thought shall live
 Of how your gift of just plain bags of flour
 Gave pluck to Britain in her tensest hour!

"ŒDIPUS"

(H. K. AINSWORTH (O.M.).

The Roll of Honour.

“ They shall grow not old as we that are left grow old ;
 Age shall not weary them nor the years condemn ;
 At the going down of the sun and in the morning
 We will remember them.”

From the *London Gazette* :

7th Bn. Lancashire Fusiliers : Major A. J. Bailey to be Lieut.-Colonel

Albiston, Edgar, 6th Bn. Manchester Regiment
 Allen, F., Pte., 6th Bn. Manchester Regiment
 Allen, T. W., 2nd Lieut., 8th Bn. Cheshire Regiment
 Alltree, E., Pte., 6th Bn. Manchester Regiment
 Ashcroft, K. H., Pte., 6th Div. Army Service Corps
 Ashley, C. S., Pte., 6th Bn. Manchester Regiment
 Aspinall, Ivor, Pte., Duke of Lancaster's Own Yeomanry
 Armstrong, W. K., 2nd Lieut., 4th Bn. South Lancashire Regiment
 Ball, A. W., 2nd Lieut., A.S.C., E. Lancs. Territorials
 Ball, Fred., Lieut., A.S.C., 7th Bn. Manchester Regiment
 Barber, Leonard H., 6th Bn. Manchester Regiment
 Barker, C., Lance-Corporal, 1st City Bn. Manchester Regiment
 Barnaby, Pte., 6th Reserve Bn. Manchester Regiment
 Barnes, J., 8th Bn. Lancashire Fusiliers (T.F.)
 Barnes, W. T., Pte., P.S.U. Royal Fusiliers
 Barnett, R. T., Pte., P.S.U. Royal Fusiliers
 Barningham, W., Pte., 6th Bn. Manchester Regiment
 Barraclough, J. A., Pte., P.S.U. Royal Fusiliers
 Battersby, C. H., Pte., 12th Bn. Rifle Brigade
 Beard, F., Pte., 6th Manchester Reserve Bn.
 Beech, John L., P.S.U. Royal Fusiliers
 Bedale, F. S., Lieut., R.A.M.C.
 Beggs, H., Trooper, 20th Hussars
 Bennett, A. V., Pte., 79th Queen's Own Cameron Highlanders
 Bennett, H., Pte., P.S.U. Royal Fusiliers
 Benson, W. J. P., Captain, 8th Bn. Leicester Regiment
 Berry, J. S., Gunner, 27th Battery R.F.A.
 Berry, W. S., Pte., Royal Wiltshire Regiment
 Birchenall, A. G., Lieut. Adj., 9th Bn. Manchester Regiment
 Bird, H. J. G., Capt., 9th Bn. Prince of Wales' Own West Yorks. Regt.
 Billings, S., Corporal, 5th Manchester Regiment
 Blonde, Neville, Lieut., 8th Hussars

Boardman, A. H., Pte., 3rd Bn. P.S.U. Royal Fusiliers
Brabin, E., Pte., P.S.U. Royal Fusiliers
Bradbury, Sergt., 6th Bn. Manchester Regiment
Bradley, R., Driver, 52nd Co. A.S.C. Mechanical Transport
Bramwell, T. R., Lance-Corporal, 6th Bn. Manchester Regiment
Brewis, R. H., Lieut., 8th Lancashire Fusiliers
Brierley, W., Pte., 15th City of London Civil Service Rifles
Brine, H., Pte., 6th Bn. Manchester Regiment
Broadbent, C. J., Captain, 4th East Lancashire Regiment
Broome, J. C., Pte., A Co. 3rd Bn. P.S.U. Royal Fusiliers
Brown, A. B., Pte., P.S.U. Royal Fusiliers
Brown, J., Pte., 6th Co. 3rd Bn. West Yorkshire Regiment
Buckle, J. F., Sergeant, Manchester Regiment
Buckley, H. H., Pte., 3rd Bn. P.S.U. Royal Fusiliers
Buckley, J. C., Trooper, Duke of Lancaster's Own Yeomanry
Burditt, S. W., Corporal, 7th Bn. Manchester Regiment
Burn, F. Grey, Pte., 7th Bn. Manchester Regiment
Burn, Hugh, Pte., 7th Bn. Manchester Regiment
Burrows, H., Pte., 6th Bn. Manchester Regiment
Butterworth, H. L., 2nd Lieut., 5th Bn. Loyal North Lancs. Regiment
Caldwell, N. J., Pte., Royal Engineers, No. 110 Co.
Campbell, T. S., Pte., 1st City Bn. Manchester Regiment
Carmichael, J. C., Pte., 8th Bn. King's Own Scottish Borderers
Carson, R. M., Pte., H Co., 6th Reserve Bn. Manchester Regiment
Carver, C., 2nd Lieut., Cheshire Regiment
Cassell, M. C., Pte., 7th Bn. Manchester Regiment
Cawe, C., 14th Service Bn. Cheshire Regiment
Chadwick, George, 2nd Lieut., 7th Manchester Regiment
Chambley, R., Capt., 7th Bn. West Riding Regiment
Chatterton, W. O., Pte., 15th Bn. City of London Regiment
Cheetham, J. W., Pte., 6th Bn. Manchester Regiment
Cheetham, J. R., Pte., 6th Bn. Manchester Regiment
Clark, S., Pte., 6th Bn. Manchester Regiment
Claye, H. R., Pte., 3rd Bn. P.S.U. Royal Fusiliers
Clayton, A. H., Corporal, 12th Bn. Rifle Brigade
Clegg, A. M., Pte., P.S.U. Royal Fusiliers
Clegg, Frank, Pte., 6th Manchester Regiment
Clegg, R., Pte., P.S.U. Royal Fusiliers
Clough, E., Pte., 5th Manchester Bn.
Colebrook, A. W., Trooper, Berkshire Yeomanry
Conway, B. W., Lance-Corporal, 30th Field Ambulance R.A.M.C.
Coomber, H., 2nd Lieut., 8th Bn. Manchester Regiment
Coope, F. C., Pte., 1st King's Own Liverpool Bn.

- Cowburn, J. E., Corporal, 8th Manchester Regiment
 Cowie, E. C., Pte., 9th Royal Scots Lothian Regiment
 Craston, F. M., H. Co., 6th Manchester Regiment
 Creswell, F. G., Pte., 3rd City Bn. Manchester Regiment
 Cronshaw, A. E., Lieut.-Col., 5th Bn. Manchester Regiment
 Davenport, S. M., Rifleman, Rifle Brigade
 Davison, Pte., Royal Fusiliers, London
 Dean, H. R., Pte., H Co., 6th Bn. Manchester Regiment
 Dean, W. P., Rifleman, Queen's Westminster Rifles, London Regiment
 Dehn, H. G., 2nd Lieut., 3rd Wilts.
 Dixon, P., Corporal, 8th Bn. Manchester Regiment
 Donaldson, A., Pte., 3rd Bn. P.S.U. Royal Fusiliers
 Donaldson, J., Pte., 6th Bn. Manchester Regiment
 Donnelly, V., Pte., 5th Bn. Manchester Regiment
 Downs, Lance-Corporal, XI P.A.O. Hussars
 Dudden, A. C., Canadian Contingent
 Dugdale, T. C., Sergt., City of London Yeomanry
 Elmore, H., H.M.S. "Nimble," Royal Navy
 Esdaile, G. A., Bombadier, 4th Battery 2nd London Brigade R.F.A.
 Evans, G., Lance-Corporal, 6th Bn. Manchester Regiment
 Evans, Henry, Pte., 2nd City Bn. Manchester Regiment
 Ewen, George T., Lieut., 3rd Bn. Manchester Regiment
 Faraday, F. R., Pte., 88th Victoria Fusiliers
 Farrow, B., Pte., P.S.U. Royal Fusiliers
 Ferns, G. H., Pte., 3rd City Bn. Manchester Regiment
 Fincken, V. S. T., 2nd Lieut., K.O. Yorkshire L.I.
 Foster, J. M., Pte., 6th Bn. Manchester Regiment
 Foster, Reginald, Pte., 3rd Bn. P.S.U. Royal Fusiliers, Leatherhead
 Frost, D., Pte., 5th Devon Bn.
 Gandy, L., Pte., 3rd City Bn. Manchester Regiment
 Gaye, H. W., Adjutant, Leinster Regiment
 Giles, A. E., Corporal, Royal Scots
 Glass, L., Rifleman, 12th Bn. Rifle Brigade
 Goldschmidt, C., Pte., 3rd P.S. Bn. Royal Fusiliers
 Goode, R. E. D. P., Pte., 5th Service Bn. Glasgow Stockbrokers' Co.
 Cameron Highlanders
 Gowland, G. H., Pte., P.S.U. Royal Fusiliers
 Grant, R. W. G., 2nd Lieut., 7th Manchester Regiment
 Green, Norman, Camp leader serving with H.M. Forces
 Greenhalgh, F., Pte., 5th Bn. Manchester Regiment
 Gresham, T. B., Pte., 6th Bn. Manchester Regiment
 Groves, E., Engr. Lieut.-Commander, Royal Navy
 Hallatt, W. E., Pte., 7th King's Liverpool Regiment

Hamer, S., Lieut., 1st Cadet Bn. Manchester Regiment
Hancock, J. A., Pte., P.S.U. Royal Fusiliers
Hargreaves, A. B., 2nd Lieut., 5th Bn. Loyal North Lancashire Regiment
Harrison, F., Pte., 3rd Bn. Canadian Infantry
Hartshorn, E. P., Corporal, 6th Bn. Manchester Regiment
Hartley, B. G., Pte., 6th Bn. Manchester Regiment
Hawkins, G., Pte., City Manchester Bn.
Haworth, E., Pte., P.S.U. Royal Fusiliers
Hayhurst, W. L., Pte., No. 3 Troop, C Squadron, Duke of Lancaster's
Own Yeomanry
Head, C., Pte., P.S.U. Royal Fusiliers
Headeach, C. P., Pte., 9th Bn. York and Lancaster Regiment
Heald, G. Y., 2nd Lieut., 1st Salford Bn. Lancashire Fusiliers
Heaney, J., Pte., King's Own Royal Lancaster Regiment
Heathcote-Hacher, R., Pte., P.S.U. Royal Fusiliers
Helsdon, W. G., Pte., Camp Hill Camp, Tunbridge Wells
Henriques, E. C. Q., Major, 1st Field Co., E. Lancs. Royal Engineers
Herford, R. H., P.S.U. Royal Fusiliers
Heywood, Basil, Lt.-Col., 6th Cheshire Regiment
Higson, R. M., Pte., 4th Bn. Manchester Regiment
Hill, R., Trooper, Duke of Lancaster's Own Yeomanry
Hind, R. B., Pte., 6th Bn. Manchester Regiment
Hislop, J. A., 2nd Lieut., 4th City Bn. Manchester Regiment
Holden, G. G., Lieut., 6th Bn. Lancashire Fusiliers
Holden, J. R., Captain
Holden, Simeon, Corporal, Manchester Contingent, Royal Scottish Regt.
Holme, L., Pte., 6th Bn. Manchester Regiment
Holmes, C. L., Corporal, 1st Life Guards
Holmes, H. W., Driver, 6th Field Ambulance, City of London
Holmes, J., Pte., 3rd Bn. P.S.U. Royal Fusiliers
Holmes, R. C., Pte., Signalling Squad, R.A.M.C.
Holland, H., Pte., 1st City Bn. Manchester Regiment
Holt, E., Pte., Calcutta Scottish
Holt, L., Pte., 4th Bn. P.S.U. Royal Fusiliers
Hotson, S., Gunner, 18th Battery 3rd East Lancs. Brigade R.F.A.
Hough, George, Bombardier and Asst. Paymaster, R.F.A.
Houghton, J. R., 2nd Lieut., 6th Bn. Manchester Regiment
Howard, L. M., Pte., Manchester Regiment
Howarth, D., Pte., 6th Bn. Manchester Regiment
Howarth, Egbert, Capt., 9th Bn. Manchester Regiment
Howarth, T. E., Capt., 9th Bn. Manchester Regiment
Huddleston, L. F., Pte., 6th Bn. Manchester Regiment
Humphrey, E., Captain, 8th Bn. Lancashire Fusiliers

Hunt, Norman, 2nd Lieut., Royal Field Artillery, 58th Brigade
Hunter, G. M., Corporal, Loyal North Lancashire Regiment
Hyde, Edward, Pte., Duke of Lancaster's Own Yeomanry
Jackson, Pte., 1st City Bn. Manchester Regiment
Jackson, W., Sapper, Royal Engineers
Jepson, T. B., Gunner, R.G.A.
Jones, D. S. H., 2nd Lieut., P.S.U. Royal Fusiliers
Jones, R. E., Pte., 6th Bn. Manchester Regiment
Johnson, A. B., Pte., P.S.U. Royal Fusiliers
Johnson, J. G., Corporal, Duke of Lancaster's Own Yeomanry
Johnston, W. H., Col.-Sergt. Major, A.S.C., Egypt
Keighley, P. L., Pte., 3rd Bn. P.S.U. Royal Fusiliers
Kershaw, P., Pte., 6th Bn. Manchester Regiment
Kershaw, S. S., Pte., Loyal North Lancashire Regiment
Lamb, A. F. T., 2nd Lieut., 6th York and Lancaster Regiment
Leach, G. B., Malay Forces
Leach, W. R., Pte., P.S.U. Royal Fusiliers
Leigh, J. P., Colour-Sergeant, B Co. 6th Bn. Manchester Regiment
Leresche, P., Driver, A.S.C. East Lancs. Brigade
Lisbona, N., Pte., P.S.U. Royal Fusiliers
Litchfield, C., Wireless Operator on Troop-ship
Lodge, G. A. B., 2nd Lieut., 8th Lancashire Fusiliers
Long, F. S., Bombardier, R.F.A., West Lancs.
Lovett, G. C., Trooper, Duke of Lancaster's Own Yeomanry
Lowe, W. H., 2nd Lieut., Salford Bn. Lancashire Fusiliers
Lowerson, H. B., Pte., 7th Manchesters
Makinson, H., Pte., 6th Bn. Manchester Regiment
Markie, Pte., Royal Fusiliers, London
Marshall, C. B., Lieut., R.A.M.C.
Matthews, E., Pte., 3rd Bn. P.S.U. Royal Fusiliers
Mawson, H. R., Pte., 8th Manchester Regiment
Maxwell, James, R.N.R. Midshipman, H.M.S. Temeraire
Maycock, C. E., Sergt., 12th Bn. The Rifle Brigade
Mayoh, S., 7th Bn. Manchester Regiment
McGrath, A., 2nd Lieut., 8th Bn. Lancashire Fusiliers
McGregor, A., 2nd Lieut., 2nd Bn. London Engineers
McIntyre, P. S., Sergt., 6th Bn. Manchester Regiment
McKillop D., Corporal, King's Own Royal Lancashire Regiment
McMillan, H., Pte., P.S.U. Royal Fusiliers
McMillan, S., Lance-Corporal, 6th Manchester Regiment
Megson, A. E., Signaller, 1st Bn. P.S.U. Royal Fusiliers
Metcalf, H. R., H Co., 6th Manchester Regiment
Milner, Cyril W., Captain, 7th (Robin Hood) Bn. Sherwood Foresters

Moodie, A., Y.M.C.A. Tent, Salisbury Plain
Moring, F. H., Pte., Royal Field Artillery
Moore, H. V., Pte., 2nd City Bn. Manchester Regiment
Nabb, G. W., Pte., Royal Engineers (Despatch Rider)
Neave, E. M., Pte., P.S.U. Royal Fusiliers
Newell, R. B., 2nd Lieut., R.A.M.C.
Nickson, J. F., Pte., 6th Manchester Regiment
Nicolson, M. A., Pte., 48th Canadian Highlanders
Oliver, J. M., 2nd Lieut., 1st City Bn. Manchester Regiment
Orton, D. C. L., Major, Welsh Border M.B. Field Ambulance
Overend, F. L., Captain, 5th Bn. South Staffordshire Regiment
Owen, A. P., 2nd Lieut., 3rd Bn. Manchester Regiment
Palmer, R. W., 2nd Lieut., East Lancashire Regiment
Paterson, M. C., 2nd Lieut., 4th Bn. Manchester Regiment
Paterson, M. W., Lieut., R.A.M.C.
Peake, H. G., Lieut., Royal Army Medical Corps
Pearson, C. F., Trooper, Earl of Chester's Yeomanry
Pearson, S. O., Seaman, Collingwood Bn. 1st Naval Brigade
Pell-Ilderton, Percy, Lance-Corporal, Queen's Westminster Rifles
Perez, L., Pte., 8th Bn. King's Own Scottish Borderers
Pickston, J., Pte., 40th Field Ambulance R.A.M.C.
Pilling, S. Booth, Pte., 6th Bn. Manchester Regiment
Pogson, J., Driver, Headquarter Co. East Lancs. Div. Army Service Corps
Porter, G. S., Pte., City Bn. Manchester Regiment
Powell, A. E., Pte., 7th Bn. Manchester Regiment
Prestwich, S., Driver, A.S.C. East Lancashire Brigade
Proudfoot, Harold, P.S.U., Leatherhead
Quayle, H. E., Pte., 3rd Bn. P.S.U. Royal Fusiliers
Quine, R. H., Pte., P.S.U. Royal Fusiliers
Radcliffe, L. George, Pte., P.S.U. Royal Fusiliers
Rainbow, J., 2nd Lieut., 6th Bn. Manchester Regiment
Ramsbottom, A., Dr., R.A.M.C.
Rankin, W. M., Pte., 6th Manchester Regiment
Rankin, S. W., Pte., 6th Bn. Manchester Regiment
Redfern, A. R., Sergt., 18th Field Ambulance R.A.M.C.
Reynolds, A. V., Pte., R.A.M.C.
Reynolds, H. S. B., Lieut., Manchester Regiment
Reynolds, H. J. B. (Exeter)
Rhind, E., Pte., P.S.U. Royal Fusiliers
Rhodes, S., Pte., 3rd Bn. Manchester City Regiment
Ridsdale, W. K., Trooper, 12th Cavalry Reserve
Roberts, A. C., Pte., 6th Bn. Manchester Regiment
Roberts, A. E., Orderly R.A.M.C., Maidstone

Robertson, Eric, 2nd Lieut., King's Own Scottish Borderers
Robinson, W., Pte., 6th Bn. Manchester Regiment
Robinson, B. F., 2nd Lieut. 9th Bn. Manchester Regiment
Robinson, H. F., 2nd Lieut., Salford Bn. Lancashire Fusiliers
Robson, J. M., 2nd Lieut., 9th Bn. Manchester Regiment
Rofe, J. S., Trooper, Duke of Lancaster's Own Yeomanry
Rothband, H., Pte., Inns of Court O.T.C.
Rowbotham, J. S. C., 2nd Lieut., 10th Bn. Manchester Regiment
Russell, F. W., Pte., 1st City Bn. Manchester Regiment
Russell, W. S., P.S.U. Royal Fusiliers
Sandiford, C. R., Lieut., R.A.M.C. (Special Reserve)
Scott, F. G., Pte., P.S.U. Royal Fusiliers
Scott, H. O., Pte., P.S.U. Royal Fusiliers
Scott, N. Sawers, 2nd Lieut., King's Own Scottish Borderers
Schwemmer, E. C., P.S.U. Royal Fusiliers
Shaffer, H., Trooper, Duke of Lancaster's Own Yeomanry
Sharp, H. H., R.A.M.C.
Sharratt, H., Trooper, Duke of Lancaster's Own Yeomanry
Sharratt, W., 2nd Lieut., Salford Bn. Lancashire Fusiliers
Shearer, W., Pte., 2nd Bn. Manchester Regiment
Sheldon, W. J., 6th Bn. Manchester Regiment
Sherman, T. F., Pte., 1st City Bn. King's Own Liverpool Regiment
Sloman, A., 2nd Lieut., 4th Bn. Manchester Regiment
Smith, G. H., Pte., 7th Bn. Manchester Regiment
Smith, H. M., Corporal, 6th Bn. Manchester Regiment
Smith, L. S., Sergt., R.E. Dispatch Rider
Smith, Stanley, P.S.U. Royal Fusiliers
Smith, T. B., 2nd Lieut., Garrison Artillery, Straits Settlements
Statham, A. J., Pte., 6th Bn. Manchester Regiment
Start, P., Lieut., H.M.S. "Canopus" (in Pacific)
Stewart H. L. G., Gunner, Royal Field Artillery
Stockdale, F., Pte., 6th Bn. Manchester Regiment
Stott, J. A., Pte., 6th Bn. Manchester Regiment
Stott, T. M., 2nd Lieut., 5th Bn. Manchester Regiment
Stretch, W. K., Pte., 6th Bn. Manchester Regiment
Sutherland, W. G., Pte., Highland Brigade Canadian Overseas Cont'g't
Swain, W. G., Corporal, P.S.U. Royal Fusiliers
Swale, Arthur T., Pte., P.S.U. Royal Fusiliers
Swale, J., Trooper, Duke of Lancaster's Own Yeomanry
Swindells, F. A., Pte., 6th Bn. Manchester Regiment
Taberner, T., Pte., Bucks Bn.
Tanner, H. P., Major, Canadian Contingent
Tate, H. L., 2nd Lieut, R.F.A.

Thewlis, H. D., Lieut., 7th Bn. Manchester Regiment
Thompson, G. M., Pte., 3rd Bn. P.S.U. Royal Fusiliers
Thompson, H. L., Pte., 6th Bn. Manchester Regiment
Thompson, R., Trooper, Duke of Lancaster's Own Yeomanry
Thornley, G. R., Pte., P.S.U. Royal Fusiliers
Tomlinson, N., Trooper, 11th Hussars
Torkington, R., Pte., 6th Bn. Manchester Regiment
Tower, F., 2nd Lieut., 12th Bn. Manchester Regiment
Turner, A., Pte., 6th Bn. Manchester Regiment
Turner, H. E., 2nd Lieut., 4th Bn. Manchester Regiment
Tyson, H. H., Pte., P.S.U. Royal Fusiliers
Usher, H. Y., Driver, 1st Field Ambulance R.A.M.C.
Vaughan, A. N., Pte., P.S.U. Royal Fusiliers
Verity, R., Pte., R.A.M.C. (3rd Lancs. Field Ambulance)
Vose, J. H., Pte., 1st E. Lancs. Field Ambulance R.A.M.C. (T.)
Ward-Jones, A. T., Captain, 7th Bn. Manchester Regiment
Walker, F. J., Pte., 6th Bn. Manchester Regiment
Walsh, E. J., Sergt., Edmonton Rifles, Canadian Forces
Watson, J. M., Pte., Royal Scots
Watson, W. B., Pte., P.S.U. Royal Fusiliers
Watts, S., Pte., P.S.U. Royal Fusiliers
Weaver, S. W., Trooper, Belgian Lancers
Webb, John H., Pte., P.S.U. Royal Fusiliers
Westoby, C. N., Lance-Corporal, 6th Bn. Manchester Regiment
Whitley, N. H. P., 2nd Lieut., 7th Bn. Manchester Regiment
Whittaker, D. G., Pte., P.S.U. Royal Fusiliers
Wilcox, E. H. W., 6th Manchester Co., Alexandria
Willcocks, H., Pte., 6th Bn. Manchester Regiment
Williams, B., 2nd Lieut., 6th Devon Regiment
Williams, Alec, Pte., P.S.U. Royal Fusiliers
Williamson, C. H., Lieut., No. 4 Section, East Lancs. Div. Signal Co.
Willis, M. F., Lieut., 6th Bn. Manchester Regiment
Wilson, A., Pte., 6th Bn. Manchester Regiment
Wilson, A. S., Lance-Corporal, Royal Scots
Wilson, T., Pte., 3rd City Bn. Manchester Regiment
Wilson, W., Pte., 2nd Bn. Manchester Regiment
Wiseman, W. R., Lieut., 5th Hampshire Regiment
Wolstenholme, T. B., 2nd Lieut., R.A.M.C.
Womack, Jh., F. W., 4th City Bn. Manchester Regiment
Wood, A. L., Pte., Salford Bn. Lancashire Fusiliers
Wood, J. M., Pte., P.S. Bn. Middlesex Regiment
Wood, G. C., Lance-Corporal, 6th Manchester Regiment
Wood, G. W., Lieut., R.A.M.C., Military Hospital, Rouen

Wood, Geoffrey W., R.A.M.C.
 Wood, H., Pte., 8th Reserve R.F.A.
 Wood, S. K., Pte., 6th Bn. Manchester Regiment
 Woodward, W. J., Pte., 4th Bn. P.S.U. Royal Fusiliers
 Worsley, D. R., Trooper, 11th Hussars
 Wright, C. H., 2nd Lieut., Salford Bn. Lancashire Fusiliers
 Wunsch, G. Sandys, Armourer Sergt., 11th Bn. R.C.R.
 Yarwood, W., Pte., 6th Bn. Manchester Regiment
 Yorston, C. E., Captain, P.S.U., Royal Fusiliers

Brammall, L. H., promoted Lieutenant, King's Own Regiment
 Brammall, L. H., 2nd Lieut., promoted Lieutenant, King's Own Lancs.
 Regiment
 Templar, J. F. H., promoted Captain, P.S.U. Royal Fusiliers

The following have gone straight from School to the front :

Bates, H.	Hadfield, R.
Graham, R. K.	Wareham, G. H.

Corrections in last list :

Broadhurst, G., is 2nd Lieut., Loyal N. Lancs. Regiment
 Swales, W. H., to be deleted.

The O.T.C. Camp, 1914.

Few, if any, of those present at the " Fall 'in " at Central Station on the morning of Tuesday, July 28th, were looking forward to anything but a camp of the usual duration under the usual conditions. We should have been much surprised if it had been foretold to us that a great national crisis was destined to overshadow the whole camp, curtail it by two days, and call out several of our number upon military service. Whatever the future history of our O.T.C. may be, it will certainly record no camp so memorable as that of 1914. Apart from officers, we were only 62 strong—surely a rather poor number considering the size of the School. A long but comfortable journey, followed by a twenty minutes' march, brought us to Tidworth Pennings, a magnificently-situated camping-ground, already whitened with the tents of a full brigade.

Wednesday morning inaugurated the real work of the camp. The day opened with Prayers, attended by the whole brigade, that is to say, about 4,000 schoolboys drawn from some of the most famous schools in England. Then came battalion drill, at first somewhat chaotic owing to the new " platoon " system. After about three-quarters of an hour's hard work we returned to

camp. The next parade was at about ten o'clock and again took the form of drill, after which we returned to dinner about one. Such was the course of most mornings at camp, except that the principal parade was generally not for the purpose of drill but for the execution of field operations. Afternoon parade generally took the form of a talk from our Battalion C.O., Captain Paley, of the Rifle Brigade, who in the course of a few days won the whole-hearted admiration of all. The delights of camp evenings must be experienced in order to be appreciated, and do not lend themselves to prosaic description. Mention must be made, however, of the nightly sing-songs presided over by our popular Chaplain, the Rev. Neville Talbot, who is now, we believe, at the front. On one occasion we were favoured with a song from Sergt. Littlewood.

Reviewing the camp as a whole, it may first be said that the work was comparatively light; this was no doubt due in some measure to the weather, which, for the greater part of the time, was hot, though we had a good deal of rain on the Saturday and Sunday. Notable events of the week were the brigade inspection on the Saturday—a truly magnificent spectacle—the night operations on the Thursday, also a gorgeous sunset on the Sunday—those who took the trouble to climb Sidbury Hill to see it were well rewarded.

Needless to say, the whole atmosphere of the camp was pervaded by the impending war. Even on the second day it was rumoured that owing to the mobilisation of the Army we might have to break camp at any time. We shall not soon forget how we were stirred by the addresses of the Chaplain and the officers, how we were thrilled by the frequent rumours of North Sea victories, how we rushed for newspapers in the evening, how on the momentous morning of the second of August Littlewood read out the *Times* leaders to his entire tent-party. On Monday the long-expected order came, and by Tuesday night hardly a trace of the camp remained—a triumph of organization, considering the dislocated state of the railways. Except for a change at Derby, our homeward journey was accomplished without discomfort or delay. F. N.

Scripture Union.

The meetings on Tuesdays and Fridays have been better attended this term than last, but we still wish to see bigger numbers.

Addresses have been given by Mr. Hartley, Rev. R. A. E. Bell, Rev. T. Nicklin, Rev. M. P. G. Leonard, Rev. A. W. R. Dunstan, Rev. W. H. Finney, Rev. T. H. Cleworth, Rev. J. G. Hayes, Rev. E. Hudson, Rev. W. R. Cole, Rev. R. Godfrey.

On Friday, November 6th, our annual Tea was held. After tea in the Dining Hall, Rev. A. W. R. Dunstan gave us a very interesting lecture on

some of his missionary experiences in Western Canada, illustrated by lantern slides. Afterwards Rev. S. H. Elliott addressed us. Songs, recitations and pianoforte solos followed.

Those who wish to join or to have cards for next year are requested to see the Secretary at once.

R. M. B.

Literary Society.

The first meeting of the session was held on October 5th, when Mr. E. R. Brown (O.M.), sometime Vice-President of the Society, read a paper on Maurice Maeterlinck. The life of Maeterlinck was briefly touched on, but the greater part of the paper was concerned with an exposition of his philosophical doctrines, of which illustrations were drawn chiefly from his prose works. Silence, Maeterlinck holds, not speech, conveys the deepest feelings of mankind. It is when we are with one for whom we have no deep love, "only when reality is far away" that we wish to speak. When we wish to communicate soul to soul, we are silent. The impossibility of affecting the soul by what men consider the gravest sins, and the regard in which Maeterlinck holds Woman were discussed, together with the conception of Justice, which so long defied man's scrutiny, as lodging in himself, were treated in the paper.

The characteristics of Maeterlinck which appeared most noticeable to E. O. Hoppé were his modesty and reticence. His life is simple, and he is an optimist, satisfied that the trend of things as it now tends will eventually result in the ideal. A discussion followed.

On Monday, October 19th, a number of "Patriotic Passages from the English Poets" were read. These were taken roughly in chronological order and comprised selections from Shakespeare (Richard II), Blake, Wordsworth, Cowper, Scott, Browning, Tennyson, Swinburne, Henley, Newbolt, and Collins. The only poem read of those evoked by the present war was "The Call (August, 1914)" by Rev. J. C. Martin. An absorbing discussion followed on patriotic poetry and the nature and value of patriotism, at which conservative members received severe shocks by reason of the advanced views propounded.

A. E. P.

Debating Society.

On Friday, October 2nd, Hignett, the President, in the Chair, Beddy moved "That in the opinion of this House all is fair in love and war." The speaker earnestly assured the Society that there was much in common between love and war—neither, for instance, was child's play. After pointing out that

the indefensible position of all lovers proved the truth of his contention, he concluded in a spirit of optimistic fatalism, which he confidently asked the House to share. Fasnacht, in opposing, urged the rather obvious point that love and war were antithetic, and after diligently contradicting everything the last speaker had said, delivered a peroration in which he got rather mixed in his metaphors. Norcross, Summerfield, Golding and Hignett also spoke. The motion was lost by 3—18.

On Friday, October 16th, Fasnacht was elected reporter to *Ulula*. Norcross moved "That in the opinion of this House the competitive system as applied to Schools is pernicious." It was owing, the speaker informed the Society, to the competitive system that the assembly he was addressing consisted of a collection of dwarfed, stunted minds. The remedy was to alter the system. Beddy, in opposing, vividly sketched the delight with which, "forty years on," we should recollect that the misery in our school days resulting from the competitive system was happily a thing of the past. Porter was dogmatic about the aim of education. After several members had spoken the motion was carried by nine votes to seven.

On October 30th, Rayman in the chair, Summerfield moved "That in the opinion of this House charity organisation does more harm than good." He was afraid the motion would not be passed, and deprecated the possible introduction of personal questions. The gist of his speech was that charity pauperises the receiver and demoralises the giver. Hignett opposed. Fasnacht, finding himself, as usual, unable to refrain from speaking, pleaded the cause of Socialism, saying that charity created a multitude of evils. In a maiden speech, Horn told pathetic anecdotes from which he deduced, to his own satisfaction, the value of charity organisation. Norcross, Brooke, Rayman, and Beddy also spoke. The motion was carried by nine votes to eight.

Officers for the session are as follows :—President, Hignett ; Vice-President, Rayman ; Secretary, Porter ; Reporter to *Ulula*, Fasnacht ; Treasurer, Rushworth. G. E. F.

Junior Debating Society.

The Junior Debating Society met in the Chemical Lecture Theatre on Friday, October 9th, Mr. Hope in the chair. The subject of debate was "Absolutism is a failure." Standing, who moved the motion, compared the despotism of Germany with the liberty of England. Floyd opposed, and treated the House to a dissertation on the divine right of authority. He even confessed an admiration for the Kaiser. Thornley, Mr. Hope, and Martin also spoke. The motion was carried by 34 votes to 17.

On October 16th the debate was on "Conscription," Wormald, the mover, laying stress on the fact that if England had had conscription she could put more than a million trained men into the field at once. Edwards opposed, on the ground that a volunteer army such as ours was far superior to a conscript army. Kemp supported the motion. Mr. Hope pointed out the physical benefits which a military training gave. The event of the evening was a dialectic contest between the Chairman and Fasnacht as to the latter's opinion of the doctrine of passive resistance. Standing, Martin and Parsons also spoke. The motion was lost by 9 votes to 26.

On October 30th the motion was "That Tolstoyan ideals are untenable in the present crisis." K. L. P. Martin moved, Kemp opposed. E. J. Martin and Green also spoke. The motion was lost by 3 votes to 12.

The O.M. Literary and Social Section.

The second meeting of the Section was held in the Arcade Café on October 26th, Mr. B. D. Taylor in the chair. Mr. George Jennison read an interesting paper on "Mind in Animals." Taking "mind" to mean that faculty which remembers, reasons, and wills, Mr. Jennison gave instances of these functions as seen in animals. Many instances of so-called thought in animals were attributable to habit based on memory, instinct being memory transmitted through generations. A big step intervened between acts of remembrance and those in which remembrance was mixed with thought. In power of reasoning monkeys were superior to other animals, and of the monkeys the anthropoids had the power most highly developed. The paper was illustrated throughout by stories that had been communicated from various parts of the world.

Music Study Circle.

On Friday, October 16th, the first meeting of the session was held. The programme consisted of songs from Shakespeare and various incidental music. Mr. Warman gave a short address on the musical settings of Shakespeare's songs, and touched briefly on the various composers included in the programme. Mendelssohn's overture to *A Midsummer Night's Dream* and Nicolai's overture to *The Merry Wives* were given in a pleasing arrangement of

strings (Horn, H. H. Jackson, J. B. Johnson, Youel and Mr. Lob), and piano duet (Messrs. Barnes and Broadhurst). Mr. Dennis, who gave us much help, sang Arne's "Blow, blow, thou winter wind," and Schubert's "Who is Sylvia?" and later gave Sullivan's tuneful setting of "Orpheus with his lute," concluding the programme with Levey's "When that I was and a little tiny boy." Other songs were given by F. W. Walton and A. B. Timperley, including "When daisies pied" (Arne) and "Hark, hark, the lark" (Schubert).

On Friday, October 30th, Miss J. H. Brown, a distinguished diplomée of the Royal Manchester College of Music, gave a Chopin recital. Mr. Barnes explained the nature and characteristics of Chopin's works. He was essentially a writer for the pianoforte, and was in this branch of musical composition pre-eminent. An extract from the "Life of Sir Charles Hallé" was read, showing the impression created by Chopin on musicians in the late 'forties. Miss Brown opened the programme with the short Prelude in C Minor, which is a masterpiece of rich harmony. This was followed by a Minuet and Trio from an early Sonata (Op. 4) and the Fantasia in F minor, one of the pianist's treasures. Two Mazurkas, the lovely Nocturne in G, and the great A minor Study formed a very conspicuous part of the programme. The concluding items were a Prelude in D flat, the Polonaise in C sharp minor, the Study in G flat, "on the black keys," and the Scherzo in C sharp minor. The Nocturne in G was repeated by special request, which proved the most popular item. The programme was well chosen and excellently played. The attendance was very fair, but might have been larger had not the mid-term holiday begun that afternoon.

T. A. R.

Dramatic Society.

The first meeting of the session was held on September 29th, in the Drawing Hall, when the election of officers for the ensuing year was held. The list is now as follows:—President, the High Master; Vice-Presidents, Mr. Garnett and Mr. King; Treasurer, R. St. V. B. Battersby; Secretary, T. R. Chatfield; Committee, G. E. Fasnacht, P. J. C. Thornley, J. C. Barrow and R. Heap.

Meetings were held on October 12th and 26th, when papers were given by the Secretary on "Oliver Goldsmith," and by R. St. V. B. Battersby on "Henry the Fifth." The Society is now busy rehearsing "Henry the Fifth," the play selected for production at the end of the term.

T. R. C.

Association Football.

FIRST ELEVEN *v.* AN O.M. ELEVEN.

At the Cliff on Saturday, October 10th. School went away with a rush, and for a few minutes were continually pressing. Soon, however, the O.M.'s began to settle down and the game now became evenly contested. Gradually, School began to gain the upper hand, and should have scored on several occasions, but the shooting was, for the most part, so very poor that the visiting custodian had little difficulty in dealing with the shots which reached him. Half-time: No score. In the second half our opponents' lack of training began to tell, and School were soon having much the best of the game, but the forwards, although showing a decided improvement in combination, simply could not score. The O.M.'s were rarely dangerous, and our halves, notably Frankenberg, who throughout the game played exceedingly well, easily frustrated the attempts which were occasionally forthcoming.

At last School's efforts were rewarded, for, fifteen minutes from time, Harris scored with a beautiful curling shot, high up in the left hand corner of the net, which gave the goalkeeper no chance. Our opponents were now rapidly falling to pieces, and five minutes later, following one of Bowden's corners, Marquis added a second goal. Henceforward play was confined to the visitors' half, and time arrived with the score—

School, 2; O.M.'s, 0.

Team: Thornley; Shorrocks and Swann; Frankenberg, Rhodes and Harrison; O. M. Jones, Haygarth, Harris, Marquis and Bowden.

FIRST ELEVEN *v.* MACCLESFIELD GRAMMAR SCHOOL.

At the Cliff, on October 17th. In this match School gained an overwhelming victory. We opened well, and in a few minutes completely outplayed our opponents. Before the interval Harris scored four goals and Bowden and Rhodes one each. Half-time: School, 6; Macclesfield, 0. In the second half, although the scoring was not so prolific, play was again confined to the visitors' half, Harris adding two more goals, without any response from Macclesfield. Bowden and Harris were often conspicuous, although the whole team played really well, and for the most part succeeded in overcoming the natural tendency towards individual display which is too often in evidence in an easy game such as this was. Result:—

School, 8; Macclesfield, 0.

Team: Thornley; Shorrocks and Swann; Frankenberg, Rhodes and Harrison; O. M. Jones, Haygarth, Harris, Marquis and Bowden.

FIRST ELEVEN *v.* SALFORD TECHNICAL SCHOOL.

At Swinton, on Wednesday, October 21st. Winning the toss, School had the advantage of a light breeze, and it soon became evident that we were much the better team. The uneven surface of the ground, covered as it was with grass several inches long, somewhat interfered with play, but despite this we soon took the lead, Marquis scoring. Later, Bowden added another, and at half-time we were leading by 2—0. In the second half we maintained our superiority, and Haygarth and Marquis added to the score. School's play, considering the state of the ground, was quite good and was certainly much better than it had been for several seasons past on this ground. Result :—

School, 4 ; Salford Technical, 0.

Team :—Thornley ; Shorrocks and Swan ; P. B. Wood, Rhodes and Harrison ; Schneider, Haygarth, Harris, Marquis and Bowden.

FIRST ELEVEN *v.* THE MASTERS.

At the Cliff, on Saturday, October 24th. Owing to the University having cancelled their fixtures, School had an open date this Saturday, so Mr. Green very kindly got together a team of Masters, and another enjoyable game resulted. School very quickly took the lead, and at the end of the first quarter of an hour were three goals up, Harris being responsible for two and Marquis adding another. At this point Jones, unfortunately, had to retire with a strained thigh, and henceforward the game became much more evenly contested. Up to the interval the score remained unchanged. Half-time : School, 3 ; Masters, 0. In the second half the Masters still continued to hold their own, and although Bowden added a good goal they retaliated in the closing minutes. School played well throughout, but hardly deserved to win by so large a margin. It must not be forgotten, however, that for three-quarters of the game we had only ten men. On the other hand, the Masters' custodian was absent during the first few minutes, when three of our goals were scored. Result :—

School, 4 ; Masters, 1.

Team : Thornley ; Shorrocks and Swann ; Frankenberg, Rhodes and Harrison ; O. M. Jones, Haygarth, Harris, Marquis and Bowden.

FIRST ELEVEN *v.* BOLTON GRAMMAR SCHOOL.

At Bolton, on Wednesday, October 28th. The ground was very slippery, and for some time the game was evenly contested, but gradually School, as usual, obtained the whip-hand of the game. After 15 minutes' play Haygarth scored, and before the interval Harris added another. Half-time : School, 2 ; Bolton, 0. On resuming, School were soon attacking, and one of the Bolton players steered a shot from Marquis into the Bolton net. After Frankenberg and Haygarth had gained distinction by bursting two balls on the railings

which surround the field, the latter scored, and towards the close Marquis put School further ahead. Our halves, who played very well, easily held the Bolton attack in check, and our goal was seldom in danger. Marquis, who scored two goals, also played well. Result :—

School, 5 ; Bolton, 0.

Team : Thornley ; Shorrocks and Swann ; Frankenberg, Rhodes and Harrison ; Schneider, Haygarth, Harris, Marquis and Bowden.

FIRST ELEVEN v. BUXTON COLLEGE.

At the Cliff, on Saturday, October 31st. School again proved the overwhelmingly superior side, and finished well ahead. Harris (4) and Marquis (2) were the scorers. Result :—

School, 6 ; Buxton, 0.

Team :—Thornley ; Frankenberg and Swann ; P. B. Wood, Rhodes and Harrison ; Jones, Schneider, Harris, Marquis and Bowden.

FIRST ELEVEN v. MANCHESTER TECHNICAL SCHOOL.

At the Cliff, on Wednesday, November 4th. In this game School at last met their match, and after a stubborn contest and a great revival, had to acknowledge defeat. The visitors soon took the lead, and were two up before Haygarth tapped one of Bowden's corners through an open goal. School failed to hold the Tech. forwards, who were very quick on the ball, and at half-time we were losing 1—4. Immediately on resuming, however, School took up the attack, and in a few minutes Marquis augmented our score with a fine goal. School were now having rather the better of the game, and in a few minutes Harris also scored. The game was now being stubbornly contested, and the issue was in doubt right up to the last five minutes, when the Tech. just managed to score. Result :—

School, 3 ; Manchester Technical, 5.

Team :—Thornley, Shorrocks and Swann ; Frankenberg, Rhodes and Harrison ; Schneider, Haygarth, Harris, Marquis and Bowden.

OTHER RESULTS.

Saturday, October 10th.—3rd Eleven, 3 ; St. Margaret's 1st, 0.

Wednesday, „ 14th.—2nd Eleven, 1 ; Salford Secondary 1st, 5.

„ „ 14th.—3rd Eleven, 0 ; Salford Secondary 2nd, 2.

„ „ 14th.—4th Eleven, 1 ; Salford Secondary 3rd, 0.

„ „ 14th.—5th Eleven, 3 ; Salford Secondary 4th, 1.

Saturday, „ 17th.—2nd Eleven, 0 ; Xaverian College 1st, 3.

„ „ 17th.—3rd Eleven, 3 ; Y.M.C.A. Juniors 1st, 2.

„ „ 17th.—4th Eleven, 1 ; Xaverian College 2nd, 3.

Wednesday,	Oct.	21st.—2nd Eleven, 10; Leigh G.S. 1st, 3.
Saturday,	,,	24th.—3rd Eleven, 7; Lymm G.S. 1st, 1.
,,	,,	24th.—“ Under 14 ” Eleven, 10; N. Manchester School 1st, 1.
,,	,,	24th.—“ Under 14 ” Eleven, 2; N. Manchester School, 2nd, 3.
Wednesday,	,,	28th.—3rd Eleven, 3; Bolton G.S. 2nd, 0.
,,	,,	28th.—4th Eleven, 4; Bolton G.S. 3rd, 0.
,,	,,	28th.—“ Under 14 ” Eleven, 4; Bolton G.S. “ Under 14 ” Eleven, 0.
Saturday,	,,	31st.—2nd Eleven, 0; Bowdon College 1st, 11.
,,	,,	31st.—“ Under 14 ” Eleven, 2; Urmston H.G.S., 2.
Wednesday,	Nov.	4th.—“ Under 14 ” Eleven, 7; Hulme G.S. “ Under 14 ” Eleven, 0.
Saturday,	,,	7th.—3rd Eleven, 1; Altrincham C.H.S 1st., 1.
,,	,,	7th.—4th Eleven, 4; Ducie Avenue School, 0.

J. E. H.

Old Mancunians Association.

NEW MEMBERS (SINCE LAST ISSUE OF “ULULA”).

Honorary Member.

Maberley, Alexander C.,

M.A. (*Chairman of the**Governors*)

High Bank, Eccles Old Road, Pendleton

1909	Abrahams, Harry	80, Waterloo Road, Cheetham
1914	Allen, Arthur W.	135, Claremont Road, Pendleton
1914	Bernstein, Philip L.	24, Crummuck Street, Cheetham
1914	Bowley, Alfred	32, Union Street, Ardwick
1914	Box, William	10, Church Lane, Harpurhey
1900	Brooks, Edward	8, Arran Avenue, Sale
1914	Calcutt, Clifford P.	208, Princess Road, Moss Side
1910	Chapman, Harry	Trafford House, Derbyshire Lane, Stretford
1910	Chorley, Percy	15, Mile End Lane, Stockport
1899	Churm, Frederick A.	298, Liverpool Road, Irlam
1914	Cohen, Reuben	Wadham College, Oxford
1914	Colling, Frederick A.	11, Warwick Road, Old Trafford
1914	Craddock, Robert S.	661, Manchester Road, Denton
1914	Crichton, George	5, Lostock Road, Davyhulme, Urmston
1911	Crook, Donovan	83, Liverpool Road, Birkdale
1914	Dixon, William M.	Lyndale, 16, Lynton Road, Heaton Moor
1912	Dook, Joseph	162, Brunswick Street, Chorlton-on-Medlock
1914	Dudden, Thomas	Priory Villa, Priory Road, Sale
1914	Finlayson, Thomas C. ...	31, Stanley Road, Whalley Range

1873	Gee, William W. H.	Oak Lea, Whalley Avenue, Sale
1858	Grimstone, Henry	57, Church Street, Pendleton
1911	Hall, Basil C.	The Elms, Railway Road, Leigh
1880	Hall, Herbert S., M.R.C.S., L.R.C.P.	do. do. do.
1866	† Heard, Dr. William A. LL.D., Edin., etc.	The Lodge, Fettes College, Edinburgh
1882	Heys, Oliver H.	8, Sunnybank Road, Longsight
1907	Higginbottom, Frederic G.	Highbury, Heaton Mersey
1914	Holden, Ernest	Brook Lea, Milton Crescent, Cheadle, Cheshire
1910	Holden, George G.	Farwell Terrace, Salem, Oldham
1908	Holden, Simon	Farwell Terrace, Salem, Oldham
1906	Howarth, Frank	Post Office, Newton Heath
1914	Hulme, Harold	Ingleside, Sandwich Road, Eccles
1881	Kerr, James, M.A.	2, Savoy Hill, London, W.C.
1911	Laycock, William	610, Hurstead, near Rochdale
1887	Leach, George E.	22, King Street South, Rochdale
1914	Leon, Philip	New College Oxford
1914	Lord, George A.	Ross Mount, Waterfoot, near Manchester
1911	Makinson, Harold	Claremont, Leigh, Lancs.
1906	Maycock, Alexander W.	Bates Farm, Harrop Edge, Mottram
1914	Mellor, George M.	Ravensholme, Urmston Lane, Stretford
1914	Mosedale, Frank	Brook House, Davyhulme, Urmston
1909	Mumford, John H., B.COMM.	1, Wolseley Place, Circular Road, Withington
1876	† O'Shea, Lucins F.	30, Whitworth Road, Ranmoor, Sheffield
1914	Preston, George E.	16, Preston Avenue, Eccles
1903	Price, Frederick C.	Woodlands, Altrincham
1914	Pott, Harry	9, Mary Street, Harpurhey
1911	Raeside, Matthew	Gleniffer, Northumberland St., Hr. Broughton
1914	Rhodes, Herbert G.	19, Scarisbrick Street, Southport
1914	Rich, Tom B.	51, Park Road, Stretford
1912	Richards, Philip Q.	47, Windsor Road, Levenshulme
1914	Roberts, Thomas W.	299, Swinton Hall Road, Pendlebury
1914	Robinson, Percy R.	12, Edmund Street, Rochdale
1911	Saul, Edgar A.	41, Cheetham Hill Road, Manchester
1914	Seel, Eric B.	Holly Bank, Heaton Road, Withington
1914	Seddon, John A.	Craigmore, Rochdale Road, Blackley
1914	Shaw, Norman	6, Waste Road, Pendleton
1910	Sharratt, Walter	22, Parsonage Road, Heaton Moor
1913	Simmonds, Harold	34, Crescent Road, Cheetham Hill
1914	Sinclair, Arthur H.	The Vicarage, Audenshaw
1914	Simpson, James	30, Grimshaw Lane, Middleton Junction
1887	Sutton, William R.	Cranford, Bramhall Park, near Stockport
1914	Taylor, Albert N.	Rutherglen, Dudley Road, Whalley Range
1914	Taylor, George L.	West View, Mossley Rd., Ashton-under-Lyne
1914	Temperley, John	Dumers Villas, Radcliffe, near Manchester
1914	Thompson, Herbert	Silverburn, Fog Lane, Didsbury
1914	† Turner, Eustace T.	The Firs, Alderley Edge
1911	Walton, Sydney	Woodlands, Clayton Bridge
1914	Wareham, Geoffrey S.	The Vicarage, New Hey, near Rochdale
1914	Warburton, Henry	13, Royal Avenue, Bury
1897	Watson, William A.	Riley Chambers, Lord Street, Oldham
1912	Whitaker, F. Norman ...	Highfield, Buckingham Road, Heaton Moor
1897	Whitehead, Gerald	18, Wellington Street East, Hr. Broughton
1886	Williamson, Harry	42, The Square, Fairfield

1914	Wood, Frank	6, Richmond Street, Ashton-under-Lyne
1914	Wood, Frank W.	St. Mark's Rectory, Levenshulme
1907	Womack, Fredk. W., Jun.	51, Bank Street, Cheetham Hill
1914	Worthington, James	Hulme Barn, Mere, Knutsford

Registered Alterations and Changes of Address.

	Bally, S. E.	The High School, Newcastle-under-Lyme, Staffs. (Masters' List)
1877	Bardsley, John B.	Sunny Croft, King Egbert Road, Totley Brook, Sheffield
1908	Breakell, Albert S.	The Grammar School, Skipton-in-Craven
1912	Chatterton, William O.	28, Egerton Road, Monton.
1912	Collins, Harry G.	10, Davenport Avenue, Withington
1904	Copley, Edward	Brooklyn, 19, Derby Road, Heaton Moor
1912	Cowgill, James E.	Highlands, Alderley Road, Alderley Edge
1896	Dean, Frederick R.	Mosley Terrace, Parr Lane, Unsworth, near Manchester
1891	Dulberg, Benjamin	9, Chambres Road, Southport
1891	Gale, Henry S.	100, Stockport Road, Bredbury
1909	Graham, Hubert	80, Wellington Street East, Hr. Broughton
1907	Harrison, Frank	38, Abington Road, Brooklands
1907	Holgate, Benjamin	60, Croftdown Rd., Highgate, London, N.W.
1911	Johnson, Lewis	316, Bolton Road, Irlams-o'-th'-Height
1911	Mansfield, Fred	County Secondary School, Long Eaton, near Nottingham
	Nicholson, Harold, M.A.	Watford Grammar School, Herts. (Masters' List)
	Parrott, F. W.	28, Albert Road, Hale, Cheshire (Masters' List)
1908	Pollard, Rev. Benjamin, M.Sc.	29, Weaste Road, Weaste
1907	Rawlinson, John	Briar Cottage, Worsley Road, Swinton
1885	Robinson, James	The Croft, Colwyn Bay, North Wales
1906	Snape, Albert E.	Paulista, Poulton-le-Fylde
1894	Start, Engr.-Lieut. S. P., R.N.	Moor View, Mayfield Road, Kersal
1914	Stern, Henry S.	18A, Post Office Avenue, Southport
1902	Swallow, Luther J., B.A.	344, Hoe Street, Walthamstow, London
1907	Taylor, H. N.	17, Cicero Street, Moston
1909	Wardle, Robert A., M.Sc.	240, Worsley Road, Swinton
1908	Waterfall, Wm. D., B.A.	Mansfield House, Canning Town, London, E.
1901	Whitley, N. H. P., B.A.	Coniston, Clifton Road, Heaton Moor
1900	Williams, G. F.	56, Devonshire Road, Davenport Park, Stockport
1876	Willson, J. H.	Elmhurst, Sale
1908	Wilson, Launcelot	6, Queen's Road, Rock Ferry, Cheshire
1892	Young, Alex'der B. Filson	124, Ebury Street, London, S.W.

Deceased.

1863	Birdsall, G. B., J.P.	Dudley Road, Whalley Range
1912	Moorhouse, R. C.	Ash Lea, Urmston
1879	Foster, John Herbert	Bassett House, Rossett
	† Vice-Presidents.	‡ Life Members.

Members are requested to intimate changes of address immediately to the Hon. Secretary, W. B. Farrington, at his city address, 60, King Street, Manchester, and to note that they are correctly registered in the following issue of *Ulula*.

Editorial Notices.

Ulula is published eight times a year. Subscription for the year (including postage), 2/-. The next number will appear in December.

All contributions must be written on one side of the paper only.

Contributions must be accompanied by the name of the author, otherwise they cannot be printed. The author's name will not be appended, except at his request.

We acknowledge, with thanks, the receipt of Manchester University Magazine, Clayesmorian, Harrovian, Cliftonian, Chart and Compass, Intelligencer, Our Boys' Magazine (Nov., Dec.), Keighlian, St. Andrew's College Magazine, Wellingtonian (Sept., Oct.), Meteor (Oct., Nov.), Animals' Friend, Ashore and Afloat (Oct., Nov.).

Contents.

	PAGE
Occasional and O.M.A. Notes	185
O.M. Chronicle	188
Honours List	189
The O.M. Annual Meeting	191
Letters from O.M.'s at the Front	193
Two Sonnets	199
The Roll of Honour	200
The O.T.C. Camp, 1914	208
Scripture Union	209
Literary Society	210
Debating Society	210
Junior Debating Society	211
The O.M. Literary and Social Section	212
Music Study Circle	212
Dramatic Society	213
Ambulance Examination Results	214
Result of Life-Saving Competition	214
London Camp Accounts, 1914	214
Football	215
Old Mancunians Association—New Members	218
Editorial Notices	221

FOR THOROUGH SYSTEMATIC TUITION

Gouin School of Languages,

2, Victoria Street, Manchester.

Principal - **ALBERT THOUAILLE, M.A. (PARIS),**

First in First-Class Honours in French Language and Literature
(Inter-University Competition).

Assisted by a

Permanent Staff of Native Graduate Teachers.

Special AFTERNOON TUITION for Juniors.

Students successfully prepared for all University
Examinations in Modern Languages.

Write for particulars of
Gouin's "Ideal" Language Method,
mentioning this Magazine.

Established 1903.

Next time you have anything to print (or anything to bind)
remember that

RAWSON'S PRINT AND RAWSON'S BIND,

and that they print **WELL**, and bind **WELL**.

Rawson's have a Thirty-years' reputation
to keep up in both these departments.
Try them **NEXT** time.

MODERN MACHINERY. MODERN WORK. MODERN PRICES.

If you send a Postcard, our Representative calls next day. Or call yourself
and see us at our Offices and Works, 16, New Brown Street.

Printing and Stationery Warehouse (8 doors from Market St.),

16, NEW BROWN STREET.

Telephone 1376 City.

We print this Magazine.

Telegraphic Address: "APPARATUS."

Telephone No. : 2038 Central.

Fredk. Jackson & Co. Ltd.

(Late of 14, Cross Street),

**Removed to 44, Chapel Street, SALFORD,
MANCHESTER.**

IMPORTERS, MANUFACTURERS, AND DEALERS IN

Chemical and Physical Apparatus

OF EVERY DESCRIPTION.

FINE CHEMICALS,

Volumetric Solutions, Plain and Stoppered
Bottles.

AND EVERY LABORATORY REQUIREMENT.

Illustrated Catalogues on Application.

FREDK. JACKSON & CO. LTD.

44, CHAPEL STREET, SALFORD, MANCHESTER

(Near Exchange Station).

AN IMPORTANT NEW SERIES

GREAT NATIONS ANCIENT GREECE

A Sketch of its Art, Literature, and Philosophy viewed in connection with its external history from Earlier Times to the age of Alexander the Great

By H. B. COTTERILL, M.A. (Translator of "The Odyssey")

With Five Illustrations in Four Colours, and nearly 150 Illustrations, mostly Half-tone, printed on Dull Art Paper.

Size. 8¾ x 5¾ in., 528 pages letterpress, with Full Index, bound in cloth extra, gilt top, price 7/6 net.

This handsome volume has been prepared with all the care necessary for serious study, but it is also addressed to the general reader, and is, therefore, attractive in matter and get up.

It is safe to say that no other book of its kind with so great a wealth of Illustrations has been published at the price. The author has endeavoured, as it were, to revive the real life of the Greeks, and show how they still deeply influence the present by their deeds and their thoughts. Political and Military events have received their proper place and proportions in the structural framework, but more attention has been given to great achievements in art, literature, science, and other civilising influences.

The following additional Volumes in this important New Series have been arranged for and others will be added—

Republican Rome. By H. L. Havell, B.A.

France. By Prof. W. H. Hudson

Germany. By T. W. Rolleston

Ireland. By Eleanor Hull and Prof. Stanley Lane Poole

Scotland. By R. L. Mackie, M.A.

Medieval Italy. By H. B. Cotterill, M.A.

Ancient India. By E. B. Havell, M.A.

Prospectus of above important Publications, Complete Classified List, and List of Books Beautiful will be sent post free upon application.

George G. Harrap & Co. 2 & 3 Portsmouth St. Kingsway W.C.

VILLA FLORENTINE, Vevey, Switzerland.

Boarding School for Girls.

Large Villa, with all modern comforts. All Teaching in French, German, etc.

Private Coaching if desired. Games, Bathing, and Winter Sports.

Girls can be received for the Holidays.

Principals—Mr. and Mrs. S. E. BALLY.

Mr. Bally was Form Master at the Manchester Grammar School for Eighteen years.

Booksellers to Her late Majesty Queen Victoria.

ESTABLISHED 1836.

James Galt & Co. Ltd.

EDUCATIONAL

BOOKSELLERS, PUBLISHERS,

PRINTERS & BOOKBINDERS,

AND GENERAL

SCHOLASTIC STATIONERS,

27, JOHN DALTON STREET,

MANCHESTER.

SPECIAL SHOWROOM FOR DISPLAY OF

STANDARD CLASSICS,

IN ALL STYLES OF BINDING.

CHOICE SELECTION

WATER-COLOURS, DRAWINGS, PRINTS, &c.

INSPECTION INVITED.

J. GALT & CO. LTD., 27, John Dalton Street, Manchester

Telegraphic Address "GALTUS."

Tel. No. 2438 Central.

Incorporated
A.D.
1720.

Governor :
Sir Nevile Lubbock,
K.C.M.G.

HEAD OFFICE.

Royal Exchange Assurance.

The operations of the Corporation extend to nearly every class of Insurance, and include Fire, Life, Sea, Accidents, Motor Car, Plate Glass, Burglary, Employers' Liability, Fidelity Guarantees, Annuities, Third Party.

The Corporation will act
as EXECUTOR OF WILLS,
TRUSTEE OF WILLS AND
SETTLEMENTS.

Apply for full information to the Branch Manager,
96, KING STREET, MANCHESTER ;

Or, to the Secretary, Head Office,
ROYAL EXCHANGE, LONDON, E.C.

ESTABLISHED 1855.

TELEPHONE—CITY 1724.

JOHN ALLEN & CO.,

Family Provision Merchants,

26, VICTORIA STREET,

MANCHESTER

Have always in Stock a large Selection of

**HAMS, BACON, CHEESE,
BUTTER,**

ETC., OF THE VERY FINEST QUALITY.

Free Delivery of Parcels within 50 miles to the value
of 10/6 upwards.

Van Deliveries in the Suburbs Daily.

Agents for the Largest and Best
Curers in the Kingdom.

ALEC WATSON, — SPORTS AND — SCOUT OUTFITTER.

Outfitter to the Manchester Grammar School, Old Mancunians, &c.

SPECIAL DISCOUNT TO PUPILS AT THE GRAMMAR SCHOOL.

A.W.'s Footballs

ARE SPLENDID VALUE.

	Size 4 s. d.	Size 5 s. d.
PRACTICE ..	4 3	5 6
WONDER ..	6 3	6 6
SPECIAL LEAGUE ..	6 6	7 6
LANCASHIRE ..	—	8 9
GLOBE ..	9 3	10 9

CROSSES.

Hattersley's A.N.S.—15/6

Lally's—13/6, 15/6

A.W.'s—8/6, 9/6, 11/6

School Size—2/6, 3/6, 4/6, 5/6, 6/6

Prices include Bridges and
strong Leaders.

Lacrosse Boots.

The "WATSON" with Moulded Studs or
Bars, 5/9 per pair.

Boots with Studded Soles and Goloshed,
4/9 per pair.

With Grooved Soles and Goloshed,
4/6 per pair.

OFFICIAL SCOUTS OUTFITS

A. W.
is sole official
Outfitter to the
Manchester and
District Boy
Scout
Association

Shirts,
Knickers,
Stockings,
Belts,
Hats,
Haversacks,
Rucksacs,
Neckerchiefs,
Shoulder
Knots,
Whistles,
Knives,
Lanyards,
Billy Cans,
Patrol Flags,
Tents,
Axes,
Ambulance
Sets,
Camping
Requisites,
etc., etc.

Complete Revised Scout List, post free

HOCKEY STICKS.

Cane Handles, 3/-, 3/9, 4/-, 4/6, and 5/6.
Spring Handles, 7/6, 8/6, and 10/6.
"Juvenile" Cane Handles, 2/6 and 3/-.
Oak Sticks, 1/- and 1/6.

NOTE.—A.W. supplies the Grammar School and Old Mancunians' Jerseys, Shirts, Badges, etc., in the correct Colours, also Harriers' Costumes for the Old Mancunians.

39, Piccadilly and 35, Oxford Street,

Telephones City 3821 and
Central 5945.

MANCHESTER.