

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. The War.

Visit of Lieut. W. T. Forshaw, V.C.

Poems. Societies. Sports, etc.

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

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.

Lewis & McIntyre,

Sole Agent for Old Mancunians Association Colours.

Civilian and Military Shirtmakers and Hosiers.

Khaki Wool Jackets 15/6, 21/- and 30/-
(For Wear under Tunic)

Khaki Wool Mufflers 4/6 and 7/6

Khaki Vicuna Wool Mufflers 7/6 and 11/6
(Very Soft and Warm)

Khaki Lawn, Linen and Silk Handkerchiefs,
6/- to 42/- per doz.

Khaki Knitted Silk Mufflers 12/6, 18/6 and 21/-

Service Caps, Puttees, Sleeping Bags, Holdalls, etc.

Khaki Shirts, Collars and Ties
in stock or
made to order in a few hours.

62, Deansgate, Manchester.

Tel. 1243 Cent.

Occasional and O.M.A. Notes.

Foundation Scholarship Examinations, Nov. 29 and 30.

Christmas Examinations, Dec. 13—15 (inclusive).

Visit of the H.O.L.C., Saturday, Dec. 18.

Christmas Holidays, Tuesday, Dec. 21 (Prize-giving,
2-30 p.m.)

Resume Wednesday, Jan. 12, 1916.

The list of O.M.'s who have lost their lives in their country's service is again increased in this number, the total being now over 70. Even this is incomplete, and who can tell how many more names will have to be added before the list is closed? To *Ulula* belongs the melancholy task of recording the dates and places where these heroes have perished, and the circumstances, so far as can be ascertained. The record is none the less an ennobling one, for bravery, unselfishness, and devotion to duty have never been more conspicuously shown than in the accounts which reach us from the field of battle or from hospitals at home or abroad. We are quite unable to publish more than a few of these, and in some cases only a brief condensation can be given.

The following telegram and reply will be read with interest:

ADMIRAL JELlicoe, Commander-in-Chief.

The Manchester Grammar School after patriotic Trafalgar address by Matthews, Secretary British and Foreign Sailors' Society, send heartfelt appreciation of incomparable services to nation and empire by heroic sailors of every class, and confident under God of a successful issue.—High Master.

HEADMASTER, Manchester Grammar School, Manchester.

Please convey thanks of all serving in Fleet for message from scholars, which is greatly appreciated.—Admiral Jellicoe.

On Friday, December 17th, and on Tuesday and Wednesday, December 21st and 22nd, the Concert will begin at 7 p.m. and the Play ("As You Like It") at 8-15. The Play will also be given at 2-30 on the 21st and 22nd, the latter performance for boys only, at 6d. each. Programmes, admitting to both Play and Concert, are 1s. each, the proceeds to go to the School O.T.C. and the Red Cross Fund. There will be no *Conversazione* this year.

The Bishop of Jerusalem, Dr. Rennie McInnes, paid a visit to the School on Monday, October 18th, and gave a short address at Morning Prayers. We were interested to hear that the Turks when they sent to search Jerusalem Cathedral for concealed artillery, found nothing worse than the Canon who showed them round.

Has any O.M. a copy of *Ulula*, No. 70, to spare? The School File is short of this number, and the Receiver would be glad to receive a copy.

Mr. Max M. Kay (O.M.) who, when the Victoria Park Red Cross Hospital was opened, instituted a weekly system of house-to-house collecting on behalf of the funds of the above hospital, has brought his total for the first year's work to £1,000.

We record with regret the death, on October 21st, of the Rev. Richard Masheder, Rector, since 1891, of All Saints, Heaton Norris. Mr. Masheder left the School in 1877 and proceeded to Keble College, Oxford. He was ordained in 1881, and held curacies at Bolton-le-Sands, Coldhurst (Oldham), and St. Clement's, Salford, before being appointed to All Saints.

A committee, appointed by the British Association to consider and report on the question of fuel economy from a national point

of view, includes Prof. P. P. Bedson (O.M.), of the Armstrong College, Newcastle-on-Tyne, and Mr. L. T. O'Shea (O.M.), of Leeds University.

The School collections have received a number of interesting additions this term. Mr. George Jennison, whose articles on animals in the *Manchester Guardian* we read with interest, has sent down to the School (on their decease at the Belle Vue Gardens) a spider monkey, a Bateleur's eagle, and a badger which was brought over to England as a mascot by a regiment of Canadian troops. Mr. B. F. Crompton, of Openshaw, has presented (already nicely mounted) about a dozen typical British shore birds. A number of boys have brought various gifts, and the growth of the collections is largely due to the gifts of boys in the junior forms. The collection of British mammals (notably reinforced by the arrival of the adult badger) has recently been enlarged.

A concert and entertainment is arranged for Friday, December 3rd, the proceeds of which are to be given to the H.O.L.C. A most excellent programme will be given, entirely by School talent, and will consist of burlesques, some of which are quite original, sketches, concerted items, scenas, baritone and tenor solos, and choruses. The tickets are 6d. each, but a limited number of reserved and numbered seats at 1/- may be booked at the Prefects' room, where Haygarth will show a plan of the theatre any day at 1 o'clock or at 3-10. As the preparation of this Concert entails a great deal of hard work on the part of the performers, a liberal response from the School is requested.

During a violent gale on Friday night, November 12th, several of the heavy plate-glass panes in the roof of the Old Buildings were broken, and fell on the glass roof of the Gymnasium, carrying a large number of fragments to the floor. Fortunately the place was unoccupied, or there might have been a serious accident.

The following, amongst others, are thanked for gifts of clothing, etc., to the Hugh Oldham Lads' Club Jumble Sale:— Mr. Bruton, Wormald, R. D. (C.vi.), Brewerton, W. L. (Cvi.), Orr, A. J. B. (C.T.), Potts, G. W. (MTa), Leggott, L. H. (R.α), Beattie, N. F. A. (iv.γ), McKay, G. H. (iii.β).

The Annual Meeting of the O.M.A. on the 5th instant proved to be a most interesting and enjoyable function. Dr. Heard had a great welcome, and Mr. Oliver Heys provided an excellent programme of music, which was much appreciated. We were delighted to have with us, amongst others, Major Cronshaw, recovered of his wound, Pte. R. S. Young, of the New Zealand contingent, who is in England on sick-leave, and Lieut. A. S. Snape, of the R.F.C. One of the most delightful episodes of the evening, however, was the way in which Mr. Broadhurst was produced from his hiding place and the great spontaneous reception he received. Altogether it was voted the best Annual we have yet had.

An appeal is made for recruits for No. 94 Co. Manchester Special Police Reserve, which is composed of Old Mancunians and their friends. Mr. Tom Whittaker would be pleased to hear of any O.M.'s or friends, *over* military age only, who can find the time to do two tours of duty, as both the ranks of the Regular and Special Police Forces are being considerably reduced, and we shall require more men to do the Special Police work.

Mr. Carney, our swimming instructor, left us on Nov. 16th to join his ship. He has signed on as carpenter.

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.

Mr. C. A'Beckett Williams has written "Five Impressions" (Keith, Prowse & Co.), which were reviewed very favourably in the *Musical Standard* of September 11th.

Mr. F. W. Halliday, M.A., has been appointed on the staff of the *Manchester Guardian*.

Mr. Alfred Wood, well known to all O.M.'s as the founder of the Association, is responsible for the first Report of the British Flax and Hemp Growers' Society Ltd., which has just been issued.

Mr. D. F. Sandys Wünsch has been appointed Shift Chemist at Gorton Brook Chemical Works.

Mr. W. D. Cole, B.A., of Queen's College, Oxford, has been ordained by the Bishop of Liverpool.

Mr. H. J. Laski has written an article on "The Personality of the State" in a recent number of the *New York Nation*.

E. C. Bucknall, boy artificer, H.M.S. Indus, has qualified as fitter and turner, coming out top in the first examination.

Honours List.

NORTHERN UNIVERSITIES.

MATRICULATION EXAMINATION (SEPTEMBER, 1915).

Second Division: Andrew, Gerald; Caiger, Hugh; Grant, Reginald L.; Green, John B.; Jones, Owen M.; Martin, Kenneth L. P.; Porter, Eric; Potts, George W.; Prestwich, John G.; Timperley, Arthur B.; Whiteside, Eric.

Stopford, J. S. B., Degree of M.D.

Hemingway, C. S., appointed Assistant Master at the North Eastern School, Barnard Castle.

Wilson, H., F.I.C., appointed member of the Board of Examiners of the Pharmaceutical Society of Great Britain.

Smith, Sidney, Junior Bishop Lee Greek Testament Prize.

Sinclair, Kenneth, Degree of B.Sc., Manchester University.

Sever, Lieut. John, Gladstone Memorial Prize Essay, Oxford; subject, "English Franciscans under Henry III."

The War.

LIEUTENANT J. H. J. BARKER

(whose rank was wrongly given by accident in the October number) was killed in the Dardanelles on August 7th. He came to the School from Todmorden Secondary School, and left to assist his father, who is head of a firm of cotton manufacturers in Todmorden and Littleborough. He was an enthusiastic golfer and won several prizes in the Todmorden Club competitions. On July 4th he left with the 5th E. Lancashire Regiment for Gallipoli, and met his death within a few days of landing. Captain H. P. Cain writes:—"I never came across a lad I thought more of. Always in good temper and cheerful, he was probably the most popular officer, not only amongst his brother officers, but amongst the men, and no one could have a higher tribute than that."

PRIVATE JOHN EYRE DRAPER

was killed in action in the Dardanelles on June 4th. He had first been reported as missing, and some hopes were held out by his bereaved parents. He was only 19 years of age, and joined the 1/7th Manchesters in September of last year. After being first sent out to Egypt, and stationed at Khartoum for a time, he arrived at the Dardanelles on May 7th, and had sent one or two short letters from that place. Private Draper was educated at the Grammar School, and prior to enlisting assisted his father in business in Manchester. He was the assistant scoutmaster of the 1st Davenport troop, and was liked and respected by all with whom he came in contact, his loss being keenly felt by many.

CAPT. CHARLES BERTRAM MARSHALL, M.D., R.A.M.C., who was reported missing from the troopship *Royal Edward*, took his M.B. and Ch.B. at Victoria University in 1909, and his D.P.H. and M.D. in 1911

and 1913 respectively. He became demonstrator in anatomy at the University, and house physician or surgeon at the Children's Hospital, Pendlebury, the Manchester Royal Infirmary, the Manchester Consumption Hospital, the Ancoats Hospital, and the Royal Infirmary, Bradford. In June he was made Commanding Officer of the 23rd E. Lancs. Field Ambulance.

LIEUTENANT W. P. HAWKINS,

6th (Service) Battalion Shropshire Light Infantry, who has died of wounds, was educated at the School on the modern side, leaving in the year 1908 after passing his matriculation examination. In his five years at the School he worked his way up steadily and conscientiously, displaying no marked brilliancy either as a scholar or an athlete, though, as a regular harrier, he showed speed, pluck and endurance. But with all his quiet and modest ways, he never flinched in a crisis, and so was not afraid to crown his short life with the last and greatest sacrifice of all. He took up farming with his father in Herefordshire. He was wounded with shrapnel in the leg while digging a connecting trench at the beginning of September; the femur was broken, and the leg had to be amputated. He died of blood poisoning at the Duchess of Westminster's Red Cross Hospital in France. He was 23 years of age.

SECOND LIEUTENANT HARRY BEECH LOWERSON

was born April 13th, 1895, died June 4th, 1915. He entered M.G.S. in 1908, on the Classical side, and rose to Ra, and in April, 1911, went over to the Mathematical side. He got the first Open Mathematical Scholarship at Durham, and had it not been for the call of his country, would have gone into residence in October, 1914.

He did some excellent work in the Gymnasium. Mr. Macaulay says that he ought to have been in the Gymnasium VIII, but he somehow twice just missed success; he was also a most reliable leader and an efficient instructor. He won the life-saving medal and obtained the teacher's certificate. In the Sports of 1914 he won the Steeplechase, and, although he had sprained his knee, he ran in the Mile race and came in second.

Early last September he enlisted in the 7th Manchesters and applied himself with his usual energy and success to attaining proficiency in every line. In a letter home he says, "I lost a prize at 300 yards range by one, my score being 24 out of a possible 25; this morning at 500 yards range I made 23 out of 25 possible;" and "Lieut. Thewlis paid me a high compliment for my camel-riding in the morning parade;" and "Since last I wrote I have made myself a fully-trained man. I passed out as a trained man on the mekometer some time ago, and also as a trained shot. In the Company's scores I had the 8th place, which is not so bad for a recruit." On the voyage out he acquired some proficiency in the Morse code. In the mixed population at

Khartoum he found his Latin and Greek useful with Italians and Greeks. As he knew French and picked up some Arabic, he was in some demand as an interpreter.

At home he had been a constant teacher in the Sunday School, and in his letters home showed great interest in the well-being of his class.

He fell, along with Lieut. Thewlis and many other Manchester men, in the terrible fighting of June 4th in the Dardanelles. A memorial service was held on July 4th at the Trinity Wesleyan School, Denton.

CORPORAL A. H. MACARBORSKI, R.E.

It is my sad duty to record the death in action of Corporal A. H. Macarborski, R.E. "Mac," to give him the name by which he was known to his schoolmates, entered M.G.S. in 1909, with a Foundation Scholarship from Southall Street School, and left in 1913, after winning a Scholarship at the School of Technology.

Prevented from going out at the outbreak of the war, owing to his weak eyes, he was one of the first to offer his services when volunteers for chemical work at the front were required. He enlisted on June 30th, having been given two days' notice, and within a week he was sent to France. He was killed on September 25th, separated from his section, as he had volunteered with four others to go on sentry-duty a few days before the engagement took place.

In School he was noted for his cheerfulness and, though not athletic, for his readiness to fill up any vacancy in any game. He became Hon. Assistant Secretary of the District Orphan Aid Society, and figured in other charitable and literary organisations. All the institutions with which he was connected are proud of him, and deeply regret his loss. His old schoolmates will sadly miss his cheerful face and his pleasant good nature.

" Qui ante diem perit :

Sed miles, sed pro patria."

S. W.

LIEUTENANT T. F. O'CALLAGHAN

came to the School at Midsummer, 1907, and was placed in the Modern Remove. He made his way rapidly up the School, and entered the Modern Sixth, Midsummer, 1910. He obtained an Open Modern Language Exhibition at King's College, Cambridge in December, 1912, and a Manchester Municipal Scholarship in 1913.

A clever, clear-headed boy, fond of his work, he was eminently successful, though handicapped by illness in his earlier years. At School he won the warm esteem of his Masters, and his frank cheery manner made him a general favourite with his schoolmates. In 1913 he went up to Cambridge, and there, too, his warm heart and high spirits won him a host of friends. From the very

first he took an active part in University life; he coxed his College boat, and was a member of the O.T.C. He never forgot his old School, and as Secretary of the O.M.'s at Cambridge did much to keep old friends together. A bright career seemed clear before him. When the war broke out he manfully resolved to do what seemed to him his simple duty to his country; for some time he was unsuccessful in obtaining a commission, but his turn came at the end of the Lent term, 1915. After a few months' training at Luton he went out to France with the 4th Leicesters, and shortly afterwards met his death.

His memory will be ever kept fresh in the minds of the many who loved him, and the example of forgetfulness of self in pursuance of a noble aim set by the youth of barely twenty-one will not be in vain. R. P. H.

SECOND LIEUTENANT CARL B. SHREWSBURY

was out-and-out a Grammar School boy. He entered in the lowest form on the Classical side and was a Prefect in the Classical Sixth when he left. He played Cricket and Football, he ran in the sports, he took part in debates, and helped with the music; he was the Doctor's right hand in camp. For nine years he was with us, and of us. He was, too, an out-and-out son of the Manse; he came of a ministerial family. The name he bore speaks of the Foreign Mission field, and Carl Shrewsbury never deviated from his purpose of becoming a minister and a missionary. And he was true to the kindred poles of home and school.

We saw but little of him after he left us, but we heard of him at Oxford. He put new life and corporate spirit into St. Catherine's. He was in the eight that made five bumps in one week; he broke his collar-bone playing for them in a football match. He was Secretary and Treasurer of the Wesley Society. He never let Oxford spoil his simplicity of nature. He had reached his last year and was to take Greats. Then came the call of the war. Doctor after doctor refused him because he could not pass the eye test. At last he was accepted, took his commission in the 5th Lincoln Regiment, and volunteered at once for foreign service. It was on Wednesday, October 13th, that he fell. After a long bombardment the order was given to attack. In front was the great redoubt, deemed impregnable. The 5th Lincolns swept forward to attack, the band playing them into action, and, as the battalion passed, Lieut. Shrewsbury turned and waved his hand. Two lines of trenches had been captured, and the B Company, which he led, was just over the third when he was killed by machine-gun fire. It is reported that he was last seen lying wounded on the ground, still urging his men on, and firing with his revolver at the enemy. He died with his face to the foe, as a true son of the Grammar School should do.

"He had proved himself to be a gallant officer," writes the Colonel; "only a fortnight before I had the pleasure of reading a special letter of commendation from the G.O.C. of the Division for good work that he had

done,—and he died leading his men in a magnificent charge on the German lines. We all deeply deplore his loss; he did excellent work, and set a bright example to his men."

An Oxford letter says: "That young man amongst them all impressed me more with the grim, silent determination to dare, and if necessary to die, though the call cut right across his own ideals of service. . . . He had taken death in his stride, and had recognised it as part of the larger life."

His life was full of promise and of achievement. He had a quiet forthrightness of nature and determination, a power of suiting at once the doing to the willing which showed that he was marked out for great things. He knew what he meant to do with his life, he knew the source of inner strength whereby alone he could achieve. "Rejoice, we also rejoice," were the last words of the Greek runner, as he brought to Athens the news of victory. And "Rejoice" in Greek means "Farewell." *Per crucem in lucem pervenit.* Rejoice!

DR. BERNHARD NEUENDORFF.

The memory of Dr. Neuendorff is still fresh among us. He came to the School in 1905 and at once made himself popular with the Modern VI by the modesty of his character and the zest with which he entered into our school life. We do not forget how he saved the life of an O.M. one Whit Monday at Camp. He was not merely a pleasant teacher, but a good comrade and friend. Some years later the present writer enjoyed his hospitality in Charlottenburg, and learnt to appreciate the simple happiness of his family life. He was a warm admirer and friend of England, and loved to dwell on the days he spent in Manchester. In 1911 he visited us once more on a walking tour with a party of his boys, and was delighted with the complete success of his excursion and the cordiality of his reception everywhere. Our sympathy goes out to his widow and little children, and his friends may be glad to learn that it was not on the British front that he fell.

G. W.

A. P. Burman, 2nd Lieut., 4th East Lancashires, was wounded on August 12th, in the head, by a hand-bomb bursting in front of him. He was seven weeks at Malta and is now convalescing at Florence in a villa owned by an American. It was he who relieved Lieut. Forshaw after his terrible ordeal. He writes:—"I had the luck to relieve him. He had left things in a mess. The Turks had gone and left dead all over the place. He must have had a hard time, for the Turks hardly troubled me at all, and I got the place cleared up and the dead pulled out over

the top during the night in the dark. We got things ship-shape and advanced along, sticking barricades up and crawling over more dead rotting bodies, and at last were able to report all well, when up came the Adjutant and C.O."

From our D.S.M., R. Cocks: "Sunday night, April 18th, I shall not forget for a long time. One of our submarines had gone ashore under the forts in the Narrows, and the Turks were trying to secure her. The ship made an attempt during the afternoon to get her with shell, but we couldn't get within range, so it was decided to try and torpedo her from a picket boat. Our boat (the Majestic) and the Triumph went away at 9-30 p.m. to make the attempt; each boat with two torpedoes in dropping gear. We steamed up the Dardanelles. At 11-30 p.m. the Turks opened fire on us, and from then until after midnight it was as though the gates of Hell had been opened. The Triumph's first torpedo missed, so we went up and at 200 yards fired our first and missed; just as we fired, a shell blew the stern out of our boat and she commenced to settle down aft, but we got our second shot in and had the supreme satisfaction of seeing it hit the submarine. After about ten minutes we were taken off our boat by the Triumph's, and arrived back on board at 1-0 a.m., or shortly after. We had only one casualty, an armourer who was in the stern sheets of the boat; he died shortly before we got aboard. We buried him at sea yesterday evening. The Vice-Admiral made a signal congratulating the officers and boats' crews, and asked for the names to be sent to him. It was an experience I would not have missed, although I never want to go through another like it."

In *Blackwood* for November there is an article describing the destroying of E15, in which Cocks took part, and won the Distinguished Service Medal.

Captain Ernest Horace Lamb, R.M., has been awarded a D.S.C. for work in the R.N. Division in the Dardanelles. Capt. Potts writes:—"He went out with the Yorkshire and Lancashire Regiment. They were badly cut up after the Suvla Bay

landing, and later on Lamb was attached to the 8th (Duke of Wellington's) West Riding Regiment. On August 21st the Battalion went into action at dawn, and in the evening Lamb was the only officer still effective. He brought back the battalion to find that R. E. Edwards (O.M.) was the sole other officer. These two ran the Battalion for several days until it was reconstituted. This is a splendid bit of work on the part of two ex-cadets of the School Contingent, and we may well be proud of it." Both Lamb and Edwards are under 20, and were trained by Captain Potts in the School O.T.C.

Hugh B. Mawson writes from Malta:—"Pte. W. Evans, of the 6th Manchesters, was wounded about the face and arms on June 4th, and we met at the first dressing station. As my leg has gone stiff, he offered to help me down to the next station. Just as he was getting into the dug-out, which served as a dressing-station, a stray bullet hit him in the back. He was carried away on a stretcher, and I never saw him again. I was told three weeks later that he was dead. He was one of our best Lacrosse players at the School when I was secretary."

From the late Lieut. T. O'Callaghan: "We reinforcements have been attached to a digging battalion and have become for a time navy foremen. Shrewsbury was sent to another battalion, but with me here I have young Higham. I suppose I ought to allude to him in a more respectful manner, as he had the luck to be gazetted a week or two before me, and therefore he is my senior in the Army. It strikes me as rather amusing. I can't tell you exactly where we are, but we are a few miles behind the trenches, in bivouacs in a wood, sheltered in order to avoid observation by German aeroplanes. They pass over occasionally, but don't get the chance to make many observations as our chaps go up after them, or they are shelled by our guns. It is interesting to watch the shells bursting into puffs of white smoke. They are generally fairly accurate, and the German sheers off. The last time we were watching this kind of thing some of the shrapnel fell in our camp, but fortunately nobody was hit. The town behind us has

been having a bad time just lately, being shelled almost every day. We hear the report of the gun, then the scream of the shell over our heads, followed by the explosion in the town some two miles away. We are quite used to that now, and as long as none drop short we shall be fairly safe.

Lieut. R. S. Patten, 7th Duke of Wellington's Regiment, writes from Belgium:—"We are holding a very important position. Day and night we get a regular hail of lead, and often a sandbag covers you with a shower of sand. Out of my platoon very few escaped without a wound. My tunic has two holes on either side, my shirt has a couple more, the lining of my coat has ripped open, my puttees are ragged and torn, with several blood-stained marks, yet I have not been hurt at all. The most unnerving event was being buried by a trench mortar. Three dug-outs were blown in, and half-a-dozen of us were buried under sand-bags, earth, etc. We get everything from the ordinary bullet to whizz-bangs, explosive bullets, grenades of various kinds, bombs, and trench mortars, but our boys keep up their spirits wonderfully. There are times when one has to grip oneself firmly, particularly when shelled or bombarded in the open, without shelter. We are not looking forward to the winter with any pleasure. Warm things will be an absolute necessity, and I hope the good folk at home will not forget, above all, the men in the firing line; they should have first preference. Things useful are socks, preferably khaki knitted, and shirts, cardigans, Balaclava caps, mittens, cocoa, cakes and biscuits in sealed tins, peppermints (extra strong), writing pads, paper and envelopes, indelible pencils, matches, cigarettes and tobacco, boot-laces, shaving soap and blades, dubbin (waterproof), oxo or beef lozenges, vermin powder (very necessary), tinned goods of various kinds (sardines, fruit, etc.), boracic powder, water sterilizers, and flash-lamps."

Lance-Corporal Leo Smith, of the 1/6th Manchester Regiment, who was wounded in the Gallipoli fighting in May, is again in hospital at Alexandria suffering from dysentery.

Lieut. Hay, D.C.M., is at present in the Arrow Hospital, Woodchurch, in the Wirral. We regret to hear that both his hands have been cut about.

Second Lieut. W. Smith, Public Schools Battalion, was wounded in the Dardanelles in September.

Mr. Hartley desires to thank the following for gifts for Captain Merryweather :—Mrs. Sidebotham (a large parcel), Mrs. Wright, 57, Broomfield Road, Heaton Moor (six pairs of socks), A. J. B. Orr (two scarves), John Mather (one scarf), Miss Dumphy (seven pairs of socks), Miss Weedon (four pairs of socks), Mr. Robertson, 4, Bellfield Road, West Didsbury (two parcels).

Visit of Lieut. W. T. Forshaw, V.C.

On Friday, October 29th, we had the pleasure of welcoming Lieut. W. T. Forshaw, V.C., of the 1/9th Manchester Regiment, who was Physics and Mathematical Master at our North Manchester Preparatory School.

All morning young "Owldom" was burning with excitement to see the hero who kept up, for 41 hours continuously, the defence against three convergent lines of Turkish attack. Though relieved after 24 hours, he offered to lead back to the sap-head the reinforcements, where he shot with a revolver three Turks who had climbed the barricade, and in a desperate counter-attack re-captured the post with a mere handful of men.

The arrangements for the procession were made by Lieut. Dann, and the Victoria Station approach was lined with the Boy Scouts and O.T.C., while behind them, rank after rank, stood the boys of the School and detachments from the Preparatory Schools. Lieut. Forshaw rode in an open brougham, preceded by a band and pipers, and as he passed the cheering multitudes, modestly acknowledged their enthusiasm with an occasional salute.

For two miles the procession slowly wended its way to the Preparatory School, where Lieut. Forshaw told us in most emphatic words that he was sure it was the games he played on the playing field in Broom Lane that enabled him to endure in that fight for so long. It did not matter what game we played, so long as we played some game, and if we "played the game" at school, we should play it after we left school.

Colonel Clapham followed, and pointed out the double value of Lieut. Forshaw's action, both as a military achievement and as an example to others.

The High Master then, in stirring phrases, compared our hero to stubborn Ajax holding the Trojans at bay, and to brave Horatius keeping the Tiber bridge—

"A frame of adamant, a soul of fire;
No dangers fright him and no labours tire."

Lieut. Forshaw was then presented with an illuminated address and a silver tea service. The address read as follows:—

To Lieut. W. T. Forshaw, V.C.: We, present and past members of this School, desire to offer you our warmest congratulations on the wonderful bravery and endurance you displayed from August 7th to August 9th, 1915, in holding trenches at the Dardanelles, under conditions of the greatest danger and difficulty, for which service his Majesty King George V has been pleased to decorate you with the highest military award, the Victoria Cross. Your heroism has conferred on our School high honour, and an enviable distinction. You have set us an example of loyalty and devotion to duty which will ever remain a priceless heritage of the School and a stimulus to all who teach and are taught within its walls. We therefore ask your acceptance of this address and the gift accompanying it. We wish you many years of happiness, enriched by the knowledge that in your country's hour of need you bore a noble part.

The address was illuminated by T. J. Mansbridge (4d).

Engraved on one of the silver pieces was the following inscription:—"North Manchester School to Lieutenant W. T. Forshaw, V.C. A memento of August 7th August 9th, 1915, in the trenches at the Dardanelles. 'Who comprehends his trust and to the same keeps faithful, he is the happy warrior.'"

W. H. M.

A Busy Night at H.O.L.C.

Promptly at 6-30 the doors of the Club in Livesey Street are thrown open and the knot of youngsters which has gathered outside during the last quarter of an hour passes in. The majority go into the office, where Mr. Rathbone distributes the rosettes for the evening. It is Wednesday night, and consequently there is no night school. The "Weekly News" is ready, and a copy is given to each lad as he comes in. For the next hour there is a constant stream of boys passing through the gates, and perhaps some description of their doings on this particular evening may be of interest.

Among the early comers are some very grubby youngsters, and we follow them out to the baths and lavatories. Excellent washing accommodation is provided, and is in great demand for the first hour, as "every lad is expected to be clean ten minutes after entering the Club," and any lad can have a hot bath free of charge. Our youngster is now clean and elects to play in the Gymnasium. He therefore pawns his coat and boots, and receives a cheque in exchange for them; he is now free to romp until the Gymnasium classes commence, and he does so with energy. The Gymnasium at about 7-15 is a sight. Two gymnastic instructors are present to-night, and at 8 o'clock properly-organized classes will be held, and attendance will be marked at 9 o'clock. In the Fives Court outside a group of rather older lads are having a great game with a tennis ball which often does not survive the evening. Returning inside we find the refreshment bar is now open, in charge, on this occasion, of two lads, and an active trade in "toffees" is going on. Later in the evening the demand will be for hot coffee, or cakes, lemonade, etc., the charge for each being $\frac{1}{2}$ d. Beyond the bar is the play-room, where football never ceases while the Club is open, and a crowd of excited youngsters are having a glorious time.

The older members are now turning in, and a number make their way to the Harriers and Football dressing-rooms to get ready for Swedish Drill, which commences at 8 o'clock in the Concert Hall. A first-class instructor is in charge, and the class,

which to-night numbers 41, is a fine sight; all are in running or football dress, and a wonderful jumble of colour is the result.

The Library and News Rooms also are on the ground floor, and are crowded, and to-night, so great is the demand for space at the tables, that two games of draughts are being played on the floor beneath the newspaper stands.

Upstairs now, first to the long games room, where several ping-pong tables are in use, and bagatelle, ring-boards, and elementary billiards are progressing. There is a nicely graduated scale of billiards all up the Club, but this elementary game, played on an American cloth covered table, with wooden balls and the wrong end of the cue, is most satisfactory sport. In the News Room the best ping-pong table and semi-billiard table are both in use. Up a few stairs and we reach the class-rooms. In No. 4 the piano class has gathered, 18 students being present, and the opposite room, No. 5, is to-night given over to the Chess Club, where four games are already in progress, while a couple of youngsters who want to play draughts have sought refuge here, too. No. 6 is an overflow dressing-room on Wednesdays, for the present.

Upstairs again, and we come to the games room reserved for older lads, and here are two good billiard tables, but members have to reach a certain standard of play before they may use the best one. Beyond this room is the senior club, a long room shut off from the other, and containing two full-sized billiard tables and small tables for chess, draughts, reading, etc. Smoking is permitted here, and comfortable seating runs all round the room. Just now, with so many of its members away serving their country, the room seems rather deserted; it will brighten up later on. Across the landing are the top rooms, in one of which the clay-modelling class is hard at work, and its members are deeply interested, while in the other the joinery class intended for older lads is just commencing. It is now eight o'clock, every room we have is in use, and there must be nearly 500 lads in the Club, and the whole forms a wonderful scene of activity, the aim being, as far as possible, to provide every lad with some occupation and give no excuse for loafing.

The office has been very busy for two hours without a break, joining new members, taking club payments, changing books, giving out games and dealing with countless matters, details in themselves, but each of importance to the lad. Soon after nine o'clock the tide turns, and there is a steady flow of younger members homewards. At 9-45 the gong sounds through the building, games are given in, rosettes stamped up, and ten minutes later the Club is empty.

Such is a brief description of the Club on a busy night. On other evenings classes are held under the management of the Manchester Education Committee, and upwards of 100 students attend, while other recreative classes are also held, including a drawing class on Fridays, which has an attendance of 70 to 80.

A moment's consideration will show of what enormous benefit the Club is to the district which it serves, and it is *open to all members every night, all the year round.*

Ralph Corbold.

A MEMORIAL SONNET.

What worthy words about him may one write,
Who shone among us so while with us here!
To know him was to love him, and revere.
“Gone!” Ah! but whither? gone into the light;
With all the multitude arrayed in white,
“Before the throne of God,” to Him brought near,
To see His gloriousness with vision clear,
“And serve Him in His temple day and night.”
His steadfast faith in Him Whom well he knew,
His Saviour, Whom he longed that all should know;
His tender heart, with love to Him aglow;
His spirit faithful, resolute, and true;
His zeal in all which he was given to do;
Had him for heaven “made meet” while here below.

T. H. HOLYOAK.

Lieut. W. T. Forshaw, V.C.

Where the three trenches met, with hero-might,
 Dauntless and skilled the thunder-bolts to throw,
 He kept at bay the swarming Turkish foe.
 Less man than god-like on that bloody height :
 War-worn, his comrades passed from out the fight
 For rest ; but tireless, leaping to and fro,
 He took dark death for squire, dealt blow on blow,
 The stars looked down upon the second night.

There is another star that shall not set,
 His star whose warrior-heart was trained in peace,
 Who, nursed at windy Barrow, knew the joy
 Of those who fought like gods at windy Troy.
 He leaves upon the hills of Chersonese
 A Master's word no scholars shall forget.

H. D. RAWNSLEY.

A Prayer.

Catullus, Carm. LXXVI.

If good-will bring men peace in time beyond,
 And sweet remembrance tread in duty's train
 Of how they kept their faith and broke no bond,
 Deceived no friend by taking God in vain :—
 Time's treasure-house for me has much in store,
 Now that my love its thankless course has run :
 When for another's sake did man do more
 By word or deed than I have said and done?
 That trust is wasted on a thankless heart ;
 Why then afflict myself with further pain?
 Why not take courage, play the strong man's part,
 In spite of Fate, and laugh at life again?
 'Tis hard to rid oneself of love long grown,
 Hard, hard, yet there is some way to be free,
 In winning through my safety lies alone,
 Not asking if it can or cannot be.

O God, if Thou hast pity, or if Thou
 Hast helped men when they drew their dying breath,
 As my poor soul is clean, look on me now
 And save me from this pestilence and death.
 This palsy creeping to my inmost brain
 Has banished any joy I ever knew ;
 I pray not now to have her love again,
 Or for that miracle—to find her true ;
 But just for strength and freedom from this blight,—
 God grant me this, as I have lived aright. H. B.

CATULLI CARMEN LXXVI.

- Siqua recordanti benefacta priora voluptas
 Est homini, cum se cogitat esse pium,
 Nec sanctam violasse fidem, nec foedere in ullo
 Divum ad fallendos numine abusum homines,
 5 Multa parata manent in longa aetate, Catulle,
 Ex hoc ingrato gaudia amore tibi.
 Nam quaecunque homines bene cuiquam aut dicere possunt
 Aut facere, haec a te dictaque factaque sunt,
 Omnia quae ingratae perierunt credita menti.
 10 Quare iam te cur amplius excrucies?
 Quin tu animo affirmas teque istinc usque reducis,
 Et deis invitis desinis esse miser?
 Difficile est longum subito deponere amorem.
 Difficile est, verum hoc qua lubet efficias :
 15 Una salus haec est, hoc est tibi pervincendum :
 Hoc facias, sive id non pote sive pote.
 O dii, si vestrum est misereri, aut si quibus unquam
 Extremam iam ipsa morte tulistis opem,
 Me miserum aspicite (et, si vitam puriter egi,
 20 Eripite hanc pestem perniciemque mihi),
 Hei mihi surrepens imos ut torpor in artus
 Expulit ex omni pectore laetities.
 Non iam illud quaero, contra ut me diligat illa,
 Aut, quod non potis est, esse pudica velit :
 25 Ipse valere opto et tetrum hunc deponere morbum.
 O dii, reddite mi hoc pro pietate mea.

Scripture Union.

We are glad to note that, on the whole, the meetings are being better attended this month, and we hope that the new average (viz., 115) will be maintained, and even improved upon.

Some excellent addresses have been given by Rev. Canon Johnson, Rev. B. Webster, Miss F. Goodwyn, Rev. C. P. Keeling, Rev. T. H. Cleworth, Rev. E. W. Horrocks, Rev. D. Lewtas, Mr. Chatterton, Mr. Hartley and Mr. Madden.

We must not fail also to express our thanks to Mr. R. Hudson Pope for paying us a flying visit on October 5th and 6th, and to the High Master, who gave us so much encouragement on that occasion. It is interesting to learn that our previous highest attendance was exceeded on both days of the Mission, at which nearly a thousand were present in all.

We desire to bring to the notice of all members the existence of a Scripture Union Library, which may be inspected during any interval in Mr. Hartley's room. The full subscription is only 1d. per term, and we would urge all who have the interests of the Scripture Union at heart to join at once. May we ask all who are thinking of joining the Scripture Union next year to make up their minds immediately, and to give in their names and subscriptions to any of the following :—W. H. Mounsey (C.vi.), P. Woodcock (Sc.vi.), N. H. Snaith (Math. vi.), E. Bridgford (Sc.Tr.), D. F. Morris (Sc.Tr.), W. G. Southern (Cl.v.), H. W. Smith (5b), R. Harburn (Ra), K. A. Wrigley (Sc.3), or to our Vice-Presidents, Mr. Hartley and Mr. Madden. We should also like to draw the attention of members to the Scripture Union publication, "Our Boys' Magazine," which may be obtained from D. F. Norris (Sc.Tr.).

The Annual Tea will be held on Friday, December 3rd, at 4-30 p.m. Tickets (6d. each) may be obtained from the Secretary or any member of the Committee.

W. H. M.

Literary Society.

A meeting of this Society was held in the Prefects' Room on Monday, September 27th, Mr. Warman in the chair. The attendance was unusually good, and included three Old Mancunians. Members had been asked to bring to the meeting a list of what they personally considered to be the six best lyrical poems in the language. The subject was introduced by some remarks by the President on the extreme difficulty of making such a selection. About twenty lists were then read out, and as they proved to be remarkable for

discrepancy rather than for agreement, the readings were punctuated by many animated discussions. The meeting then proceeded to attempt the compilation of a list which should represent the Society's collective opinion. Innumerable disputes arose concerning the general principles of selection and the merits of particular poems, and a harassed secretary found difficulty in keeping pace with the bewildering succession of motions and amendments. The resultant list was as follows :—(1) Keats "Ode to a Nightingale," (2) Keats' "Ode to Autumn," (3) Gray's "Elegy," (4) Shelley's "Ode to the West Wind," (5) Wordsworth's "Ode on the Intimations of Immortality," (6) Shakespeare's 146th Sonnet ("Poor soul, the centre of my sinful earth"). The meeting was adjourned shortly after by a unanimous vote that the task it had undertaken was an impossible one.

The second meeting was held on Monday, October 11th, Mr. Warman in the chair. A discussion on the value of literature in relation to life was opened by W. L. Brewerton, who proposed to offer some considerations tending to show that that value is greatly exaggerated. Literature, he said, was too much regarded as an object of æsthetic criticism; it should rather be looked on as a form of life. A man should read books dealing with subjects congenial to his nature and not remote from his actual life; his reading should be regulated by his personal experience and personal taste. Thus, to the great majority of readers, the martial parts of Homer were valueless. Literature dealing with the tragic passions was useless and perhaps pernicious, at any rate to the schoolboy reader. In support of his contention that great art imitates its subject so veraciously that the medium of imitation is lost sight of, and that even the finest imitation is less instructive than reality, Brewerton read passages from Ruskin and Richard Jefferies. A vigorous discussion followed, the chief point at issue being the value of experience as an educative influence. The President having expressed the Society's admiration for Brewerton's ingenious defence of a bold heresy, the meeting adjourned.

The third meeting was held on Monday, October 25th, Mr. Warman in the chair. The subject of discussion was the attitude of poets towards money. Mr. Williamson had kindly supplied the Society with a number of quotations from Greek and Roman poets. Translations of these having been read out and commented upon, Bradley submitted to the House a large collection of very appropriate passages from Shakespeare. Other contributions were made by Betley and Wilson.

F. N.

Debating Society.

A business meeting was held on July 22nd, at which the following officers were elected for the year 1915-16 :—President, F. Norcross ; Vice-President, J. Light ; Secretary, E. Betley ; Treasurer and Librarian, W. Summerfield.

On September 29th, Norcross in the chair, the resignation of the secretary was announced, and I. Tenen was elected to fill that office. Bradley moved "That the practice of suicide is justifiable and should sometimes be encouraged." The motion was carried by 9—5.

Owing to the fact that Tenen has persistently neglected his duties, they have been assumed by L. J. H. Bradley.

On October 27th Norcross was in the chair. The election of new members was attended by the passing of a rule that "Prefects not in the Sixth form shall be eligible for election." The Library "Committee" presented his report, and Atkinson and Wilson were chosen to assist him, while Powell was entrusted with the duty of revising the rules. Light then moved that "The sentiment which opposes conscription is fatal to the best interests of this country." In an eloquent speech he vigorously criticised the arguments of the next speaker, and compared forced service with forced taxation. Horn, in opposing, protested his dislike of the mechanical, and concluded with a stirring peroration specially composed for the occasion. Wilson related a touching anecdote about French conscripts. In a maiden effort, Wormald used a complicated geometrical simile which the President and Secretary at least were unable to follow. Diamond touched on grief-stricken mothers and men dismissed from Westinghouse, and was evidently under the impression that a German conscript could maintain a large family on a halfpenny a day. His actual views on the motion are unknown, but he was roused to defence by the criticisms of Norcross. Summerfield, after refuting various points in the opposition arguments, made an appeal for "sentimental" consideration of the subject. In summing up for Horn, the Secretary deprecated all discussion of the subject, and though Light had the last word the motion was lost by 4 votes to 9.

A meeting of the Society was held on November 3rd, Norcross in the chair. Stock was elected reporter to *Ulula*, and an impromptu debate was held. First, Atkinson moved that "a system of fagging should be encouraged in the School." Haygarth opposed, and the motion was carried by six votes to five. Wilson moved that "debating societies are pernicious." Handley opposed, the motion being lost by five votes to seven. Porter then moved that "the homework of the sixth forms has increased, is increasing, and ought to be diminished." Tobe opposed, and the motion was lost by six votes to seven. Wormald, Stock, Harrison and Betley also spoke.

T. D. S.

Philosophical Society.

The present session of this Society opened auspiciously on Tuesday, September 28th, when, with Mr. Schmitz in the chair, our President, Mr. Barnes, gave a lecture on "Capillarity," illustrated by most interesting experiments.

On Tuesday, October 5th, the Society collectively endeavoured to induce Mr. Jones's lamp to work without success, and an extraordinary meeting was called for Wednesday, when, Mr. Green having very kindly lent us his room and lantern, E. Y. Scarlett lectured on "The Solar System." Some good slides were exhibited.

G. S. Ranshaw, on Tuesday, October 12th, read a paper on "Some kinds of Waves." The absence of the necessary apparatus precluded the performing of certain experiments. The lecturer was thus hampered in his task, but nevertheless gave a most interesting paper.

The fourth meeting was held on Tuesday, October 19th, when C. Simpson, secretary, gave a paper on "The manufacture of glass," and as Mr. Green had again placed his room and lantern at our disposal, the paper was illustrated with lantern views. Mr. Barnes expressed a desire that more papers on important manufactures should be given, since such topics ought to be brought forward at this critical time.

J. W. M'Cann contributed the next paper, on Tuesday, October 26th. His subject was "The Principles of Flight," and it was evident that he was thoroughly conversant with them. The paper was exceedingly interesting, and was very well given.

All the above meetings, with the exception of the two lantern lectures, were held in the Chemistry Lecture Theatre, and all but the first meeting had Mr. Barnes in the chair.

The Society is in a very flourishing condition, a fact which is particularly gratifying when compared with the fact that last year it was almost as extinct as the dodo. The finances are quite steady, thanks to our indefatigable treasurer, E. Coles. We hope to introduce the Cinema into our meetings early next term.

E. Y. S.

Photographic Society.

Meetings of the Society are held every alternate Wednesday at 3-15, when papers and demonstrations are given on subjects of interest to amateur photographers, who are invited to ask questions on points on which they find a difficulty. The Society possesses a camera, an enlarging lantern, and a dark room. There is also a small library of books on photography. The subscription for the year is one shilling.

R. T.

Philatelic Society.

The first meeting of the revived Society was held on Monday, November 8th. There was a good number of boys present. The meeting at once proceeded to business, and the following officers were elected :—Chairman, Mr. Nuttall; Secretary, Poulter (C.v.); Treasurer, Leach (C.Tr.); Reporter to *Ulula*, A. Majdalaney (Ra); Committee, A. E. Clarke, Whittaker, Wolfenden. The subscription was arranged to be 6d. each half-year. The aims of the Society are :—(1) to provide a medium through which members may be able to exchange duplicate stamps; (2) to keep the School collection in good order; (3) to provide papers on stamps. In future the Society will meet on Mondays at 3-15 in Mr. Rubenstein's Room, No. 41. E. S. P.

Lacrosse.

M. G. S. v. HULME GRAMMAR SCHOOL.

Saturday, October 2nd, at Fallowfield. This being the opening match of the season, the handling and passing of the team, though at times good, did not reach a very high standard. Nevertheless the play of the team showed some promise, and there is every reason to expect a good season. From the face it was clear that the teams were fairly evenly matched, and that we should have a hard game. Despite the score we had quite as much of the game as our opponents, the fault lying in our attack, who persisted in crowding the opponents' goalmouth, and made but half-hearted attempts to get free. The defence played a very sound game on the whole, Betley Robinson and Tomlinson being especially noticeable. Result :—

M.G.S., 5; Hulme Grammar School, 9.

Team.—A. Dyckhoff, Betley, Robinson (W. G. T. K.), Kirkland, Tomlinson, Yorke-Jones, Kenyon (J.), Mawson, Higson, Edwards (N. L.), Duthie, Wheatley-Jones.

M. G. S. v. WAREHOUSEMEN AND CLERKS' SCHOOL.

Saturday, October 16th, at Fallowfield. In this game there was a marked improvement in the play, as compared with that of the preceding fortnight, but there is still room for more. The shooting, especially, was weak. Our opponents' goalkeeper undoubtedly played a good game, but too many shots

were sent straight at him, and Wheatley-Jones alone put any "sting" into his drives. The defence again played a good game, and Edwards kept an excellent goal. Although they were on the light side, our opponents gave us a pretty hard time, and the score is hardly a true index to the play, even if it was always evident that we were slightly superior. Result:—

M.G.S., 15; Warehousemen and Clerks, 6.

Team.—Edwards (N. L.); Robinson (W. G. T. K.), Robertson, Kirkland, Tomlinson, Yorke-Jones, Kenyon (J.), Mawson, Norris, Duthie, Higson, Wheatley-Jones.

LANCASHIRE v. CHESHIRE.

On Saturday, October 30th. Six members of the School team were chosen to represent Lancashire in the match against Cheshire on the Fallowfield Athletic Ground. This was the first meeting of the Juniors of the two counties, and it is to be hoped that the fixture will be made annual. The Lancashire team soon settled down, and opened the score after a few minutes' play. Throughout the first half it was clear that our opponents were the inferior team, and they very rarely looked like scoring. Our repeated raids met with some success, and half-time was called with the score 8—1. The opening passages of the second half, however, were much better contested, and the other side were not altogether unsuccessful. Their defence had a better grip of the game, although after a little time Lancashire again assumed the mastery. An enjoyable game ended with the score:

Lancashire, 12; Cheshire, 5.

The School representatives were: Betley, Edwards, Kenyon, Robinson, Tomlinson, Wheatley-Jones.

OTHER RESULTS.

"A" team.—October 9th, v. Stockport: Lost, 7—8; October 23rd, v. Stockport: Won, 11—3; October 30th, v. Heaton Mersey: Lost, 3—23; November 6th, v. Old Mancunians: Won, 13—6.

Second team.—October 2nd, v. Hulme G.S. 2nd: Lost, 6—12; October 9th, v. Stockport G.S.: Lost, 5—11.

"Under 14" team.—October 23rd, v. South Manchester: Lost, 1—7.

The Roll of Honour.

NINTH LIST.

KILLED.

Barker, J. H. J., Lieut., 5th East Lancashire Division
Barker, W. R., 6th Bn. Manchester Regiment (June 12th, of wounds in Dardanelles)
Davenport, Stanley M., 8th Rifle Brigade (July 30th, while in charge of a machine gun)
Draper, John Eyre, Pte., 1/7th Bn. Manchester Regiment
Griffiths, H., Pte., 1/6th Bn. Manchester Regt. (Dardanelles, June 6th)
Hawkins, W. L. P., Lieut., Shropshire Light Infantry (died of wounds)
Macarborski, A. H., Corporal, Royal Engineers
Macintyre, Peter, Sergt., 6th Manchester Regiment
Pilling, Stuart B., 6th Manchester Regiment
Shepherd, Arthur (August 10th)
Shrewsbury, Carl B., Lieut., 5th Lincoln Regiment

PRO PATRIA.

Boisselot, Mons. R., French Army
Neuendorf, B., Doctor, German Army

WOUNDED, INVALIDED, OR MISSING.

Barratt, W. H., 2nd Lieut., 1/7th Bn. Manchester Regiment (Hon. Sec. Lacrosse Section, O.M.A.), jaundice (at Malta)
Battersby, C. H., Pte., 12th Rifle Brigade, dysentery
Bedale, Fred., Capt., R.A.M.C., jaundice, Alexandria (recovered)
Dixon, W. M., Pte., in 2nd Southern General Hospital, Southmead, Bristol
Evans, O. H., injured by splinters from machine gun (has rejoined his regiment in Dardanelles)
Hearsay, Norman N., 1/6th Yorkshire Rifles, enteric (Gallipoli), invalided home
Hoffert, H., wounded in left arm
Huddleston, Laurie, missing
Lodge, K. A., Pte., 6th Manchester Regiment, enteric fever
Masterson, E. C., 2nd Lieut., broken arm and dysentery (Alexandria)
Saul, H. V., 1/7th Manchester Regiment, enteric

- Snape, A. E., Lieut., Royal Flying Corps, badly poisoned by inhaling fumes from a powder left by Germans in a barn which he was clearing out; all other men died
- Smith, Harold M., missing from June 4th (Dardanelles)
- Stanley, Arthur (Dardanelles), dysentery, in a Liverpool hospital
- Swales, W. A., Trooper, Northumberland Hussars, hit in neck by bomb splinter at Hulluck
- Walmsley, R., Pte., 6th Manchester Regiment, wounded in hand, and dysentery (August 12th)
- Walsh, J. Noel, wounded August 21st (Dardanelles)

NEW NAMES.

- Ainscough, J. P., 2nd Lieut., Prince of Wales's Volunteers, 10th (R.) Bn. S. Lancashire Regiment
- Ainsworth, R. B., 2nd Lieut., 5th Bn. Durham Light Infantry
- Archer, T. S., 2nd Lieut., 4th Manchester Regiment
- Ascoli, G. H. D., 2nd Lieut., 2nd Res. Regiment of Cavalry
- Bailey, Horace J., Pte., 21st (S.) Bn. Royal Fusiliers
- Baldwin, L., 66th Casualty Clearing Station, R.A.M.C. (T.)
- Barlow, Ernest, Pte., A.S.C.
- Barrow, J. C., Cadet, Inns of Court O.T.C.
- Bennett, R. W., Pte., 6th Cheshire Regiment
- Benson, E., 2nd Lieut., 2/7th Cheshire Regiment
- Bird, H. C., St. John's Ambulance Corps, attached R.N. Division
- Bloomer, G., Lance-Corporal, 21st (S.) Bn. Royal Fusiliers
- Brocklehurst, Harold, 2nd Lieut., 5th Bn. Hampshire Regiment
- Brodrick, E., Lieut., 13th Bn. Manchester Regiment
- Bridge, C. B., 2nd Lieut.,
- Briggs, W., Lieut., 66th (E.L.) Casualty Clearing Station, R.A.M.C. (T.)
- Burrow, W. B., Sapper, Div. Engineers, R.N.D.
- Carter, J., Corporal, New South Wales Contingent
- Checkley, F., Pte., R.G.A.
- Clark, G. W., Pte., 20th (S.) Bn. Royal Fusiliers
- Clegg, Cyril, Pte., R.G.A.
- Clough, Jas., Pte., 26th Bn. Royal Fusiliers
- Collier, S. F., Capt. and Adjutant, 3/6th Bn. Manchester Regiment
- Collinge, T. W., Pte., 12th Canadian Mounted Rifles
- Constantine, B., 19th (S.) Bn. Royal Fusiliers
- Conway, Brian, 2nd Lieut., 17th (S.) Bn. Durham Light Infantry
- Cooper, C. H., 2nd Lieut., 10th Bn. Manchester Regiment
- Cowap, G. S., Pte., 4th Div. Supply Column, A.S.C. (M.T.)
- Cusser, E. B., Pte., 6th Bn. Manchester Regiment
- Davies, A., Pte., 7th Bn. Manchester Regiment

- Dean, T. C., Pte., 70th Provisional Bn. (T.F.)
Dickinson, W., Pte., 1st Surrey Rifles
Entwisle, S. W., Pte., R.A.M.C.
Estill, George E., Pte., R.A.M.C.
Fache, J. H., Lieut., 12th Mounted Rifles, Canadian Ex. Force
Furness, F. H. C, Canadian Contingent
Gibbs, — 2nd Lieut., A.S.C.
Gibson, T. H., Pte., R.A.M.C.
Gunn, Harold, Trooper, R.F.A.
Hall, R. A., 2nd Lieut., 3/8th Bn. Manchester Regiment
Hampton, W., Pte., 17th Bn. Manchester Regiment
Harrop, W. G., Pte., R.A.M.C.
Hart, F. C., 2nd Lieut., 5th Hampshires
Hayles, R., Pte., A.S.C.
Hegarty, F. J., Pte., 94th Field Ambulance, R.A.M.C.
Hersey, F. N., Pte., A.S.C. (M.T.)
Hitchmough, R. C., Pte., R.A.M.C., 3rd E. Lancashire Division
Howe, H., Pte., 18th (S.) Bn. Royal Fusiliers
Hughes, Andrew, Pte., 21st (S.) Bn. Royal Fusiliers
Jackson, Walter H., Pte., A.S.C. (M.T.)
Johnson, H. C., Pte., South African Medical Corps
Langdale, F. K., Pte., R.A.M.C., 43rd Field Ambulance
Lloyd, Payne, A.S.C.
Lomas, H., Lieut., 20th (S.) Bn. Manchester Regiment
Mellor, J. L., Sergt., 6th London Brigade (Amm'n. Col.) R.F.A.
Naylor, C. D., Pte., 16th (S.) Bn. Manchester Regiment
Naylor, H., Pte., 16th (S.) Bn. Manchester Regiment
Naismith, K. E., Victoria Mounted Rifles, 10th Bn. Canadian Exp. Force
Nutter, Horace, R.E., Wireless Tel. Section
Oswald, S., 2nd Lieut., 13th Bn. Lancashire Fusiliers
Oswin, E. G., Pte., 6th Manchester Regiment
Parks, G. B., Capt., 7th Bn. Lancashire Fusiliers
Pedley, J. H., Pte., 29th Bn. Royal Fusiliers
Plummer, C. H., Royal Field Artillery
Porter, C. W., Pte., 4/1st Cheshire Field Coy. R.E.
Ramsay, J., Lieut., 66th Casualty Clearing Station, R.A.M.C. (T.)
Reason, H., Lance-Corporal, Royal Monmouth R.E.
Robinson, A. B., Pte., Lothians and Border Horse, Yeomanry
Riding, G. A., Cadet, Inns of Court O.T.C.
Ross, Alan, Pte., R.A.M.C.
Ross, Ivor, Midshipman, H.M.S. Kent
Rothwell, W. E., 2nd Lieut., 20th (S.) Bn. Lancashire Fusiliers
Sefton, Alec., Gordon Highlanders

Sefton, J., Pte., R.A.M.C.
 Scholfield, H., Pte., R.G.A.
 Scott, N. A., Lieut., R.A.M.C., attached 11th Bn. R.E.
 Sinclair, K., 2nd Lieut., 3/1st E. Lancs. R.E.
 Smith, P. W., Pte., 4/5th L.N. Lancashire Regiment
 Smith, T. H., Lieut., 1/7th Manchester Regiment
 Stelling, A. R., 2nd Lieut., 3/1st N. Midland Div. R.E.
 Sturman, W. E. C., Lieut., 10th Bn. South Lancashire Regiment
 Walkden, H., Pte., R.A.M.C.
 Whalley, E. L., 2nd Lieut., 4th Bn. E. Lancashire Regiment
 Whittaker, Roland, R.A.M.C.
 Wilkinson, Eric, Corporal
 Williamson, Andrew, Lieut., 30th Div. R.E.
 Woodhead, H., Pte., 13th Bn. R.W.F.

CORRECTIONS, PROMOTIONS, TRANSFERS.

Balmforth, A., 3/8th Manchester Regiment, now Lieut. and Adjt.
 Barker, Charles, to be 2nd Lieut., 16th Bn. Manchester Regiment
 Barratt, W. H., 1/7th Bn. Manchester Regiment, to be 2nd Lieut.
 Blythe, N. P., 17th (S.) Bn. Manchester Regiment, should read
 Blythe, N. H.
 Brentnall, C. P., R.A.M.C., now Captain
 Brocklehurst, H. J., 3/5th Bn., Hants Regiment, to be 2nd Lieut.
 Burman, A. P., 4th Bn. East Lancashire Regiment, to be 2nd Lieut.
 Burn, F. G., 1/7th Bn. Manchester Regiment, now Lieut.
 Callison, F. H., 6th Bn. Cheshire Regiment, to be 2nd Lieut.
 Chadwick, G., 7th Bn. Manchester Regiment, now Capt.
 Chadwick, George., Capt., late 2nd Lieut. He was warmly commended
 for bravery in the Dardanelles by Major-General Douglas, command-
 ing the E. Lancashire Fusiliers.
 Clarke, A., 7th Bn. Manchester Regiment, now Captain
 Clarke, W. M., 4/19th Bn. Manchester Regiment, now Capt.
 Crook, F. J. F., 17th Lancashire Fusiliers, to be Capt.
 Giles, A. E., transferred to Army Cycle Corps and to be Lance-Sergt.
 Hadfield, J. R., 13th Bn. Manchester Regiment, now Lieut. and
 Signalling Officer
 Hamlett, W. A., R.F.A., to be 2nd Lieut.
 Hampson, S. H., now Lieut.
 Holden, G. G., 6th Bn. Lancashire Fusiliers, to be Capt.
 Kershaw, S. S., transferred No. 4 Section, Machine Gun Company,
 now Sergt.
 Lamb, E. H., Capt. and Adjt. of the 8th W. Ridings (late Lieut.)
 Landless, C., Corporal, Chemical Dept. R.E.

- Langton, D. E., 14th Bn. (R.) West Yorkshire Regt., to be 2nd Lieut.
 Lowe, W. H., 15th Bn. Lancashire Fusiliers, now Captain
 Meakin, J. J., R.N.V.R., attached R.N. Air Service, Chief Petty Officer
 Muirhead, J. W., A.S.C., to be 2nd Lieut.
 Mutch, C. H., A.S.C. (M.T.) now Lieut.
 Potts, C., Captain, to be General Staff Officer
 Robertson, Eric, K.O.S.B., to be Lieut.
 Sandiford, H. A., R.A.M.C., now Capt. and Senior M.O., 2/8th Bn.
 Lancashire Fusiliers
 Sloman, A. J., 4th Bn. Manchester Regiment, now Lieut.
 Snape, A. E., R.F.C., to be Lieut. (poisoned)
 Statham, R. L., 18th Bn. Manchester Regiment, to be 2nd Lieut.
 Ward, G. F., 30th Div. Cyclist Company, to be 2nd Lieut.
 Whalley, W. Cecil, now Lieut., 1st Northumberland Royal Engineers
 Wolstenholme, T. B., R.A.M.C., now Major and O.C., 66th (E.L.)
 Casualty Clearing Station
 Wood, G. W., R.A.M.C., to be Capt.
 Woodward, L., Gunner R.F.A., should read Driver, 202nd Field Co. R.E.
 Worsley, D. R., R.F.A., to be Lieut.

Old Mancunians Association.

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

- | | | |
|------|-----------------------|---|
| 1915 | Alker, Cecil E. | 5, Lord's Avenue, Weaste |
| 1915 | Almond, Simon | 8, Shaw Street, Cheetham Hill |
| 1915 | Atkinson, George S. | Airlie House, Western Road, Flixton |
| 1915 | Barlow, Harold E. | Holmwood, High Lane, Chorlton-cum-Hardy |
| 1915 | Baxter, Bertram | Shandon, Barlow Moor Road, West Didsbury |
| 1915 | Beddy, Keith C. | c/o J. L. Paton, Esq., Arncliffe, Broughton
Park, Higher Broughton |
| 1914 | Betesh, Abraham | c/o The British Post Office, Casablanca,
Morocco |
| 1915 | Blythe, Norman H. | Swinton Schools, Swinton |
| 1915 | Bowden, James P | 27, Westwood Street, Moss Side, Manchester |
| 1915 | Bracewell, Clifford C | Moorlands, Mizzy Road, Rochdale |
| 1913 | Brown, John | 12, North Road, Clayton |
| 1913 | Brown, Oswald H | 24, Canute Road, Stretford |
| 1913 | Chapman, J. Clifford | Eastwood, Wilbraham Road, Fallowfield |
| 1914 | Currie, Adam McL. | Brasenose College, Oxford |
| 1915 | Dawe, Alfred | 9, Wellfield Road, Dialstone Lane, Stockport |
| 1914 | Deacon, Robert A. | 272, Dickenson Road, Rusholme |
| 1915 | Emmerson, Reginald | 46, Scarsdale Road, Victoria Park, Manchester |
| 1915 | Eyres, Samuel | Yew Bank, Mauldeth Road, Heaton Mersey |
| 1914 | Faulkner, George M. | 36, Perrymead, Polefield, Prestwich |

1915	Flügelmann, Alfred S. ...	5, Lothian Mount, Wellington Street East, Higher Broughton
1915	Foden, Arthur M.	Sunnybank, Stocks Lane, Stalybridge
1915	Foxley, Allen, B.A.	15, Brighton Grove, Rusholme (Masters' List)
1915	Francis, Richard W.	87, Nicolas Road, Chorlton-cum-Hardy
1915	Freedlander, Isaac H. ...	5, Elsworth Street, Cheetham
1915	Fulton, John B.	Bank House, Cheetham Hill
1914	Gooden, Harry D.	Yew Tree Farm, Sunderland Green, Dunham Massey
1915	Goodwyn, Wyndham T. ...	479, Cheetham Hill Road, Manchester
1899	Greenhalgh, Rev. Walter	59, Bury Street, Radcliffe, Lancs.
1915	Hamman, William H. ...	Cranford, Wardle Road, Sale
1915	Hancock, Walter C.	27, Hyde Grove, Plymouth Grove, C.-on-M.
1915	Heap, Roger	5, Gardner Street, Prestwich
1915	Higham, Harold W.	Melbourne House, Stretford
1915	Hodgson, Albert H.	Modwena, Upper Chorlton Road, Whalley Range
1915	Holland, Henry	52, Annis Street, Moston
1915	Holt, John H. J.	Woodthorpe, Rothiemay Road, Flixton
1915	Irwin, George	Holly Bank, Polefield Road, Blackley
1915	Lonsdale, Henry C.	Le Chalet, Broom Lane, Broughton Park, Manchester
1915	Martin, Kenneth L. P. ...	Fern Bank, John Street, Sale, Cheshire
1915	Mather John	Broomfield, Whitefield
1914	McDougall, John P., Jun.	Brookfield, Trafalgar Road, Pendleton
1915	Mitchell, William	1467, Ashton Old Road, Higher Openshaw
1915	Müller, Ferdinand	46, Station Road, South Shore, Blackpool
1907	†Nuttall, Richard	Meadow Bank, Shuttleworth, near Manchester
1880	Nightingale, Thomas H. ...	6, Acton Square, Salford
1915	Ollier, George A.	Spring Bank, Prestwich Park, Prestwich
1915	Porter, Eric	The Square, Fairfield, Manchester
1915	Porter, A. Ernest	30, Mersey Road, Heaton Mersey
1915	Prestwich Herbert	Brookside, Singleton Road, Kersal
1915	Rayman, Wolfe	Brasenose College, Oxford
1915	Reeve, George F.	394, Moss Lane East, Moss Side, Manchester
1915	Rhodes, Arnold	4, King Street South, Rochdale
1912	Roberts, William	Spring Bank, Bacup
1915	Roberts, Albert F.	144, Church Street, Newton Heath
1914	Robinson, John E.	55, Finchley Road, Altrincham
1915	Robinson, Harry S.	27, Cavendish Road, Chorlton-cum-Hardy
1914	Robson, Frederick J.	Blandford House, Ashton-under-Lyne
1915	Schneider, Harold P.	39, Westwood Street, Moss Side, Manchester
1915	Schobelt, Carl A.	Delta Villas, 412, Wellington Road, Heaton Chapel
1915	Sever, William	Ashdown, Middleton Road, Higher Crumpsall
1872	Sinclair, Arthur J.	Green Bank, Marple
1908	Sinclair, Kenneth, B.Sc. (Tech.)	Green Bank, Marple
1890	Sinclair, Fred.	6 Brixton Avenue, Withington
1915	Smith, George H.	Lyndon, Oakfield, Ashton-on-Mersey
1915	Steele, Craig	1, Appleton Road, Hale, Cheshire
1912	Stocks, Frederick A.	Sonning, Leicester Road, Hale, Cheshire
1914	Taylor, George H., Jun. ...	73, Eccles Old Road, Pendleton
1914	Thompson, Herbert	Ingleby, Church Road, Urnston
1915	†Vernon, Albert H.	116, York Street, Hulme
1914	Ward, Harold B.	Wharnccliffe, Bramhall, Cheshire
1915	Walthew, Rex C.	3, Holly Bank, Derbyshire Road, Sale

1915	Watson, Samuel H.	173, Clowes Street, West Gorton
1915	Whitehouse, Henry D. ...	Disley, Cheshire
1914	Wood, Philip B.	13, Darlington Street, Cheetham Hill
1915	Worthington, Rowland W. ...	Hollins Mount, Unsworth, near Whitefield
1915	Wrapson, George	Clareholme, Carrington, Cheshire
1911	Wright, Wilfrid ...	7, Silverlands, Buxton
1915	Youel, Joseph	19, Pollard Street East, Manchester
1914	Young, Alexander W. ...	83, Eccles New Road, Salford

Registered Alterations and Changes of Address.

1911	Ainsworth, Harry K.	28, Manor Way, Ruislip, Middlesex
1883	Anderson, William	16, Knowsley Road, Southport
1908	Baillie, Thomas G.	Woodfield, Heywood, near Bury
1911	Balmforth, Alfred	15, Conyngnam Road, Rusholme
1909	Balmforth, Henry, B.A.	126, Euston Road, London, N.W.
1901	Barratt, R. B.	Rostrevor, Lancaster Road, Didsbury
1898	Bosworth, John	9, St. Peter's Square, Manchester
1891	Bradbury, Sir John S., K.C.B.	22, Sloane Gardens, London, S.W.
1880	†Bradley, F. E., M.A., M.COM., LL.D.	Bank of England Chambers, Tib Lane, Manchester
1894	Brierley, John H.	Milanese, St. Ann's Road, Coventry
1887	Britten, Samuel	Pen-y-Bryn, Chapel-en-le-Frith
1912	*Bruford, Walter H.	1, Bowker Street, Higher Broughton (also Masters' List)
1906	Coates, Rev. Gilbert, B.A.	7, Carver Avenue, Prestwich
1914	Cohen, Reuben	15, Dudley Street, Higher Broughton
1891	Cronshaw, Major A. E. ...	653, Liverpool Road, Patricroft
1910	Crowe, Frederick G. ...	81, Bignor Street, Cheetham
1908	Darnbrough, Roy C. ...	General Delivery, New Westminster, British Columbia, Canada
1902	Dehn, Thomas G. R., B.A.	55, Mauldeth Road, Withington
1906	Edge, Vernon, B.Sc.	18, Chester Road, Watford
1902	Hamilton, W. MacLaren	10, Willow Tree Road, Altrincham
1889	Hansford, Edmund C., F.C.I.I.	82, King William Street, London, E.C.
1901	Harris, Sandford L. ...	Clyde House, Ormond Road, Richmond, Surrey
1907	Hegarty, F. J.	6, Park Avenue, Eccles
1893	Hiles, Frank	67, Park Road, Blackpool
1906	†Hislop, John A., B.A. ...	Ingleside, Prestwich Park
1894	Ingram, Ernest H.	General Manager, Zafra and Huelva Railway, Huelva, Spain
1895	Kasmaty, Theodore	31, The Approach, Manley Park, Whalley Range
1906	Lang, George E.	4, Curzon Road, Higher Broughton
1904	Mellor, John L.	Brookland, Mellor, Derbyshire
1862	Nield, Frederic, M.D. ...	Shaugh Cottage, Hartfield, near Tunbridge Wells
1891	*Nuttall, Frank E., M.A. ...	18, St. Paul's Road, Withington (Masters' List)
1910	Parkinson, George	c/o Mrs. Lewis, 48, Thackeray Street, Princes' Park, Liverpool

1905	Patten, Reginald S.	Edderton House, 36, Chambres Road, South-port
1903	Price, Frederick C.	Delamer House, Delamer Road, Altrincham
1912	Sever, John	Ashdown, Middleton Road, Higher Crumpsall, Manchester
1866	Shaw, Edmund B.	13, Cleveley's Avenue, Chorlton-cum-Hardy
1902	Sherlock, E. D.	71, Slade Grove, Loughsight
1894	Simms, William A.	16, Granby Road, Cheadle Hulme
1907	Sloman, Alfred J., B.Sc. (Tech.)	Highfield, Disley, Cheshire
1897	†Snape, Prof. Alfred E., M.Sc.	South African College, Capetown
1912	Sparrow, Frederick O. ...	Beechwood, Portland Road, Swinton
1906	Stirland, John, M.A.	Lohengrin, Mountfields, Shrewbury
1889	Taylor, Albert E.	Redcot Morfa, Conway, North Wales
1895	Tomson, Frederic W. ...	11, Cook Street, Chapel Street, Salford
1904	Turner, Harry C.	Westbrook, Eccles
1889	Wahltsch, V. L.	Grange Cottage, Gravel Lane, Wilmslow
1902	Walmsley, Rev. W. V., B.A.	27, Industry Road, Darnall
1908	Wilson, Lancelot	11, Queen's Road, Crosby, near Liverpool

* Old Boys' List.

† Vice-President.

‡ Life Member.

Addresses Wanted.

1904	Bowie, Alex. A.	late of 174, Acomb Street, Moss Side
1910	Burgess, Kenneth C	„ 19, Syndall Avenue, Ardwick
1901	Cowap, Graham S.	„ 8, Cavendish Road, Chorlton-c.-Hardy
1902	Faraday, Frederic R	„ P.O. Box 793, Victoria, B.C.
1906	Firth, Horace	„ Sunny Mount, Grafton Road, Rose-neath, Wellington, N.Z.
1899	George, Geo. B.	„ Hankow, China
1900	Kuit, Lewis	„ 114, High Street, Chorlton-on-Medlock
1914	Lichauco, Mariano F.	„ 71, Lexham Gardens, Cromwell Road, Kensington, London
1906	Meadowcroft, W.	„ Gorse Road, Blackburn
1893	Stevenson, F.	„ Church Villas, Chapel Lane, Coppall

Deceased.

1909	*Binns, Charles F.	late of Glenelg, Clifton Road, Heaton Moor
1908	*Hawkins, W. P.	„ Sugwas, Swainshill, Hereford
1913	*O'Callaghan, Thomas F.	„ 5, Mauldeth Road W., Withington
1911	*Shrewsbury, Carl B.	„ 17, Grange Road, Lewes

* Killed in action.

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 the following:—Beacon Light, Culcheth Hall Magazine, Fullerian (Watford G.S.), Malvernian, Meteor, Queen's Royal College Chronicle, Ruym (Ramsgate), St. Andrew's College Magazine, St. John's College (Johannesburg) Magazine, Taunton School Journal, Under Shot and Shell, Wellingtonian, Y.M.C.A. (Manchester) News.

Contents.

	PAGE.
Occasional and O.M.A. Notes	199
O.M. Chronicle	203
Honours List	203
The War	204
Visit of Lieut. W. T. Forshaw, V.C.	212
A Busy Night at H.O.L.C.	214
Ralph Corbold—Memorial Sonnet	216
Lieut. W. T. Forshaw, V.C.	217
A Prayer	217
Scripture Union	219
Literary Society	219
Debating Society	221
Philosophical Society	222
Photographic Society	222
Philatelic Society	223
Lacrosse	223
The Roll of Honour	225
Old Mancunians Association—New Members	229
Editorial Notices	233

J. ERNEST GRIME, B.A., B.D.

(Old Mancunian),

Assisted by Staff of Graduate Tutors.

Pupils prepared, **Orally** or by **Correspondence**, for
Manchester and London Matriculation, Professional Prelims.,
Inters. and Finals, etc.

Classes held **Daily**, giving complete preparation for Matriculation,
and Professional Prelims.

*Private Tuition in Mathematics, Chemistry, Physics, Classics, Modern
Languages, New Test. Greek, Bib. Hebrew, Logic, etc.*

Terms on Application.

University Chambers, 323, Oxford Road (Corner of Dover St.),

Telephone, 3598 Central.

MANCHESTER.

Handsome and Appropriate Gifts for Old Mancunians.

Articles in Polished Oak, fitted with exquisitely wrought Gilt
Enamelled Shields, with Arms of Manchester
Grammar School.

Pipe Racks ("Bowl Down" Pattern) accommodate
Seven Pipes. Size 13" x 8" 7/6

Cigarette Boxes, Cedar wood lined, two compart-
ments, each holding about 50 Cigarettes.
Size 7 $\frac{1}{4}$ " x 4" x 2" 6/9

Paper Weights, excellent design, diameter 5",
weight about 18 ozs. 6-

Packed and Post Free to any address in U.K. for 6d. extra.

W. H. BEYNON & CO., FINE ART PUBLISHERS,
CHELTENHAM.

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 $8\frac{1}{2} \times 6\frac{1}{2}$ 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.

The Ulula Magazine.—Advertisements.

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 & Scout Outfitter.

Outfitter to the Manchester Grammar School, &c.

SPECIAL DISCOUNT TO PUPILS AT THE GRAMMAR SCHOOL.


A.W.'s Footballs

ARE SPLENDID VALUE.

Size 4—5/3, 5/9, 6/3, 7/-, 7/9, 8/-, and 11/6.

Size 5—6/9, 7/3, 8/-, 9/-, 10/6, 12/9, 13/3, 14/-, and 15/-.

Small Size Footballs—3/-, 3/9, 4/3, and 5/3.

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.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,

Prices include Bridges and strong Leaders.

HOCKEY STICKS

Cane Handle—3/-, 3/9, 4/6, and 5/6.

Spring Handle—7/6, 8/6, 10/6, and 12/6.

All Requisites in Stock.

Official Scout Outfits.—A.W. is

Official Outfitter to the Manchester

District Boy Scout Association

By appointment

SHIRTS, Knickers, Stockings, Boots, Hats, Haversacks, Rucksacks, Neckties, Neckerchiefs, Shoulder Knots, Whistles, Lanyards, Billy Cans, Tents, Camp Requisites, etc.

Complete Revised Scout List Post Free.

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

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

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

Telephones { City 3821 and
Central 5945.

MANCHESTER.