

VIVA

THE MANCHESTER GRAMMAR SCHOOL MAGAZINE

SAPERE AVDE

OFFICIAL ORGAN OF THE OLD MANCUNIAN ASSOCIATION

PRINCIPAL CONTENTS :

Occasional and O.M.A. Notes. O.M. Chronicle.

Honours List. Obituary.

Young Australia in Ancient Egypt.

The Roll of Honour. Football, Harriers, etc.

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.

ULULA:
THE
Manchester Grammar School
Magazine.

VOLUME XLII.

FEBRUARY TO DECEMBER, 1914.

MANCHESTER: JAMES GALT & CO.
1915.

MANCHESTER :

H. RAWSON AND CO., PRINTERS,
NEW BROWN STREET.

Index to Volume xlii.

	PAGE
Ambulance Examination Results	214
Annual Dinner, The Old Boys'	16
An O.M. in the Punjab	94
At Coed Helen	135
Athletic Sports	79
" " Balance Sheet	82
" Beauty and the Barge "	71
Bird Observations at Grasmere Scout Camp	102
Birds seen at Cloudside Whitsun Camp	97
Cambridge Letter	127
Camp, Abersoch	103
" " Accounts	104
" Alderley	131
" " Accounts	174
" Christmas, and Half-term Trek	42
" Grasmere, Accounts	248
" Hugh Oldham Lads' Club 26th Annual... ..	189, 168
" London, 1914	171
" " Accounts	214
Christmas Camp and Half-term Trek	42
Concert	93
Conversazione	20
Cricket	83, 108, 144, 175
Debating Society	23, 210
Dramatic Society	48, 213
Easter Trek in Normandy, An	67
Engineering Workshop	96
Farewell to the Camp-Fire, Poem... ..	169
Football	26, 51, 83, 180, 215, 249
Founder's Day Service	102
Garden Party, The O.M.	125
Gymnastic Competition	247
Harriers	57, 251
Hugh Oldham Lads' Club	14
" " " " Collection	15
" " " " Visit to	74
In Memoriam, R. Horridge (with portrait)	230
" " C. Larmuth	160
" " R. C. Moorhouse... ..	230
" " Rev. W. C. Palmer	160
" " J. Rylands... ..	160
Isle of the North, Poem	242
Junior Debating Society	46, 78, 140, 172, 211

	PAGE
Lacrosse	28, 54, 112, 250
Lay-ment, A, Poem ...	13, 44
Letters from O.M.'s at the Front ...	193
Life-Saving Competition, Results of	214
" " Certificates	175
Literary Society ...	45, 77, 139, 210
M. G. S., Fourth Centenary, Poem	12
" in a New Role ...	69
Model Engineering Society ...	79, 173
Mumford, Lieut. ...	75
Museum, Gifts to the School	11
Musical Society, Balance Sheet ...	143
Music Study Circle ...	25, 49, 106, 212, 246
" " " Balance Sheet...	143
Natural History Society ...	245
Night Operations with the O.T.C.	76
Old Boys' Club in Manchester, Proposed	97
O.M.A., A London Section of the ...	8
O.M.A. Dramatic Section ...	12
O.M. in India, Letter from an ...	10
O.M. in the East, An ...	73
O.M.A. Annual Meeting ...	191
O.M.'s in London ...	129
O.M.A. Literary and Social Section	212
O.M.A. Territorial Society...	21
Old Public School and University Men's Force	165
O.T.C. ...	105
O.T.C. Camp, 1914 ...	208
O.T.C., Night Operations with the	76
O.T.C. Shooting ...	51
Philosophical Society ...	24, 48, 173
Photographic Society...	28
Roll of Honour ...	200, 236
Scenes from Stageland ...	129
School Kitchen, The New ...	39
"Scraps of Paper" from Men on Service	232
Scripture Union ...	22, 43, 105, 209, 245
Selby, W. B., M.A., D.D., Portrait of ...	<i>Frontispiece</i>
Shooting Range, the New and the Old ...	40
Song of Singing, A, Poem ...	128
Sonnets, Two ...	199
Starting Life "On my own" in Canada...	99
Swimming ...	144
The Wind's Breath, Poem ...	72
Three Counties Trek ...	133
Week-end Camp ...	134
Whitsuntide Camp at Grasmere ...	131

JAMES WOOLLEY SONS & Co LTD

**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	12/6 and 18/6
Khaki Handkerchiefs	9/- doz.
Khaki Silk Handkerchiefs	30/- and 36/- 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
O.M. Wool Mufflers	7/6
O.M. Sweaters	12/6

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

or made to order in a few hours.

62, Deansgate, Manchester.

"HENRY V."

U L U L A.

No. 315.

FEBRUARY.

1915.

Occasional and O.M.A. Notes.

Mid-Term Holiday, Monday and Tuesday, March 1 and 2.

Steeplechase, Saturday, March 20.

Visit to H.O.L.C., Friday, March 26.

School closes for Easter, March 31.

Resume Thursday, April 15.

Sports, Friday, April 23.

O.T.C. Inspection, Saturday, June 26.

Our picture of the caste of *Henry V* is reproduced by kind permission of the *Manchester Courier*.

Mr. G. E. Pappadimitriou, secretary to the H.O.L.C., has sent a cordial letter of thanks to the High Master for the School collection, which this year amounts to £410 18s. 3d.

The Founder's Day sermon on Thursday, May 20, will be preached by the Vicar of Oldham, the Rev. Ambrose J. Wilson, D.D. He has been headmaster of a school at Melbourne, and at Lancing College.

In a general knowledge paper set at the beginning of term a good many boys seem to have thought that "mortuary" and "crematorium" had been combined in Lewis Carroll's portmanteau fashion into a word much in use after the declaration of war. "A burial place" and "a place where they keep dead bodies for identification," from this point of view, were better shots than "something in memory of a person; it sometimes takes the form of a tablet," or "a place of worship."

A one-time President of the United States would probably turn in his grave if he heard that the Monroe doctrine allowed a man to have as many wives as he liked.

"The Black Watch" means being on duty from 10 p.m. to 2 a.m. We expect this boy's father is a special constable.

Readers of "The Golden Butterfly" will remember that Mr. Gilead P. Beck was very proud of a picture which he called "Cicero in Jail." But even he was not much more widely out than the youth who described Sisera as "the lady who stabbed Jael with a tent-peg while he was sleeping off the effects of a hard campagne (*sic*)."

Below will be found an obituary notice of the late Mr. H. J. Roby, for many years a Governor of the School, from the pen of Canon Wilson, late Archdeacon of Rochdale, now Canon of Worcester.

We regret to announce the death of the Rev. W. Y. Faussett, Vicar of Cheddar and Prebendary of Wells, who was on the Staff as Classical Master from 1882 to 1885.

To the long list of deaths of O.M.'s chronicled in this number must be added that of E. Crabb, who died about the middle of December, after a sudden and painful illness. He was in the Classical Sixth in the early '70's, and became Assistant Secretary to the Post Office, retiring so recently as August last.

We regret to hear that our old friend and colleague, the Rev. Arthur J. Clark, is laid up again, and the doctor now says finally that he must not live in England. He hopes after a spell at the Sanatorium at Wokingham to get out to St. John's School, Johannesburg, and become a schoolmaster again. May South Africa do for him all that Vailima did for R. L. S. !

Mr. J. H. Whitehouse, M.P., has published a book describing what he saw in Belgium. "Belgium and the War" is published by the Cambridge University Press, with a short preface by Mr. Lloyd George. Those fortunate Upper School boys who heard Mr. Whitehouse lecture at the School will recognise many incidents of the story—the surgeon in the British Field Hospital who was saving a leg broken in 17 places, the benzine lozenges carried by the German soldiers, the desolation and rifling of Termonde, the crowding refugees, the devotion of the priests. The book brings before our eyes, with all their terrible actuality, "the conditions of unexampled misery" set up in a desperate attempt to terrorise a gallant nation into abject submission. Take, for example, the statement of a leading citizen of Liège:

"From the windows of his own house, saved from destruction by chance because it was next to one occupied by a German officer, he saw soldiers going from house to house setting each on fire, and the terrified occupants rushed from the burning houses, the women and children clinging to the men. Again and again he saw the soldiers pull off the women and children and then shoot the men before their eyes."

The book is illustrated with photographs of those scenes which make the Kaiser's heart bleed; one of these shows the part which alcoholism played in this blackest crime of history. These pictures express the facts, but to express the soul of its grim horror there are three cartoons by M. Louis Raemaeker. The book is published in aid of the Belgian Relief Fund. Nothing will appeal so strongly to British sympathies as this terse, restrained statement of the facts by one who saw them.

We are glad to find that the proceeds of the Play amounted to the record sum of £31 6s., which has been handed to the O.T.C.

We note with peculiar pleasure, amongst the names of new members of the O.M. Association, that of the Rev. Fr. Herbert Kelly. Fr. Kelly is a son of the late lamented Canon J. Davenport Kelly (O.M.), and is at present engaged in Missionary work in Japan.

The Acting Secretary of the O.M. Co. of the Special Police (Mr. Tom Whittaker) sends word that he will be glad to hear from any O.M.'s wishing to join, and he particularly wishes to invite any of the older men who have not yet joined "the force."

A number of reports and other contributions are unavoidably held over for the present.

At the end of this number we give the names of members who have failed to notify their change of address. We shall be glad to have the assistance of members in tracing these gentlemen.

WAR ITEMS.

Both Dr. P. A. Lloyd-Jones and Rupert W. Palmer, 2nd Lieut., E. Lancs. Regiment, had the honour of being mentioned in Sir John French's despatch a few days ago. Lieut. Palmer has been awarded a Military Cross.

Mr. Filson Young, the well-known author and editor, is serving as an officer on H.M.S. Lion, under Vice-Admiral Sir David Beatty. He was one of four men not behind armour on the occasion of the North Sea battle, and viewed the engagement from the foretop.

There were two khaki weddings among O.M.'s in the last week of the old year: Capt. Neville Laski to Miss Gaster at Bevis Marks Synagogue (December 29th), and Capt. Adj. E. Moore Mumford to Miss Gladys Cliffe on December 31st. In the latter case Lieut. C. W. Merryweather was "best man."

The following O.M.'s have sent us greetings from Ruhleben: Sydney J. Hahlo, Mendel J. Gordon, Harold Redmayne, C. M. A.

Whitehouse, Israel Cohen (B.A. London), A. N. Taylor, C. W. M. Cookson, Edwin Wallwork, Ernest B. Heiman, and Harry L. Southern.

We regret to record the death, on January 6th, of Percy Frederick Fowkes, who succumbed to an attack of pneumonia while training with the Royal Engineers at Southport. He was buried with military honours on the 9th of January.

Lieut. G. Broadhurst and Lieut. R. W. Palmer, returned from the trenches, have each given a short account of their experiences to the School, in the Drawing Hall, after Prayers. Both speakers described, in an impromptu style, some of the incidents they had witnessed, and stirred the hearts of their hearers to martial ardour. Lieut. Palmer came across a bold German who refused to surrender, though aware of the consequences, and was afterwards found to be wearing an iron cross, which no doubt he had deserved.

Dr. Sidney Davies (O.M.), M.O.H. for Woolwich, who had been interned in Germany since the beginning of August, was released, on the ground of age, at the end of October, and his experiences—not worse than weary and disappointing—appear in the *Woolwich Pioneer* of October 30th.

The following brief communication has been received from Petty Officer W. Hubbard: “. . . I was the first driver to take a British armoured car to Belgium, under Commander Sampson. I joined the service the day war broke out. So you see I have had to rough it, and I can assure you I have been through some tight corners. . . . My old car was smashed with shrapnel at Ypres, and I was promoted to Petty Officer for work at Antwerp.”

Canada has sent her O.M.'s, West Australia and Brazil have sent theirs. Now E. Africa sends along G. D. Haworth, and Tientsin sends us A. E. Capstick and C. E. Collinge across 12,000 miles of sea. They have been serving, since they have been out there, in the Mounted Infantry, and Capstick was for years in the Territorials before he went out, so they are ready for service. Capstick was one of the crew in the eight and four which defeated the Germans at the Tientsin Regatta. He'll bear his part now in defeating them again in the Western Hemisphere. From India has come R. W. Palmer, B.Sc., who had a post on the Geological Survey; from Tasmania J. L. Waring, and from Buenos Ayres Pte. C. E. Thorp, who has enlisted in the Horse Guards.

* * * *

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.

C. W. Somerville (late of 5a) has again been successful in the Public School Essay Competition of the Royal Society for the Protection of Birds. Last year he won a prize in the Junior Competition. This year he has been awarded a certificate and book prize in the Senior Division. The subject set was "Our Summer Migrants." The Examiner's Report states that "C. W. Somerville described his birds very pleasantly, the Hirundines especially being well dealt with." The other successful competitors were boys from Haileybury, Eton, and Christ's Hospital respectively.

Dr. Mumford read a paper before the Manchester Medical Society recently on "The estimation of physique and stamina for School purposes." It was reprinted in full in the *Lancet* on January 16th.

Dr. I. L. Kandel has an article in "School and Society" on "English Schools and the War." He has also published "The General Education Board: An Account of its Activities."

Mr. H. J. Laski, B.A., Lecturer at McGill University, has started the first tutorial class under the Workers' Educational Association in Canada (in connection with the McGill University).

Mr. Jesse Cumberbirch, Jun., has passed the Civil Service Examination for officers in the Customs and Excise. He has been appointed to a station in Scotland.

Mr. R. Hawcridge, M.A., is conducting a Workers' Education Association Class in Batley.

Mr. J. B. Firth and Mr. J. E. Myers are the joint authors of papers on "Some properties of boric acids in alcoholic solution" and "A modified boiling point apparatus" in the *Transactions of the Chemical Society* (1914).

Mr. R. N. Porter, M.B., F.R.C.S., read a paper entitled "Reflections on the New Republic" before the Derby Nomadic Club on November 27th last (published by the Central Educational Co. Ltd., Derby).

Mr. L. Rayman has been appointed Assistant District Officer at Pekan, in the Federated Malay States.

Mr. F. Pullinger, C.B., has been appointed on a Government Committee to report on the means of finding employment for disabled soldiers.

Mr. Harry Eastwood has been appointed Assistant Engineering Chemist to the City of Chicago.

The libretto of "Goody Two-Shoes," the pantomime now on at the Theatre Royal, was written by Mr. R. C. Oldham.

On the 5th inst., Mr. G. E. Pappadimitriou was installed as Worshipful Master of the O.M. Masonic Lodge. The ceremony was performed by Mr. H. Entwistle, assisted by the Past Masters of the Lodge. Mr. Pappadimitriou has recently taken over the duties of Hon. Treasurer of the Hugh Oldham Lads' Club, and is the representative of that institution on the Executive Council.

At a meeting of the Manchester Mathematical Society on February 10th, Mr. J. H. Doughty read a paper on "A problem in the theory of concentration as applied to warfare."

Dr. R. B. Nicholson, M.B., Captain, Indian Medical Service, has been appointed Senior Specialist in Advanced Operative Surgery.

Honours List.

- Rayman, W., Somerset Thornhill Scholarship, B.N.C., Oxford.
- Sever, J., Hon. Scholar, St. John's College, Oxford.
- Sandiford, H. A., Final M.B. and Ch.B., with distinction in Surgery, Manchester University.
- Sandiford, C. R., Third M.B. and Ch.B., Manchester University.
- | | | | | |
|-------------------------|-----|-----|-----|-----|
| Newell, R. L. | do. | do. | do. | do. |
| Ormerod, F. C. | do. | do. | do. | do. |
| Kletz, N. Second | do. | do. | do. | do. |
| Martland, E. N. P. | do. | do. | do. | do. |
| Shlosberg, J. | do. | do. | do. | do. |
- Gamble, C. F. S., Second Division, Matriculation Examination (July, 1914), Manchester University.
- Tempest, Basil, University Scholarship (£60 a year for three years), tenable at the Manchester Municipal School of Technology.
- Thom, J. H., passed L.L.C.M. examination.
- Taylor, G. H., Chartered Accountants' Preliminary Examination.
- | | | | | |
|-----------------|-----|-----|-----|-----|
| Matthews, E. M. | do. | do. | do. | do. |
|-----------------|-----|-----|-----|-----|
- Langford, A. S., Final Examination, Chartered Accountants (2nd in order of merit, awarded prize given by Manchester C.A. Society.
- Craven, F. W., appointed Classical Master, Cowley Boys' School, St. Helens.
- Sedgley, S. D., B.A., appointed Classical Master at Kingston-on-Thames Grammar School.
- Bradley, F. E., LL.D. (London), M.A., M.Com., LL.B. (Vict.), appointed examiner to the Inns of Court for Bar examinations.
- Broadhurst, H. M., Degree of B.Sc.Tech. (Victoria University). Also awarded second prize in Chemistry.
- Owen, A. R., Degree of B.Sc.Tech. (Victoria University).
- Whitehead, H., B.A., ordained Deacon on December 20th.
- Hardisty, C. W., B.A., appointed Modern Language Master at Skipton Grammar School.

OBITUARY.

BERTRAM EBB PARISH.

BORN 16TH NOVEMBER, 1895. DIED 29TH DECEMBER, 1914.

B. E. Parish stood in a fine succession. Brother after brother had won his place on the Foundation and done honour to the School. He, the youngest but one, won his scholarship in 1907, and, being yet well below the age, he held it for two years at the South Manchester School, where he took the form prize each year. Passing on to the big School in 1909, he took the Pritchard Art Prize in 1911 and passed his Matriculation (with distinction in Greek) in July, 1912. He was swimming captain of the Classical Transitus. In May of the past year, after less than a year in the Classical VI., he won the Grammar School Scholarship at Manchester University. He had one useful and happy term at the University, where he read for chemistry honours, and was an active member of the Chemical Society and Students' Christian Union. In the holidays he suffered from trouble in the ears, which had been with him through life. He seemed to be recovering, and was already free from pain when low fever set in, and on Tuesday, the last day but two of the old year, he passed away.

The sum of his life was quiet industry, faithfulness to duty, gentle affection in all relationships of life. The six young comrades of his bible class who bore his body to its last resting place in St. John's Churchyard, Irlam-o'-th'-Heights, were the symbol of the love in which he was held by all who knew him. And he was worthy of all love and trust.

Prof. Dixon writes :—"We shall miss him in the laboratory and class rooms as an eager student and a fine type of young manhood."

GODFREY SANDYS WÜNSCH, 1890—1914.

G. S. Wunsch was the third of four brothers, who are all O.M's, and all came forward at their country's call last September. Godfrey was in Canada at the time. He had settled down in Imperial

Saskatchewan, and had there started a Scout troop, the first in the province. He was at school from January, 1902, to July, 1906. He was at the first M.G.S. Camp in Alderley Park, where he volunteered to do the cooking, and, in spite of some of the worst climatic conditions on record, made a great success of it. He was an ideal camper, for he was ingenious, and as full of resource as he was of frolic, always ready with his hands, and always willing for work. Dirt and he could not co-exist in the same establishment. As long as there was a speck on any camp utensil which elbowgrease could work off, he was at it. Next year he had a surprise up his sleeve, and turned up with a cooking tent in striped bunting, his own handiwork, which he made to fit our field boiler, and provided with handy shelves on either side, and hooks for utensils.

On leaving school he went into Mechanical Engineering, got busy on petrol engines, and was probably the first Grammar School owl to fly.

In Canada he had many jobs, and some of his adventures have been chronicled in *Ulula*, which has given extracts from his letters. The high regard in which he was held at Imperial was shown at the send-off. When he left to join the First Canadian Contingent there was a town's meeting in which the Scouts played a leading part, and Mr. Wunsch was presented with a Masonic ring and a gold watch fob as a parting gift and in recognition of what he had done for the boys of the town. The Army authorities soon discovered his mechanical gift and made him Armourer Sergeant-Major Instructor. He was busy during the voyage giving lectures to the men on the service weapon, the Ross rifle, and how to keep it in working order. Sir Chas. Ross, the inventor, heard him giving this instruction and spoke of him as one who would rise to a high position in the Ordnance. When they arrived in England, and had settled in to their quarters on Salisbury Plain, he got a few days' leave, and one morning turned up at School before prayers. He had travelled all night, and before getting out to see his people at Knutsford, he came in to see the old School. He came in to Junior Prayers, and said a few words to us, and then we gave him three

cheers. It was the last we saw of him. He was taken ill with spino-meningitis, and lay for a week in the military hospital. Every day his comrades who came with him from Imperial walked over to the hospital, when their work was done, to enquire after him. On Tuesday, January 19th, he succumbed. He was buried with military honours at Bulford.

He died at his post. It would perhaps have seemed more heroic, if it was his fate to die, that he should have died on the field of battle. Those who knew his strong, unquestioning courage, his dash and readiness for sacrifice, felt sure that his was the spirit which would lift him at once "where most trade of danger ranged." He was one to take risks however great. But the qualities of a man come out as truly in suffering as in action; and in patient endurance of illness and calm acceptance of anticipated end, he showed bravery of another sort, and not less, perhaps more, of true faith and firmness. "He carried his love of all that was noble and pure into the smallest actions of his daily life, in a way which few men have strength of character to do." That is what was said of him by one of his comrades who knew him in the close touch of daily life.

The Stanley Houghton Memorial.

The October number of *Ulula* announced the intentions of the Committee formed to decide upon a fitting memorial to the late Stanley Houghton, and their plans have now been carried out, a "Stanley Houghton Scholarship" having been founded at the Grammar School to encourage the study of the drama. There is to be a special examination each year, dissociated from the already existing Shakespeare Scholarship examination, in a suitable dramatic subject selected by the High Master, and a scholarship of the annual value of £10 will be awarded on the results.

But Houghton was not merely of the School; he was of Manchester, and it was proper that Manchester should give his memory a civic

recognition. On the afternoon of February 10th there was a simple ceremony in the temporary Reference Library, where Miss Horniman unveiled a tablet erected by the Committee to the memory of the dramatist. Mr. Paton, who was chairman of the Executive Committee, presided at the meeting; the Lord Mayor, Alderman Daniel McCabe, accepted the tablet on behalf of the City. Mr. Arthur Bouchier, the producer of three of Houghton's later plays in London, paid a graceful tribute to his friend, who had seemed, he thought, to be the destined successor to Sir James Barrie.

Bishop Welldon, unfortunately absent at York Convocation, sent a letter in which he hoped that Houghton's example would be a stimulus to his younger fellow-citizens during many years. A great city like Manchester did well in keeping the names of its distinguished citizens alive, and Stanley Houghton was pre-eminently a Lancashire and a Manchester man.

When the Reference Library at last finds a permanent home, the tablet will, of course, be removed to the new building.

The Christmas Entertainments.

The War, as it has affected everything else, affected the manner of our Christmas festivities. Instead of the usual *Conversazione*, gymnasium display, and the other "side shows," performances of the Concert and Play were given on Thursday, December the 17th, Monday the 21st, and Tuesday the 22nd. The entertainment to Hugh Oldham Lads' Club was held as usual on Saturday, December 19th. The cups, colours, and medals, usually given at the *Conversazione*, were presented after the first of the concerts on the Thursday, by the Lord Mayor. On this occasion the fact of the War was brought rather forcibly home to us, for no Old Mancunian colours at all were presented.

The Concert itself, as might have been expected, included a number of patriotic items—the English, French, Belgian and Russian

National Anthems ; " The Viking Song " and " The Reveille. " The latter, of course, was of the greatest interest to us in that Bret Harte's stirring words have been set to music by Mr. Edward Isaacs (O.M.) Mr. Hemingway (O.M.) took the solo. The Glee Society acquitted itself well, as always, in the choruses, especially in the " Viking's Song," and the Orchestra did its usual good work in the instrumental pieces.

PROGRAMME.

The National Anthem	<i>Sir Edward Elgar.</i>
Soloist : N. F. Seed ; Quartette : N. F. Seed, C. J. Wood, Mr. C. S. Hemingway (O.M.), Mr. A. Heathcote O.M.	
Minuet and Trio from Symphony No. 11	<i>Haydn.</i>
The Orchestra.	
Song	" Should he upbraid. " <i>Sir H. Bishop.</i>
F. W. Walton.	
Two Part Song	" The Viking Song. " <i>Coleridge-Taylor</i>
The Chorus.	
Violin Solo	<i>Sonata in A Major. Handel.</i>
H. H. Jackson	
Song	" The Reveille. " <i>Edward Isaacs (O.M.)</i>
Mr. C. S. Hemingway (O.M.)	
Piano Solo	<i>Scherzo in B Minor. Chopin.</i>
Mr. J. Wills.	
Three Part Song	{ (a) " Serenade. " <i>Luard-Selby.</i>
{ (b) " In our Boat. " <i>Sir F. Cowen.</i>	
The Chorus.	
Song	" The Farewell. " <i>H. H. Norisworthy.</i>
H. C. Roberts.	
Finale from Symphony No. 11	<i>Haydn.</i>
The Orchestra.	
French, Belgian, and Russian National Anthems, The Chorus.	

The Play.

Imbued as it is with stirring patriotism, Shakespeare's " Henry V " was an appropriate choice on the part of the Dramatic Society. It is an ambitious play to attempt, necessitating a high standard both of acting and staging. Mr. Garnett's previous efforts have always been so successful in both respects that, as this truly excellent production showed, there was no cause for apprehension. The stage-picture of the dawn breaking over the field of Agincourt was particularly effective. The part

of Henry is one that very few could undertake, but the Society is fortunate in having two such able actors as D. R. V. Williams and R. St. V. B. Battersby. The former played with dignity and distinction combined with splendid elocution. The latter acted as understudy, and sustained the leading part on the Monday evening with every satisfaction, appearing at the other performances as the Herald. P. J. C. Thornley made a most amusing Pistol, getting the most out of the part, as did T. R. Chatfield as Fluellen. V. O. Almond as the French Gentleman, S. F. Clegg (the Dauphin), and P. H. Bloomer (the Boy), deserve mention for the spirit and vigour they infused into their representations.

Young Australia in Ancient Egypt.

Through the long tale of my unnumbered age,
Old as the oldest breed of men,
I turn in memory page or storied page,
And live the past again.

I mind me when my people bowed the knee
To gods forgotten, fain to raise
In Thebes and Memphis to the sacred Three
Untiring meed of praise.

Then was the cycle of the sombre years
When Isis for Osiris dead,
Weeping a sister's plenitude of tears,
Could not be comforted.

I saw the kingly Pharaohs wax and wane ;
Their pomp is written on my sands ;
Behold it, tomb and pyramid and fane,
Rifled by alien hands.

Who were those bondmen low that were akin
To Joseph? Bitter was the woe
Their Moses wrought me, when he fain would win,
My Pharaoh's leave to go.

The Persian held me captive, and anon
Great Alexander came to seek
Dominion with his men of Macedon ;
Thereafter I was Greek.

Through reign of Ptolemy on Ptolemy :
And one of them—could you have seen
Both Cæsar and the noble Antony
Thrall to that laughing queen !

These were of Rome, and Rome was soon to be
My mistress for a season, till
The hate of Mahmoud flooded over me,
And bent me to their will.

Still am I theirs, but for one little while
I was Napoleon's, to the day
When Nelson's seamen from a seagirt isle
Shattered his dream of sway.

And now, behold, the youngest nation sends
From far her youth and chivalry,
Her mother calls, and she responsive leads
In all true loyalty.

Where Sphinx and pyramid so long have gazed
Across my desert floor of sand,
The white tents of their sojourning are raised ;
In glittering line they stand.

I see their companies march to and fro,
Their limbs with youth and pride endued,
Envious I mark them : Would that I could know
Youth's ecstasy renewed !

Mine eyes have looked on centuries of war,
And none, methinks, more like than these,
The chosen manhood of that southern shore,
Their longed-for prize to seize.

What shall I take of them, or gain or loss ?
Will they be valiant to prevail ?
And will the Crescent yield before the Cross,
And Islam's warriors fail ?

I wonder, I am old and very old,
And change has ever been my fate,
What will be, will be, as the years unfold,
Patient I sit, and wait.

FRANCIS HERBERT JOHNSTONE (O.M.)

H. J. Roby.

This number of *Ulula* must not come out without some reminiscences of one so closely connected with this School—he took for a term the post of High Master, in addition to being a Governor—and one so distinguished and loveable as H. J. Roby. But a School magazine is no place for a mere catalogue or estimate of his many grounds of distinction. Such of our readers as would like to know some details of his many-sided work as Scholar, Schoolmaster, Educational Reformer, Administrator, Member of Parliament, Cotton Spinner, Professor of Jurisprudence, and supreme authority on such abstruse matters as Justinian's Digest, and Roman private law, may refer to the obituary notices that appeared at the time of his death in *The Times* of January 5th, and elsewhere. The present writer does not propose to go over any of that ground, but to give a few memory-snapshots, to show how at various periods of his long life he struck one who was a few years junior to him.

Roby was born in August, 1830, and was senior classic at Cambridge in 1853. He was already a Fellow of St. John's when I went up there in October, 1855. He was one of a brilliant group of young fellows, which included Courtney and J. B. Mayor, both still living, and J. E. B. Mayor and Newbery, who have passed away. They were reformers, and were our heroes. Of University Reform we knew nothing. But we thoroughly understood Roby's fight with the College Cook. The dinners in Hall, at 4 p.m., were very expensive, and unless one "sized," *i.e.*, ran up a heavy bill for vegetables and pudding and cheese, they were meagre and ill-served, as well as abominably dear. The joints were placed at intervals on the long tables, and the men carved for themselves, for the most part execrably. I have seen a leg of mutton so mangled by the first comer—whom I could name—that no one who came after him could get a well-cut slice from it. College cooks were reported to make enormous profits. Rumour ran that when Trinity College wanted to borrow £60,000 to build the new courts on the other side of the street, the College cook offered the Master to lend him an even larger sum.

So a College cook was a worthy foe on whom Roby was to flesh his steel. He enjoyed the fight; he was floored again and again, but at last he mastered all the details, and won his victory. Undergraduates of all colleges at this day owe something to the dogged and good-tempered Reformer of sixty years ago.

He set on foot another reform of which we were less conscious. When Roby became a Fellow the gulf between Fellows and undergraduates was wide and unbridged. He was a pioneer in altering this relationship, out of sheer kindness of heart and appreciation of human values. He took notice of the

reading men; thawed their shyness by his easy humorous manner; made them feel that they were not negligible nonentities, but that their prospects of success or failure were of moment to the College and to its dons. What this meant to the raw youths of the 'fifties it is hard for an undergraduate of to-day to imagine. We went up with very little of the social aplomb and ease of public school boys of to-day, and met with very little consideration. Roby changed the atmosphere; he set us on our feet, stimulated us intellectually—even those who were not in his lecture room—and by some genial art made us feel that we were not unworthy of the friendship of our seniors.

What was he like then? Curiously like what he was in later years: strongly and squarely built, fair in face and hair, with a large Socratic head as well as figure, and with a happy and often humorous expression.

After Cambridge days for some years we met rarely. Then I saw him in the fulness of his powers as Secretary to the Endowed Schools Enquiry Commission. This was a vast work. Its immediate results were contained in a thick Blue Book of Report, and some 15 to 20 volumes of evidence and appendices of all sorts. He was mainly responsible for editing it all, and for writing much of it. I used to hear of his work from Temple, then Headmaster of Rugby. At that time Roby was thoroughly enjoying "doing something that mattered," "making history," "laying foundations." Years afterwards, when I had occasion to consult him, I learned how strong was his grasp both of principles and details, and how sound his judgment.

In later years my wife and I used to visit him at Lancrigg, Grasmere. It was a delightful house, with a cottage nucleus of Wordsworthian associations, with larger rooms added to it; well outside the haunts of the British tourist; built on a terrace facing south, and looking at Silverhowe, with a steep slope of wood behind it reaching a long way up to the open fell. In front and at the sides were rose gardens, and walks through woods, some few hundred yards up the valley.

And Roby had the secret, the very genius, of hospitality. He faithfully kept his old friends, of every stage of his life, like Courtney and Bryce, now valued members of the House of Lords, and added new friends; and he chose his small house parties with a special view that his guests should enjoy one another. There was also in the neighbourhood a very pleasant coterie of friends. And he thoroughly enjoyed good breakfasts, lunches, dinners, and enjoyed not less his friends' enjoyment of them; fruit, wine, flowers—everything excellent. In cheese he was a connoisseur, of catholic tastes, liking fresh varieties so long as they were what he called "unsophisticated." If a Swiss valley had some speciality in that line, it was certain that he would enjoy a sample of it; but Gorgonzola was barred under his rule.

He had another virtue as a host. He let his visitors much alone, spending some hours each day in his roomy study, with well-chosen books on well-filled shelves. If a drive was desired, a carriage appeared from Grasmere;

but for the most part, I think, his guests liked strolling, often with him, among his roses and azaleas, and in the paths among the woods, or reading in the pleasant and sunny sitting-rooms.

What he stood for in his social circle of Grasmere could not be fully estimated till one had seen the reliance on his advice and judgment which brought his neighbours so often to him for his counsel. He was an old man when he went to Lancrigg; but there were older inhabitants of the vale than he, and they learned to rely on him for help in difficulties. The same qualities which enabled Roby to make the undergraduates of St. John's realise that their youth was no bar to social consideration, made it possible for him to cheer old ladies—they were his *specialité*—by a similar appreciation of their inherent qualities. He was quite able to protect himself, however, from bores, and especially from canting or gushing bores, of whom he had an amusing horror.

In the evenings his delight was whist—good whist, if possible, but if that was impossible, then bad, even very bad; no bridge, no three-handed whist when only three were available, but the old short whist, sometimes with a dummy. His enjoyment was contagious, and overflowed. He enjoyed, with a decorous economy of joy, even the most fatal errors of his partner. I remember how, when by a fearful lapse his partner expended the last remaining trump in taking his trick and breaking his lead, he pursed up his lips and cast a resigned look at me, and when the tricks were announced only said “How delightful the unforeseen is in whist!”

I wish I could at all worthily recall his conversation. But I cannot. Of late years, I think, it was that of pleasant society with occasional shrewd comments. One remark I remember with which it may be not unsuitable to conclude an article in a school magazine. It was on the use of school libraries. “Have the best books of reference,” he said, “and invent ways of inducing or compelling boys to refer to them. It soon becomes a pleasure, and no education is more permanently valuable.”

J. M. WILSON.

Scouting.

The following have qualified for War Special Service Badges, having done twenty-eight days of service during the Midsummer and Christmas holidays and on Saturdays:—

- Troop 1. Scouts Coyle and Nuttall.
- „ 2. A.S.M. Brown and Scout Thompson.
- „ 4. Patrol leader Bucknall.

The Roll of Honour.

And gentlemen in England now abed
Will think themselves accursed they were not here,
And hold their manhood cheap, whilst any speaks
That fought with us against the Potsdam curse.

Allen, J., Trooper, Belgian Lancers
 Appleton, A. H., Lieut., 17th Bn. Nova Scotia Regiment, Canadian Cont.
 Appleton, A. H., Sergt., 17th Bn. Nova Scotia Regiment
 Archer, F. S., Pte., B Co., 2nd Bn. Manchester Regiment
 Ashton G., Major, R.A.M.C. (T.), N. Lances.
 Atkin, S. E., Pte., 22nd Service Bn. Manchester Regiment
 Austin, F. E., Pte., 3rd Bn. Black Watch
 Baird, L. B., Lieut., 10th Service Bn. Manchester Regiment
 Baird, S., Pte., 28th County of London Regt., Artists' Rifles
 Ball, A., Pte., 6th Manchester Regiment
 Balmforth, W., Pte., 20th Service Bn. 3rd P.S. Royal Fusiliers
 Barratt, R. F., Sergt., 2nd Div. Amm. Col., 1st Australian Expeditionary
 Forces, Cairo
 Barrow, E. J., Lance-Corporal, 20th Service Bn. P.S. Royal Fusiliers
 Batt, C., Lance-Corporal, R.E.
 Bate, N., P.S. Bn. Royal Fusiliers
 Bennett, R. W., Pte., 2nd Reserve Bn. 6th Cheshire Regt. (T.)
 Benson, H. T., Pte., 3rd Bn. P.S. Brigade, Royal Fusiliers
 Bickerton, T. H., Pte., 17th S. Bn. Manchester Regiment
 Blakeley, A., Pte., 14th Field Ambulance, R.A.M.C.
 Blakeley, A., R.A.M.C. 2nd Bn. Manchester Regiment
 Blason, C. H., 2nd Lieut., Hong Kong Volunteer Reserves
 Brentnall, E. S., Lieut., R.A.M.C.
 Britton, A., Lance-Corporal, Motor Lorry Driver, A.S.C.
 Britton, A., Corporal, Motor and Transport Driver, A.S.C.
 Burditt, S. K., Adj., 6th Cheshires
 Burman, O. P., Tpr., Duke of Lancaster's Own Yeomanry
 Burrows, A. C., 2nd Lieut., 14th Bn. Cheshire Regiment
 Callison, F. H., Corporal, 6th Cheshire (Reserve Bn.), Regiment
 Capstick, A. E., 2nd Lieut., 23rd S. Bn. Manchester Regiment
 Clarke, L. E., Lance-Corporal, 18th Service Bn. Manchester Regiment
 Clarke, W. H., Petty Officer, Royal Naval Air Service
 Chapman, C., Pte., 7th Gordon Highlanders
 Chapman, J., Pte., 20th Service Bn. Royal Fusiliers

- Coachley, J. R. V., Bombardier
 Cohen, S., Pte., 16th Service Bn. Manchester Regiment
 Coleman, H. H., Pte., Lancashire and Yorkshire Regiment
 Cook, C. R., Pte., 6th Manchesters
 Crawford, C., Gunner, Lancs. and Cheshire R.G.A.
 Crichton, G., 10th King's Scottish, Edinburgh
 Crossley, C., Pte., P.S. Bn. Welsh Fusiliers
 Dann, W. S., 2nd Lieut., Unattached List for Territorial Force (M.G.S. O.T.C.)
 Darlow, J. J., Lieut., 12th Cheshires
 Driver, H., Trooper, Belgian Lancers
 Driver, J., Trooper, Belgian Lancers
 Dodson, S. P., Bombardier, 25th Battery, R.F.A.
 Dodson, A., Corporal, 2nd Contingent Mounted S. Canterbury Reinforcements, New Zealand
 Duguid, L. N., 1st London Sanitary Co.
 Earle, C. E., Major, O.C. 6th Bn. Manchester Regiment
 Edwards, R. E., Acting 2nd Lieut., 27th Service Bn. Manchester Regt.
 Entwistle, C. H., Pte., 49th Bn. Canadian Expeditionary Force
 Faulkman, F., Pte., 6th Manchester Territorials
 Ferns, C. L., Tpr., Denbigh Hussars, Wrexham
 Fisher, K., Lieut., 8th Bn. E. Lancashire Regiment
 Fowkes, A. H., Pte., Kootenay Light Infantry, Canada
 Fullerton, S. H., Pte., R.M.L. Infantry
 Fulton, A., Writer, R.N., H.M.S. Powerful
 Furness, A. F., Pte., Seaforth Highlanders
 Gardner, E. W. L., Lance-Corporal, P.S. Bn. Royal Fusiliers
 Goodman, G. D., Lieut.-Col. O.C. 6th Bn. Sherwood Foresters
 Gough, J. S., Lieut., 14th Service Bn. Manchester Regiment
 Harvey, G. M., Seaman, P.S. Bn. R.N. Division
 Hardman, S. W., Pte., 17th Service Bn. P.S. Brigade Royal Fusiliers
 Hewitt, B., Pte., P.S. Bn. Royal Fusiliers
 Hewitt, C., Pte., 1st City Bn. Manchester Regiment
 Haworth, G., Pte., 16th Royal Welsh Fusiliers, P.S. Brigade
 Hay, T. P., Trooper, Calcutta Light Horse
 Hepworth, C. R., Driver, 7th Batt. reserve, R.F.A.
 Hesketh, H. R., Sergt., Earl of Chester's Yeomanry
 Higginbottom, J. B., Lance-Corporal, 4th Bn. 1st Infantry Brigade, Australian Imperial Forces
 Higham, C. E., Capt., 7th Bn. Manchester Regiment
 Higham, H. W., 2nd Lieut., 6th Bn. Sherwood Foresters
 Higson, H. W., Pte., 4th P.S. Bn. Royal Fusiliers
 Hill, R., Pte., P.S. Bn. Royal Fusiliers

Holden, E., Pte., P.S. Bn. Royal Fusiliers
Holland, H. R., Pte., 16th Service Bn. Manchester Regiment
Holmes, H., Lieut., R.A.M.C.
Holmes, N. B., Attached Naval Flying Brigade
Jacklin, A. H., Staff Sergeant, R.F.A.
Jefferson, J. C., Lieut., R.A.M.C.
Johnson, J. M. O., 2nd Lieut., Christ's Hospital
Johnstone, J. S., Pte., Royal Scots
Koch, C. N. G., 2nd Lieut., Welsh Fusiliers
Lamb, S. H., Chief Petty Officer, R.N. Sick Berth Reserve
Lawson, R. P., 2nd Lieut., A.S.C.
Langton, D., Pte., P.S. Bn. Welsh Fusiliers
Lightfoot, H. B., Pte., 6th Manchester Bn. Territorials
Lindsell, W. F., 2nd Lieut., 5th E.C. Cheshire Regiment
Lloyd Jones, P. A., c/o 4th Field Ambulance, Brtt. Exp. Force
Lovett, G. C., Lieut. Transport and Supply Col., R.N. dépôt
Marrs, F. W., 2nd Lieut., 7th Service Bn. East Lancs.
Marrs, R., 2nd Lieut., Bombay F. Artillery
McCabe, S. T., 2nd Lieut., Royal Irish Rifles
Mitton, H. M., Pte. (Regiment Signaller), 3rd Canadian Mtd. Rifles
Moore, H., V.D., Colonel
Moorhouse, A., Pte., 6th Northumberland Fusiliers
Morisey, F. H., Corporal, R.F.A., 19th Western Div. Amm. Column
Muggleton, T. C., Pte., 20th Service Bn. Royal Fusiliers
Muirhead, J. W., Pte., No. 4 Co., A.S.C.
Mumford, E. M., Lieut. and Adjutant, 16th Service Bn. (Salford) L.F.
Mutch, C. H., 2nd Lieut., Mechan. Trans. Section, A.S.C.
Mycock, E., 2nd Lieut., 14th Bn. Cheshire Regiment
Naylor, C., 2nd Lieut., R.N.R.
Newell, M. B., 2nd Lieut., 14th Cheshire Regiment
Newton, C. E., Colonel, East Lancashire R.E.
Nicholson, M. A., Pte., 48th Highlanders of Canada
Nicholson, R. B., Capt., Indian Medical Service, 36th Jacobs Horse
Oppenheimer, F., Lieut., R.A.M.C.
Patten, R. S., No. 3 Co., Supply Column, A.S.C.
Pilling, E., Pte., 7th Bn. Manchester Regiment
Pinder, G., Lieut., 49th Bn. Canadian Expeditionary Force
Price, L. F. T., Pte., 16th Bn. Manchester Regiment
Pritchard, F., Major, R.A.M.C. (T.), N. Lancs.
Pritchard, Quartermaster, R.A.M.C., E. Lancs.
Pritchard, S., Captain, R.A.M.C. (T.), N. Lancs.
Pritchard, W. B., Colonel, R.A.M.C., N. Lancs.
Rainbow, J., 2nd Lieut., 6th Bn. Manchester Regiment

Reeve, P., Seaman, P.S. Bn. Royal Naval Division
Rhodes, E., 2nd Lieut., 13th S. Bn. Manchester Regiment
Roberts, J. B., Pte., R.F.A. Welsh Division
Roberts, J. F., Pte., 3rd P.S. Bn. Royal Fusiliers
Roberts, W., Pte., 20th Service Bn. Royal Fusiliers
Roberts, W. M., Instructor, R.M. Academy, Woolwich
Robinson, J. H., Lieut., 2nd Welsh Field Amb., R.A.M.C. (T.)
Robinson, V. O., 2nd Lieut., 6th Bn. Notts and Derby Regiment
Rofe, J. S., 2nd Lieut., Royal Marine Light Infantry
Rowbotham, J. E., Lieut., 7th (Res.) Bn. Manchester Regiment
Royle, W. S., Pte., 3rd P.S. Bn. Royal Fusiliers
Salmon, S., Pte., 8th Reserve Bn. Argyll and Sutherland Highlanders
Savage, R. H., 2nd Lieut., Royal Marines
Savage, R. H., Tpr., Duke of Lancaster's Own Yeomanry
Senior, J. W., Pte., P.S. Bn. Royal Fusiliers
Seymour, F., Pte., 20th Service Bn. 3rd P.S. Royal Fusiliers
Shallcross, A., 2nd Lieut., Worcester Regiment
Shanks, E., Pte., 16th Royal Welsh Fusiliers, P.S. Brigade
Shaw, N., Pte., Seaforth Highlanders
Smith, S. M., Pte., 3rd Bn. P.S. Brigade, Royal Fusiliers
Speakman, H. C., 2nd Lieut., 8th Lancashire Fusiliers
Speakman, H. C., 2nd Lieut., 8th Bn. Lancashire Fusiliers
Spencer, E., Co.-Qr.-Mr.-Sgt., Lancs. and Cheshire R.G.A.
Stephenson, R. J., Pte., 7th Bn. King's Liverpool Regiment
Stoddard, H., Corporal, 4th Reserve Bn. Seaforth Highlanders
Stokoe, H. N., Loyal N. Lancashire Regiment
Swale, W. M., Corporal, R.E.
Swinburne, A. T., 7th (1st Reserve) Bn. Manchester Regiment
Tempest, B., 2nd Lieut., 13th Manchester Regiment
Thompson, F., Pte., 19th Service Bn. Royal Fusiliers
Thorpe, C. E., Tpr., 2nd Life Guards
Tune, C. V., Pte., 4th Bn. Royal Scots Queen's Edinburgh Rifles
Walsh, J. N., 2nd Lieut., 6th Bn. York and Lancaster Regiment
(Grantham)
Ward, W., Pte., 3rd Bn. Seaforth Highlanders
Ward, L., H.M.S. Heroic
Watts, E., 2nd Lieut., 9th Cheshire Regiment
Watts, R., Driver, R.A.M.C., 1st Lancs. Field Ambulance
Watts, G. E., Bombardier, Welsh Fusiliers
Waterhouse, Hugh, 2nd Lieut., 5th Bn. Lancashire Fusiliers
Watson, C. J., 2nd Lieut., 10th Bn. Cheshire Regiment, Stirling
Weaver, C. Y., Capt., 49th Bn. Canadian Expeditionary Force
Weaver, J., Trooper, Belgian Lancers

Whitworth, T. S., Captain, 72nd Punjabis
 Wightman, A. B., Pte., 16th Service Bn. Manchester Regiment
 Wilson, V. P., Pte., 16th Service Bn. King's Liverpool Regiment
 Wilson, L. F., Lieut., 16th Bn. Manchester Regiment
 Wood, S., Pte., 49th Bn. Canadian Expeditionary Force
 Wood, J. B., Pte., 1st P.S. Bn. Royal Fusiliers
 Wright, F. H., Capt., 7th Bn. Wiltshire Regiment
 Wright, J., Capt., 7th Bn. Wiltshire Regiment
 Wright, W., Pte., P.S. Bn. Royal Fusiliers
 Wykes, J. B., Pte., 30th Bn. Willows Camp, British Columbia
 Young, A. B. Filson, Attached Admiral Beatty's Staff, H.M.S. "Lion"

Corrections, Promotions, and Transfers.

Allen, V. M. B., 9th Manchester Regiment, to be Lieut.
 Bate, H., 13th Bn. Manchester Regiment, promoted to Lieut.
 Bateman, R. W., 2nd Lieut., 24th Service Bn. Manchester Regiment
 Butterworth, H. L., promoted to 1st Lieut., 5th Bn. Loyal N. Lancs.
 Regiment
 Conway, B. W., 30th Field Ambulance, R.A.M.C., promoted to Sergt.
 Coombs, J. R., Gunner, 3rd Worcester Battery, 2nd S. Midland Brigade
 R.F.A.
 Cuerden, H., should read Cuerden, H. C., Lieut., A.S.C., Mech. Section
 England, P. R., Lieut., A.S.C.
 Gatenby, J., 14th Service Bn. Manchester Regiment, to be Lieut.
 Gomersall, W. E., 2nd Lieut., 8th Manchester Regiment
 Hancock, J. H., 11th Bn. Cheshire Regt., should read Hancock, J. A.,
 7th Bn Cheshire Regiment
 W. E. Hallatt, Pte., 7th King's Liverpool Regiment, to be Lance-Sergt.
 Hampson, C. E., should read Hampson, Edgar, 2nd Lieut., 15th S. Bn.
 Lancashire Fusiliers
 Hampson, E., 2nd Salford Bn. Lancs. Fus., should read Hampson, E.,
 1st Salford Bn. Lancashire Fusiliers
 Hawkins, W. P., Lieut., 6th S. Bn. King's Shropshire L.I.
 Holden, A. H., 2nd Lieut., 20th S. Bn. King's Liverpool Regiment
 Holden, S., Lieut., 24th Bn. Manchester Regiment
 Howarth, T. E., should read Howorth, T. E.
 Knudsen, O. J., 2nd Lieut., 8th Manchester Regiment
 Latimer, F., 2nd Lieut., 12th Bn. Manchester Regiment
 Lord, E. B., 2nd Lieut., 12th Bn. Lancashire Fusiliers
 Makinson, H., 2nd Lieut. 8th (Reserve) Bn. Manchester Regiment
 Masterson, E. C., 2nd Lieut., 13th E. Lancashire Fusiliers

Merryweather, C. W., 16th Service (Salford) Bn. Lancashire Fusiliers, promoted to Captain
 Moorhouse, A. E., Pte., 6th Service Bn. Northumberland Fusiliers
 Norcross, A., 4th Bn. E. Lancashire Regiment, to be Lieut.
 Rhodes, E., 2nd Lieut., 13th Bn. Manchester Regiment
 Rhodes, J. H., Corporal, P.S. Bn. Royal Fusiliers
 Ridsdale, W. K., 2nd Lieut., 1st E. Lancs. Reserve Brigade R.F.A.
 Rothband, B. H., 2nd Lieut., Lancashire Fusiliers
 Saul, E. A., Pte., 7th Terr. Res. Manchester Regiment, to be deleted
 Sloman, A. J., 2nd Lieut., 4th Bn. Manchester Regiment
 Smith, L. S., Hon. Lieut. R.E.
 Stephens, A. M., 2nd Lieut., 11th Lancashire Fusiliers
 Wareham, G. S., 6th Bn. (T.) Lancashire Fusiliers, promoted Lieut.
 Wilkinson, W. L. A., Tpr. (Despatch Rider), Earl of Chester's Imp. Yec
 Wolstenholme, T. B., Capt., R.A.M.C. (T.), No. 2 Amb. train
 Wood, Morley, 2nd Lieut., 14th S. Bn. Manchester Regiment
 Yates, J. L., Motor Cyclist, Signal Section, R.E.

Association Football.

FIRST ELEVEN *v.* ALUMNI A.F.C.

At Rochdale, on Saturday, December 12th. The afternoon was very stormy, and School had to face the wind. We were soon pressing, however, the left wing being prominent. Our opponents gradually improved, and Thornley was called upon to save several dangerous shots. The game was being evenly contested, and although, perhaps, we were having more of the play, our goal had some narrow escapes. Shortly before half-time a clever movement on our left resulted in Harris scoring. Half-time: School, 1; Alumni, 0.

In the first half our kicking had been, at times, very wild, owing to the wind, but on resuming with the elements in our favour, we were immediately aggressive, and it was not long before Marquis put us further ahead. Play was practically confined to our opponents' half, but we only succeeded in scoring once again, through Haygarth. In the last fifteen minutes the game was played in semi-darkness, and the lighted lamps surrounding the field lent a weird effect to the game, which ended in an almost impossible light, with School easy winners. Result:

School, 3; Alumni A.F.C. 0.

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

FIRST ELEVEN *v.* HUGH OLDHAM LADS' CLUB.

At Newton Heath, on Saturday, December 19th. This interesting fixture, unfortunately, was to some extent spoiled by the wretched weather. For quite half the time a snowstorm was raging. We were early aggressive, and Marquis and Harris scored two good goals in quick succession. Hugh Oldham improved ere long, but our defence prevailed, and before the half closed Marquis added another goal. Half-time: School, 3; Hugh Oldham, 0. In the second half, although we re-arranged our team somewhat, we still continued to overplay our opponents, but could only manage to add one other goal, Harris scoring from a centre from the right wing. The Hugh Oldham team, which was considerably weakened by the call of King and Country, struggled gamely but ineffectually. Result:

School, 4; Hugh Oldham, 0.

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

FIRST ELEVEN *v.* LIVERPOOL INSTITUTE.

At the Cliff, on Saturday, January 23rd. Despite the fact that the ground was in a terrible condition, the game proved very interesting. Play opened at a good pace and, for the most part, was confined to mid-field. Neither set of forwards, although their combination was quite good, were ever really dangerous, and an even first half closed with no score. In the second half School were decidedly the better team, the outstanding feature being the brilliant display of the Liverpool goalkeeper, who undoubtedly saved his side from a severe defeat. Time and again the three inside forwards bombarded the goal, but only once was he beaten, Marquis heading through from a corner kick some fifteen minutes from the close. Frankenberg and Rhodes (A.) were the pick of the team, which, on the whole, performed quite creditably. Result:

School, 1; Liverpool Institute, 0.

Team: Rhodes (H. G.); Shorrocks and Swann; Frankenberg, Rhodes (A.), and Orr; Williams (W. R.), Haygarth, Harris, Marquis, and Bowden.

FIRST ELEVEN *v.* MACCLESFIELD GRAMMAR SCHOOL.

At Macclesfield on Saturday, January 30th. Owing to a misunderstanding we had only ten men. Play for some time was of a rather ragged description, but a few minutes before half-time Bowden dashed through and opened the scoring. This success infused some life into the game, and Macclesfield were fortunate to be only one goal in arrear at half-time. On resuming we were soon attacking, and some fifteen minutes after the interval Haygarth increased

our lead, and shortly before time the same player put School further ahead. School had a weak team, and the game was neither interesting nor scientific, School winning fairly comfortably. Frankenberg, at outside right, made good use of his opportunities, but as a team we did not give an exactly brilliant display. Result :

School, 3; Macclesfield, 0.

Team : Rhodes (A. G.); Shorrocks and Swann; Orr, Rhodes (A.), and Harrison; Frenkenberg, Haygarth, Marquis and Bowden.

FIRST ELEVEN v. BURY GRAMMAR SCHOOL.

At Bury, on Wednesday, February 3rd. Bury wasted no time at the start, and at the end of ten minutes' play were two goals ahead. After this sensational opening School began to settle down, but a strong cross wind veering slightly in Bury's favour rendered accurate marksmanship extremely difficult, and at half-time the score was unaltered. Immediately on changing ends School took up the attack, and playing, under the conditions, excellent football, were "all over" the Bury team. Twenty minutes after the interval Haygarth rushed the ball into the net and henceforward the game developed in intensity. Time and again School simply bombarded the Bury goal, a terrific shot by Harris only missed by inches; once Bowden struck the upright with a brilliant effort, and twice Haygarth hit the cross-bar. In fact, School could do everything but score. Bury, reduced in the last few minutes to ten men, stuck grimly to their lead, and time came at last with School decidedly unfortunate losers. School certainly did not lose through want of determination, and one has nothing but praise for the whole team. The defence, strangely enough, was the least worked of the whole team, and except for the opening fiasco, easily held in check the occasional Bury attacks. Result :

School, 1; Bury, 2.

Team : Rhodes (H. G.); Shorrocks and Swann; Frankenberg, Rhodes (A.), and Harrison; Williams, Haygarth, Harris, Marquis, and Bowden.

First team Football colours were awarded to L. Swann (M.T.a), J. Harrison (Mod. 6), J. P. Bowden (Mod. 6), and P. J. C. Thornley (Rβ).

Second Team Badges were awarded to:—Marquis (IVa), Shorrocks (Sc.Tr.), A. J. B. Orr (Cl.v.), Williams (Ra), D. R. V. Williams (Cl. vi.), H. P. Schneider (Cl.Tr.), Shorrocks (M.R.), P. B. Wood (Cl.Tr.), and Prestwich (5c).

Harriers.

On January 23rd we had an ordinary run from the Sharston tea rooms. Mr. Batley took charge, and the hares were Bracewell, Gmelin, and E. J. Martin.

On January 30th we had a run with the Old Mancunians from Sale Preparatory School, the hares being K. L. P. Martin, E. J. Martin, and Selby (O.M.).

On February 6th the members of the Sale Harriers Club having enlisted, we had to have an ordinary run from the Cliff. The weather was almost ideal. The hares were :—H. Jones, Standring and R. Worthington.

On February 13th we had a run from North Manchester School. The cold weather greatly whetted our appetites for the very excellent tea which Mr. Dennis afterwards gave us. Later on we had an impromptu but enjoyable concert. The trail was rendered somewhat obscure owing to the wind blowing it about. The hares were Gmelin and R. Worthington.

Old Mancunians Association.

NEW MEMBERS (SINCE LAST ISSUE OF "ULULA").

1913	Bennett, Robert W.	Listad, Davenport Park, Stockport
1914	Bullough, Thomas H. S.	Sandfield, Hall Lane, Hindley, near Wigan
1897	Charlton, George H.	53, Sandhurst Street, St. Michaels, Liverpool
1911	Cohen, Richard ...	40, Palatine Road, Withington
1874	Davies, Dr. Sidney, M.A.	26, Shooters' Hill Road, Blackheath, London
1908	Fairley, William	Troqueer, Slateford, Midlothian
1914	Gee, Samuel	99, Mottram Road, Hyde
1895	Grant, Dr. W. P.	Redcliffe, Smithy Bridge, Rochdale
1913	Hambleton, Arthur	35, Wellsboro Apartments, 414, Jarvis Street, Toronto, Canada
1914	Smith, Leslie	16, Sandy Grove, Pendleton
1914	Tayar, Robert A. V.	46, Beaufort Road, Edgbaston, Birmingham

Registered Alterations and Changes of Address.

	Bally, S. E.	Manchester Grammar School (Masters' List only)
1879	Bewsher, James	49, Gunterstone Road, West Kensington, London, W.
1902	Bell, Hugh M.	17, Worsley Road, Hampstead, London, N. W.
1914	Brooke, G. Victor	Brookleigh, Manchester Road, Rochdale
1905	Capstick, Albert E.	Croftside, Victoria Rd., Ellesmere Park, Eccles
1868	†Carlisle, The Rt. Rev. the Lord Bishop of	Rose Castle, Carlisle

Editorial Notices.

Ulula is published eight times a year. Subscription for the year (including postage), 2/-. The next number will appear in April, 1915.

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 the following:—Cliftonian, Wellingtonian (2), For God and Country, St. Andrews College Magazine, Manchester Y.M.C.A. News, Gower, Keighlian (2), T. P.'s Journal of Great Deeds of the Great War, The War (Tonbridge School), Tonbridgian, Manchester University Magazine (3), Meteor (3), Rugbeian, The Beacon Light, (2), Barrovian, Leigh Grammar School Magazine, Alleynian, Eagle (2), Our Boys' Magazine, Malvernian (2), Faraday House Magazine, Tientsin College Echoes, Harrovian, Ashore and Afloat (2).

Contents.

	PAGE
Occasional and O.M.A. Notes	I
O.M. Chronicle	6
Honours List	9
Obituary	10
The Stanley Houghton Memorial	12
The Christmas Entertainments	13
Young Australia in Ancient Egypt	15
H. J. Roby	17
Scouting	19
Hugh Oldham Lads' Club Collection	20
The Roll of Honour	21
Football	26
Harriers	29
Old Mancunians Association—New Members	29
Editorial Notices	31

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).

WHY THE NATIONS ARE AT WAR

THE CAUSES AND ISSUES OF THE GREAT CONFLICT

By CHARLES MORRIS & LAWRENCE H. DAWSON

Profusely Illustrated with Maps and Illustrations. Size $9\frac{1}{4} \times 6\frac{1}{2}$ in., 480 pages, 5s. net.

A Graphic Story of the Nations Involved, their History and Former Wars, their Rulers and Leaders, their Armies and Navies, their Resources, the Reasons for Conflict, and the Issues at Stake.

This book gives an extremely interesting review of the History of Europe since the French Revolution of 1789, especially in relation to the political developments which have led to the Great War.

THE SOLDIER'S WORD AND PHRASE BOOK.

In English, French, and German. Pocket size, oblong, $5 \times 3\frac{1}{2}$ in., 96 pages. Waterproof binding, 6d. net.; limp leather, 1/- net.

This valuable little book has been built up through actual experience with soldiers in the classroom by a small Committee of Modern Language experts. The pronunciation of every word is given, and also a full alphabetical vocabulary.

A HISTORY OF THE ANCIENT WORLD.

By HUTTON WEBSTER, Professor in the University of Nebraska. Edited for use in English Schools by J. B. CHAPMAN, M.A. 230 Illustrations and 55 Maps. Demy 8vo, 704 pages, 6/- net.

The author has made a new and original arrangement of the material of Ancient History. The point of view is that of human life. The social, industrial, and commercial life of the Ancients is given with exceptional fullness. Their art, literature, and religion are not neglected, while political events and constitutional development receive all needed attention. The results of modern archaeological discoveries are fully treated. An attractive feature is the series of character-sketches of leading personages.

LONDON:

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

West Kirby County High School for Girls.

MRS. HERMAN, B.A.,

formerly Second Mistress of the Liverpool High School for Girls (Belvedere School), G.P.D.S.T., and a member of the Cheshire Education Committee from 1903 to 1912, receives as BOARDERS pupils attending the above School.

The House is situated in a quiet road, close to the sea, and has a South aspect. West Kirby is well known as a health resort, and has exceptionally pure air.

Terms moderate. Prospectuses on application.

SANDIWAY, HOSCOTE PARK.

Reference kindly permitted to J. L. PATON, Esq., M.A., High Master, The Grammar School, Manchester.

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 Neville 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 & 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

BOXING GLOVES (PER SET OF 4.)

YOUTHS' 2/9, 3/9, 4/9, 5/9, 7/-, 8/-.
MEN'S 3/3, 4/9, 6/6, 7/6, 8/6, 10/6, 11/6,
12/6, 14/6.

PUNCHING BALLS.

6/6, 7/6, 8/6, 10/6, 12/6, 13/6, 15/-, 16/6,
18/6 and 21/- each.

INDIAN CLUBS.

9d., 1/3, 1/6, 1/9 and 2/3 per pair.

IRON DUMB BELLS.

All weights, 2d. per lb.

CROSSES.

Hattersley's A.M.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 Loaders.

Gym. Vests, 9d., 1/-, 1/3, 1/6 and 1/9.
Gym. Drawers, 1/-, 1/3, 1/6, 1/9 and 2/3.
Gym. Shoes, 1/9, 2/3 and 2/6.
Whitely's Exercisers, 2/9, 3/6, 4/6 and 5/6
Whitely's Chest Expanders, 2/6, 3/-, 3/6, 4/-,
and 4/8.
"Cecil" Grip Dumb Bells, 4/-, 5/-, 6/-, 7/6,
8/- and 9/6 per pair.

Official Scout Outfits.—A.W. is Sole

Official Outfitter to the Manchester and
District Boy Scout Association
By appointment.

SHIRTS, Knickers, Stockings, Belts,
Hats, Haversacks, Rucksacks, Knives,
Neckerchiefs, Shoulder Knots, Whistles,
Lanyards, Billy Cans, Tents, Camping
Requisites, etc.

Complete Revised Scout List Post Free.

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.

Every requisite for all Sports (see Catalogues) post free from—

39, Piccadilly (Head Office), and at 35, Oxford Street,

Telephones { City 3821 and
Central 5045.

MANCHESTER.