

VLVIA

THE MANCHESTER GRAMMAR SCHOOL

MAGAZINE

SAPERE AVDE

OFFICIAL ORGAN OF THE OLD MANCUNIAN ASSOCIATION

PRINCIPAL CONTENTS :

Occasional and O.M.A. Notes.

The Wickedness of Enterprise. Verse.

The Roll of Honour.

Games. Societies, etc.

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

**Tailoring for School, for the Holidays,
For the Officers' Training Corps,
For Evening Dress.**

WE have always in stock a choice
range of materials, specially suitable for

Gentlemen's Younger Sons.

The designs and colorings are in all cases quiet and tasteful, the wearing qualities are of the best, and our charges are as low as is compatible with thoroughly sound workmanship.

The Lounge Suit - from £2 17s. 6d.

The Chesterfield Overcoat ,, £2 10s. 0d.

The Evening Dress Suit ,, £3 13s. 6d.

BOYDELL BROTHERS,

Civil, Military, and Clerical Tailors,

83 to 89, Market St., Manchester.

JAMES WOOLLEY SONS & CO LTD

**CHEMICAL PHYSICAL
AND
PHOTOGRAPHIC APPARATUS**

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

**VICTORIA BRIDGE
MANCHESTER.**

Lewis & McIntyre,

Tel. 1243 Cent.

Tel. 1243 Cent.

**Civilian and Military Shirtmakers
and Hosiers.**

Sole Agents for Old Mancunians Association Colours.

Ties, Blazers, &c.

Detailed Price List sent on application.

Military Badge Brooches,

9ct. Gold, from 10/6.

Solid Silver, beautifully Enamelled, 3/6,

Post 2d.

Bronzed Metal, 1/6.

ANY REGIMENTAL BADGE SUPPLIED

62, Deansgate, Manchester.

U L U L A.

No. 337.

DECEMBER.

1917.

Occasional and O.M.A. Notes.

**Christmas Holidays: Break-up, Friday, Dec. 21st;
Resume, Tuesday, Jan. 15th.**

Entrance Examination, 9 o'clock, Monday, Jan. 14th.

As we write, end-of-term activities are beginning. Though there will again be no *Conversazione*, the Dramatic Society are giving five performances of "The Merchant of Venice" in the last week of term, in aid of the Y.M.C.A., two of them on Thursday, the 20th, at 3-15 and 8-30, the former for boys only; and at 7-0 on Thursday the Musical Societies give a Concert. Besides these, the Dramatic Society will have given special performances on the 15th for members of the H.O. Lads' Club and on the 18th for wounded soldiers.

The Science VIth entertainment on December 7th was a great success. Particularly appreciated were the conjuring of E. Coles, the verses on "Six Little Boys" (including the "taking off" of certain magisterial personalities), and the sketch called "A Peep into 1918," showing the controllers of supplies in all their officialdom. Songs by H. B. Shaw and E. B. Bennion, violin solos by R. Barnes, and a piano solo by D. E. J. Mitchell pleasantly diversified the performance. £37 was taken.

Again we do without formal examinations, to the relief of some, to the regret of others, especially those who dislike being up before the sparrow.

The hero of the following exploit, recently published by the Admiralty, is the R.N.A.S. officer, whose name appeared in the list of Distinctions in our last number:—

"It will be remembered that during July a successful air attack was carried out on objectives in the vicinity of Constantinople.

This was accomplished by a large British bombing aeroplane of the Handley Page type, which flew from England, where she was constructed, to one of our bases in the Mediterranean. The journey was accomplished in a series of eight flights. Amongst other places stops were made at Lyons and Rome.

The total distance flown was nearly 2,000 miles, the machine being actually in the air for just over thirty-one hours.

During some parts of the flight strong winds and heavy rainstorms were experienced, and for one stretch of over 200 miles the route lay over mountainous country, where it would have been impossible for any machine to land. Nevertheless, the aeroplane carried out its journey practically to timetable, which is believed to be easily a world's record for a cross-country journey, and also for the weight carried for the distance, the machine being self-contained as regards engine and aeroplane spares."

Our warmest congratulations to Wormald on his Classical Exhibition at Balliol, and to Hargreaves and Styler on their Mathematical Scholarships at St. John's and C.C.C., Oxford.

In connection with classes for wounded soldiers, Mr. Chevalier is helping one man in the use of the slide-rule, Mr. Meeson is tutoring another in Arabic, and Mr. Macaulay is instructing another in anatomy with special reference to physical drill.

Mr. Charles Ashley, of Heaton Mersey, has presented to the School an Astronomical Telescope, in memory of his son Carl, whose name appeared in the Roll of Honour in our last number. The telescope is a $3\frac{1}{2}$ inch refractor, complete with finder and six eye-pieces. The tube measures 5 ft. 6 ins. in length, and there is a massive full-length tripod with brass mountings. It is a great acquisition.

The prefects have decided to apply the money which would normally have been spent on the Midsummer Prizes as follows:—£15 to the Y.M.C.A., £12 to the Ancoats Hospital, £15 to the Serbian Red Cross Fund, £8 to the Blue Cross Fund.

The money raised by the Scouts for collecting paper has been distributed as follows:—£5 to the M.G.S. Cot, Ancoats Hospital; and 8 Guineas to the Y.M.C.A. Hut Week Fund.

The School Museum has to thank S. N. Aston for the gift of a peregrine falcon and a pair of merlins, all three beautifully mounted under glass, and of a cuttle-fish. The peregrine was shot some years ago in Trafford Park. K. O. Bennion has presented two young alligators and a South American bull-frog.

The Committee of the H.O. Lads' Club thank the following boys for gifts of clothing, etc., for the Jumble Sale:—J. T. Adamson, A. Fuchs, H. Burrows, J. D. C. Gregory, F. B. Dixon, J. Godbert, A. E. Ibbotson, S. S. Beggs, E. H. Field.

Acknowledgments are due to the following for sending

magazines and books to the New Bridge Street Hospital:—Miss Cutter, T. G. Standing, L. J. H. Bradley (O.M.), E. B. Mumford, W. Methven, V. Gladding, W. S. MacGowan, J. Andrew, F. G. Borrows, C. Finney, J. H. Finney, A. L. Hadfield, C. G. Allott, R. L. MacBeath, J. Chadwick, N. J. Atkinson, J. H. Whitehead, A. Fuchs, J. B. Baxter, G. P. Griffiths, F. Turnbull, W. Entwistle, and Mr. Fasnacht.

HOLIDAY WORK FOR BOYS IN THE SCHOOL AND O.M.'S.

There will be work in the Christmas holidays as follows:—(1) At the Railway Works, Newton Heath—digging and American iron stacking—Shifts 9—1 and 1—5. Daily except on Christmas Day, Boxing Day, and New Year's Day. Pay 6d. per hour. Names at once to Mr. Ashby at the School. (2) Digging at Broughton Park. Shifts 9-30 to 12-30 daily (on Sundays for Jewish boys only). Names to L. Cornofsky, C vi.

We publish, at the end of this issue, 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. A. S. Warman at the School.

N.B.—Will members please note that subscriptions should be paid to Mr. FRED ETCHELLS, Assistant Secretary, at the School, and that changes of address should be notified (also to Mr. ETCHELLS) without delay.

Obituary.

We regret to record the death, at the age of 16, of Stanley Cecil Davies, a scholar here from 1912 till Midsummer, 1916, a keen member of the O.T.C., and subsequently of the Old Mancunians Association. Since leaving School he became actively associated with the Y.M.C.A. in Peter Street, and in addition to being appointed to the Committees of Entertainment and Voluntary Workers, he was a promising member of the Amateur Theatrical Club. The Y.M.C.A. has lost a valuable and enthusiastic helper through his death. Already, after only a year at business, he had gained the highest possible esteem of his employers, and was quickly qualifying himself for a position of

trust. He had a winning disposition and a most unselfish nature. He was the only son of his parents, with whom the deepest sympathy is felt. H. S.

Charles Herbert Bowman (1904—1907), of Harpurhey. Accidentally killed, December 2.

Col. J. Pilcher, V.D., J.P. (left the School in 1852), of Seymour Grove, Old Trafford.

O.M. Chronicle.

Members of the Literary and Social Section will be interested to learn that their Hon. Secretary, Lt. Leo Smith, was wounded last August. He is now in the High Street Military Hospital with a somewhat badly injured leg due to a G.S.W. received near Ypres. Visiting hours are from 3 to 5—this is a reminder to his friends.

The Annual General Meeting of the O.M.A. was held at the School on the 30th ult. The attendance was but small, a fact which we hope is sufficiently explained by the devotion of members to war work. The arrangements followed closely those of the last gathering. The President (Mr. Paton) was in the chair, and in his opening remarks gave an extremely interesting account of some of the new activities of the boys in their various National Service undertakings. Later, after the business had been disposed of, the President delivered the Annual Address. We seem to recollect that in his very first speech to the School Mr. Paton gave out the motto "Each for all and all for each." In his address he emphasised the application of this principle of mutual service to the problems—not merely educational—which are facing us and will face us even more sternly in the days to come. The reception accorded to the address was at one and the same time an appreciation of the message delivered and an indication of the affectionate esteem in which the Old Boys hold the "Chief."

Old Mancunians of the nineties will be interested in the appointment of the Rev. Arthur Taylor, Secretary of the British and Foreign Bible Society, to the vicarage of St. Bride's, the parish church of Fleet Street. He was a mathematical master

at the School, after getting a scholarship from the School at C.C.C., Oxford.

Mr. T. M. Ainscough has been appointed a Trade Commissioner for India. His headquarters are at Calcutta.

Mr. Percy Stocks, M.D. (Cambridge), has had his thesis published in the Quarterly Journal of Medicine, Vol. 9, No. 35. It is on "The quantitative determination of amylase in blood-serum and urine as an aid to diagnosis"

Mr. C. H. R. Peach has gained his LL.B. at London University.

Mr. H. Cohen has been appointed Headmaster of the Manchester Jews' School.

Mr. Gilbert M. Harvey has been gazetted Assistant Paymaster, R.N.V.R., and appointed Assistant Resident Naval Officer, Port Soudan.

Lieut. Cyril R. Stephens (17th Manchesters) received his M.A. degree at Oxford (in absence) on November 1.

Mr. Walter H. Bruford, M.A., has been gazetted to special work in the Intelligence Department of the Admiralty.

An O.M., a private in the Argyle and Sutherland Highlanders, recently helped in saving three men who were cut off by the tide near Hoylake. He declined to give his name.

The Wickedness of Enterprise.

A fragmentary and hitherto unpublished Parable from Nature.

*Written by Mrs. G***y during temporary sanity.*

"My dear children," said the old and wise fish king one day, as he and two young fishes were swimming lazily outside a large coral reef, "my dear children, of course I understand how impetuous young folk always are, how liable to rush into (as they think) noble projects without due foresight and consideration; but surely you go too far when you suggest entering the reef. Do not think for a moment that it will be better there than here; for it is not at all likely. For years and years your family has

dwelt here, and a most respectable family it is. Yet no one has ever thought of going within the reef; for who knows what dangers may lurk there? Such conduct would be entirely opposed to the principles of law, custom, and morality, principles which work together to good and beneficent ends, upon which the whole fabric of society——” “Oh, stow the nonsense, and get to the point,” rudely interrupted one of the young fishes. “Do you know what is inside? We’re both about fed-up with your blessed ‘society,’ aren’t we, dear?” “Really,” replied their sovereign, “such language is hardly praiseworthy in one so young. I know that my great-uncle used to tell most horrible tales of what he had heard to be inside the reef; and he——”

The young fish went on, “And he was the stupid old fellow who saw a shark, and thought it wouldn’t be genteel to hurry. That was the end of him. Shouldn’t be surprised if you finished up the same way. Anyhow, we’re off to-morrow, aren’t we, dear? So long, boss-eyes.”

“I forbid you to go,” shouted the older fish. But by this time they were out of hearing.

Next day the two rash young fishes set out and made their way through the narrow opening of the reef. To their joy they found that the water was clearer and gentler than any outside, and that delicious food was everywhere. No longer were they buffeted about by every large wave; nor were there any ice-cold currents to swirl them away, away, away from their path. Each whispered to the other “Here we shall stay for ever.” Everything was calm and pure and pleasurable, when all at once, as they were swimming along, enjoying themselves so thoroughly that never had they felt more blissful in their lives, having perceived a form that they seemed to know in front of them, glancing up, they observed, in surprise, their own king. “So you, most wretched of creatures,” he cried, “have dared to disobey. Why, whence and how? Whereunto, whereunto, whereunto——”

“Change the record,” answered the young fish flippantly. “Anyway, you seem to like it. Is a king to arrogate joys that he refuses to others? But for our enterprise we would have been still dismal in a dangerous sea. Now we are happy, and you are angry. But you can’t harm us; we are young and free and joyful, and can beat you at a sprint any day. I don’t think you’d call in the rest of the tribe to hunt us down. We mean to stay here. Don’t we, dear?”

The king grew purple, and replied “Well, I’ll be——”

* * * * *

NOTE.—Here Mrs. G***y returned to her usual state, and here the fragment ends. We understand, however, from hints

that she gave that the tale was to end as follows:—The two fishes are reproved by the king, and see the error of their ways. They express repentance, and are allowed to return to the other side of the reef. There they live for many years as law-abiding and respectable subjects. Thus the reasonings of fishes confirm the practices of men.

Verse.

PART OF AN ODE TO SHAKSPERE.

Where orchards drip their blossoms—then as now—
 in shuddering flakes of fire from ev'ry bough,
 pale as the moonbeams in the noon of night
 flinging their rays of undiluted light,
 or ruddy as that first upbrimming shaft
 of swelling day when new creation laughed;
 and as the riping year begins to fall,
 where autumn throws her iridescent shawl,
 and petals flicker down, and green fruits mellow
 to gorgeous tints of russet, red, and yellow;
 where golden cornfields plash the countryside,
 unwinding fragrant tresses far and wide;
 where interlucient Avon steals her way
 through meads like those of a far other day,
 o'er which the river nymphs would swiftly run
 to dry their gleaming bodies in the sun,
 hair streaming out behind, feet lightly prest
 upon the carpet of the bluebells' crest:—
 there thou wert nouriced, and the melody
 of nature's orison encompassed thee,
 and filled to overflowing thy rich mind
 with faery music free and unconfined;
 the enchantment of low hills, and scarfing woods
 wherein the gray-eyed witch of calmness broods
 crept slowly to thy soul, and when thy song
 rose proudly up, there ever went along
 the grand divinity of nature's voice,
 sadd'ning at once and bidding man rejoice.

O. A.

SONNET.

I know that ev'r'y simple flow'r I see
 sets in my heart her seed, and ev'ry tree
 that lifts her quivered leaves in natural grace
 pours through my being silent harmony:

at times alone I watch the quiet face
of general loveliness, till all things base
lose the thin bond of actuality
and deep unconscious thought pervades their place.

So walked I through an old and sombre wood ;
I know not where, but know the solitude
and spelled tranquillity that rested there ;
for they are blended in my very blood.

And after death has come, I shall lay bare,
and feel, and be the whole of what is fair.

O. A.

The Roll of Honour.

KILLED IN ACTION OR DIED OF WOUNDS.

Ackroyd, C. W., Pte., 44th Australian Contingent
Eaddeley, N. E., Pte., London Regiment
Butterworth, E. C., 2nd Lieut., Royal Fusiliers
Carter, W., Pte., 1/6th Manchester Regiment
Coomber, H. B., Capt., R.F.C.
Docker, F., Pte., Royal Fusiliers
Duguid, C. F., M.C., D.S.O., Capt., Manchester Regiment
Guise, A. L., D.C.M., M.M., Corpl., Royal Fusiliers
Horn, J. B., 2nd Lieut., Manchester Regiment
Levi, H., 2nd Lieut., Royal Fusiliers
Lévy, R. M., 2nd Lieut., French Flying Corps
Mallalieu, J., 2nd Lieut., Manchester Regiment
Mosedale, F., Pte., Manchester Regiment
Perez, L. H., Pte., Coldstream Guards
Stelfox, G. H., 2nd Lieut., Manchester Regiment
Wrigley, L. G., 2nd Lieut., Manchester Regiment

WOUNDED.

Bateman, R. W., M.C., Capt., Manchester Regiment
Baxter, O., Pte., Royal Fusiliers (July 20, 1916)
Dodson, H. M., 2nd Lieut., 2nd Lancs. Fusiliers
Goodwin, S., Pte., K.O.S.B.
Herwald, R., Corpl., 72nd Labour Corps
Hitchens, J. H., Corpl., R.A.M.C. (attached H.A.C.)
Howard, C. M., Capt., Machine Gun Corps
Jalland, W. E. C., 2nd Lieut., R.F.A.
Mackereth, G., M.C., A/Capt., 17th Lancs. Fusiliers
Montgomery, A. W., 2nd Lieut., Hampshire Regiment
Mulligan, C. A., Lieut., R.F.C.
Rhodes, Edgar, 2nd Lieut., R.F.C.
Snape, H., Lieut., R.A.M.C.

Smith, C. Lees, Gunner, R.F.A.
 Wareham, G. S., Capt., 13th Machine Gun Corps
 Wilson, J., Lieut., R.F.A.
 Wood, Morley, Capt., Manchester Regiment

MISSING.

Norcross, A., Capt., E. Lancs. Regiment
 Ashcroft, K. H., 2nd Lieut., Tank Corps

PRISONER OF WAR.

Ward, Malcolm, Pte., Lancs. Fusiliers

DISTINCTIONS.

Brown, H. T., Friends' Ambulance Unit, Croix de Guerre
 Crook, F. J. F., Lieut.-Col., 17th Lancs. Fusiliers, Croix de Guerre
 Gordon, G., Sergt., Australian Infantry, Military Medal, and three times
 mentioned in despatches
 Guise, A. L., Corpl., Royal Fusiliers, Military Medal and D.C.M.
 Mackereth, G., Capt. (Acting), 17th Lancs. Fusiliers, Military Cross
 Macpherson, Bruce, Captain (Acting), Lancs. Fusiliers, Military Cross
 Naylor, C., D.S.O., D.S.C., Lieut., R.N., Bar to D.S.O. and D.S.C.
 Quayle, H. E., M.C., Capt., Cheshire Regt., Bar to Military Cross
 Reason, H., Sergt., R.E., Military Medal
 Richardson, G. H., Lieut., Manchester Regiment, Military Cross
 Roberts, O.C., Lance-Corpl., 2/6th Manchester Regt., Military Medal
 Rowbotham, J. E., Major, 2/7th Manchester Regiment, Military Cross
 Sandiford, H., Capt., R.A.M.C., Military Cross
 Statham, R. L., 2nd Lieut., Manchester Regiment, Military Cross
 Wilson, J., Lieut., R.F.A., Military Cross
 Wood, Morley, Capt., Manchester Regiment, Military Cross

The War.

KILLED IN ACTION OR DIED OF WOUNDS.

Private Charles W. Ackroyd (1908-11) was killed in action on October 14 on the Menin Road. He was the elder son of Mr. and Mrs. T. R. Ackroyd, of Higher Crumpsall. Before coming to us he was at the North Manchester School. On leaving us he went into farming, but gave that up and went out to the Malay States. He enlisted in one of the Australian contingents.

Second-Lieut. E. C. Butterworth (1907-10) enlisted in the Royal Fusiliers, and while in the ranks saw service and was wounded. Recently he was given a commission, and again attached to the Fusiliers.

Private William Carter (1910-13) was killed in action near Ypres on September 6th. He was 20 years old. After leaving us he was on the staff of the Lancashire and Yorkshire Bank. A year ago he joined the 6th Manchesters, which is the O.M. battalion, and after serving for a short time in Egypt was transferred with his division to the Western front.

Captain Horace B. Coomber (1907-11), reported missing on October 12th and now reported killed on that date, was the son of Mr. and Mrs. W. H. Coomber, of Prestwich Park. He came to us from Stand Grammar School, and went on to Manchester University. He was gazetted to the 8th Battalion Manchester Regiment in September, 1914, from the University O.T.C., was promoted lieutenant in July, 1915, and captain in June, 1916. A year ago he was attached to the R.F.C., obtaining his pilot's wings six months later. He was killed while fighting in the air over the German lines. A German airman dropped the news into the British lines three weeks afterwards. He was a most popular officer, says a comrade, and "did his very best right to the end, as he always did."

Second-Lieut. Sydney J. Davie (1905-10), whose death was reported in our last number, was the only child of Mr. and Mrs. J. P. Davie, of Timperley. On leaving the School he went to Manchester University, graduating B.A. (history honours) in 1913, and taking his M.A. degree in 1914. He was in the O.T.C. at the University, and after training at Bristol he received his commission in July, 1916, in the Manchester Regiment. He had seen service in two theatres of the war, and been in some severe fighting. He was 24 years old. He had been captain of Broadheath Cricket Club. A fellow officer writes:—"He was always happy and smiling, and always had a good word for everyone. We feel that we have lost a good friend and a splendid officer, all the more to be admired because fighting and war was all against his principles, and he fought to end war if he could." His chaplain says of him:—"He leaves a memory and inspiration behind him. His modest bearing and his frank gentle ways endeared him to us all. Thank God we met him, and were helped by his bright clean youthfulness."

Private F. Docker (1910-13) was the son of Mr. Docker, of Millom. He came to us from Millom Secondary School, and was in our Mathematical VI.

Captain C. F. Duguid, D.S.O., M.C. (1903-11), reported missing May 13, 1917, is now officially reported killed on that date. He was the son of Mr. and Mrs. F. Duguid, of Hightown, Manchester. From the School he went to Oxford, winning an open classical scholarship at Queen's College. In February last he was awarded the Military Cross for conspicuous gallantry and leadership in the capture of a trench. Later he won the D.S.O. for capturing with twenty men a crater lying between the German barbed wire and the German trench, and holding it for thirty-six hours against all attacks.

Second-Lieut. J. Bernard Horn (1908-17) was the son of the Rev. T. Horn, of Oswaldtwistle. He was elected to an open classical exhibition at Jesus College, Oxford, last year, and also won a University scholarship awarded by the Lancashire County Council. He crossed to France on October 8th, and on the 23rd went into the line near Poelcappelle. In the early morning of the 26th he and his men were ordered to attack. Lieut. Horn's orderly was wounded early in the attack. The last that he saw of his officer was that he was in front, cheering on his men, under heavy machine-gun fire. A fellow officer writes that he was killed instantaneously. At the School for nearly nine years, Horn when he left us, so recently, may be said to have held the unofficial post of "father" of the School. No one worked more unsparingly and good humouredly for various societies. The musical societies especially owed a great deal to his energy and self-sacrifice. He leaves to us the memory and inspiration of a kindly and conscientious spirit.

Second-Lieut. R. M. Lévy (1908-1910) was the eldest son of Mr. and Mrs. Ed. Lévy, of Altrincham. After leaving School he went to Germany and then to France. In 1913 he enlisted in the French Army, and was serving in the Artillery when the war broke out. He soon rose to the rank of "aspirant," and mentioned for bravery in 1915, was awarded the "Croix de Guerre." After being wounded at Verdun in 1916, he transferred to the flying corps, and became a second lieutenant. Mentioned three more times, the last time being two days before his death, he was awarded the "Croix de Guerre avec Palmes" and was proposed for the "Légion d'Honneur." On the 26th of October, 1917, being surprised by two German machines whilst regulating the fire of the Artillery, he fell and was killed instantaneously.

Second-Lieut. Joseph Mallalieu (1899-1902) was the son of Mr. J. Mallalieu, late of Mossley and now of Deganwy, North Wales. Before joining the army he was with Messrs. Mallalieu & Wrigley, cotton manufacturers, Mossley. He died on November 6th, of wounds received in May.

Private Frank Mosedale (1911-14) was the son of Mr. and Mrs. Mosedale, of Davyhulme. He was in the first football team at School, and was a worker at the Hugh Oldham Lads' Club. He was an ideal camper, handy, unfailingly cheerful, and unselfish.

Captain Arthur Norcross (1909-10) was the elder son of Mr. J. Norcross, of Heaton Moor. Before coming to us he was at the Darwen Secondary School. In 1911 he won a Lancashire County Council Scholarship. After leaving us he gave much help to the School music. He was reported missing after the attack on Passchendaele on October 9th. His younger brother, also an O.M., was killed last summer within nine days of going out. The two brothers were the only children of their parents.

Second-Lieut. G. H. Stelfox (1896-1900), whose name was incorrectly given in the list of wounded in our last number, came over with the Canadian Pioneers in 1915, and had several months' service in France with the signalling section. He got his commission in February, 1917, in the Lancashire Fusiliers. He was the son of the late Mr. H. E. Stelfox, a well-known Manchester architect.

Boy Scouts.

REPORT FOR THE YEAR 1916-1917 OF THE MANCHESTER GRAMMAR SCHOOL DIVISION OF BOY SCOUTS (as submitted to Headquarters).

The division has to record a very successful year, in spite of many difficulties. The School O.T.C. has, as was to be expected, taken most of our senior boys, but their successors have responded splendidly, and all the troops have been as active as ever. We were exceedingly unfortunate in losing temporarily, at Christmas, our chairman, Scoutmaster King, who joined the Inns of Court O.T.C. He was the senior Scoutmaster, one of the original founders of the division, and a tower of strength for the Scout movement, not only in this division, but in the Manchester Association in general. May his absence be short!

During the year the division was strengthened by the transference of the North Manchester School Troop from the North-West division to this, a change which ought to prove very beneficial to all the troops, because of the close connection between the schools.

Three highly successful camps were held at Whitsuntide, at Pott Shrigley (Troops 2 and 3), Starkie (Troops 4 and 5), and Cloud Side (Troop 1). The weather was kind, and there was less trouble about provisions than was anticipated. Several smaller camps were held at week-ends and half-term holidays, but the biggest camp of the year took place in August, when representatives of all the troops, about forty strong, together with twenty school-fellows, went to Charlton in Worcestershire to pick fruit, under the charge of the Scoutmasters. This was the third occasion on which the Scouts had been on this estate, and our employer expressed his satisfaction with our labours in no uncertain fashion. The scouts, too, were well pleased with their part of the bargain, and a very enjoyable time was spent, in spite of the efforts of the weather to damp our spirits. Others of our scouts did useful work at various harvest camps, at unloading railway-trucks, and in hospitals. At Easter we re-commenced the collection of newspapers in the city area, and raised over £1 a week during the summer term. Useful national service was also performed during the year on allotments, some troops having their own, and others working on the school allotments.

National service has not stopped badge work, and classes were held last year for the Prospector, Naturalist, Starman, Carpenter, Swimmer, Rescuer, Ambulance, Pathfinder, Electrician, and other badges, about 200 badges being gained, in addition to many first-class badges.

The division desires to thank Commissioners Mather and Gaddum for their never-failing sympathy and help, and the Headquarters staff for their courteous attentions.

W. H. B.

Football.

M.G.S. v. HEATON PARK SECOND ELEVEN.

This match, against a team of soldiers, was one of the best we have played this season. From the commencement, the game was a keenly-fought one, and although our forwards put in some good shots, our opponents were the first to score. However, we still attacked, and Colling scored from a centre. Following upon this there was play in mid-field, but before half-time we were two goals ahead, Marquis being the scorer. In the second half, we added yet another goal before our defence was broken. Then, after pressing vigorously, the soldiers scored twice. The game ended in semi-darkness, the score being 5—4 in our favour.

The team played together far better than usually, the combination among the forwards being particularly noticeable. Result :—

M.G.S., 5 ; Heaton Park Second, 4.

Team.—Lamb ; Evans, Marsh ; Blake, Rowbotham, Kemp ; Watts, Colling, Marquis, Harris, Dean.

M.G.S. v. BURY.

Generally one of our hardest games, this year the Bury match proved easier than was anticipated, for although two of our team were absent, we won by a good margin.

With the wind against us for the first half, the score remained a blank. During the second half, however, we were more successful, Grundy, Colling, Dean and Rowbotham scoring. Result :—

M.G.S., 5; Bury, 0.

Team.—Lamb; Perkins, Marsh; Blake, Rowbotham, Kemp; Watts, Grundy, Colling, Harris, Dean.

M.G.S. v. MANCHESTER TECHNICAL.

Although the day was fine, the high wind prevented the game from being as enjoyable as it might have been. Our team was particularly strong, Marquis having returned to his position as centre forward. Winning the toss we gained a great advantage by playing with the wind, and before half-time the score was 8—0 for us. The second half was more even, as our opponents had the wind to help them. Our defence stood firm, however, and before the end of the game we had added three more goals. Result :—

M.G.S., 11; Manchester Technical, 0.

Team.—Lamb; Evans, Marsh; Blake, Rowbotham, Kemp; Watts, Colling, Marquis, Harris, Dean.

M.G.S. v. MANCHESTER UNIVERSITY O.T.C.

Again a very strong wind made play very tricky, and we were lucky enough to win the toss. Playing with the wind, we had most of the play in the first half, the University goal-keeper saving some brilliant shots from our forwards, Blake opened the scoring for us, Marquis following his lead. Half-time score :—2—1.

In the second half we had not so much of our own way, but the University never got really dangerous. Marquis and Harris increased our lead by two more goals, the final score being :—

M.G.S., 4; University O.T.C., 1.

Team.—Lamb; Evans, Marsh; Blake, Rowbotham, Kemp; Watts, Colling, Marquis, Harris, Dean. D. L. E.

Lacrosse.

M.G.S. v. MANCHESTER UNIVERSITY O.T.C.

Saturday, September 29th, at "The Firs." As this was the opening match of the season our team were not used to each other's play, consequently there was a lack of cohesion on our side. Result :—

M.G.S., 8; O.T.C., 11.

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

Saturday, October 6th, at Cheadle Hulme. At the request of our opponents, our team had been considerably weakened. The game was very even until about five minutes before time, when School gained the upper hand and scored four goals in succession. Result :—

M.G.S., 16; Warehousemen and Clerks, 12.

M.G.S. v. HEATON MERSEY.

Saturday, October 13th, at Fallowfield. The ground was in a very bad state owing to the heavy rain, and we experienced some difficulty in keeping on our feet. Result :—

M.G.S., 2 ; Heaton Mersey, 22.

M.G.S. v. BOARDMAN.

Saturday, October 20th, at Fallowfield. In this match our team showed considerable improvement on the match of the preceding week. The defence especially distinguished themselves. The shooting on our side was very weak. Result :—

M.G.S., 1 ; Boardman, 11.

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

Saturday, October 27th, at Fallowfield. This was easily the best game we had played. The teams were very evenly matched, and it was not until well on in the second half that our opponents took the lead. The defence played well, and the shooting showed considerable improvement, Webb's frequent runs down the field lending valuable aid to the attack. Result :—

M.G.S., 8 ; Hulme Grammar School, 10.

M.G.S. v. HEATON MERSEY.

Saturday November 10th, at Heaton Mersey. Result :—

M.G.S., 0 ; Heaton Mersey, 19.

M.G.S. v. BOARDMAN.

Saturday, November 17th, at Eccles. As on the last occasion when we played them our opponents were much too heavy for our defence to hold, and although we worked hard, the game was very one-sided. Result :—

M.G.S., 3 ; Boardman, 15.

The teams for the above matches were selected from :—Scott, Majdalany, Webb, A. Dyckhoff, Youatt, M. Dyckhoff, Craig, Spencer, Wright, Poyser, Grahame, Wheatley-Jones, Mitchell, and Lothian.

M.G.S. v. STOCKPORT GRAMMAR SCHOOL.

Wednesday, November 21st, at Fallowfield. Although we had weakened our team to a large extent, it being practically a mixture of 1st and 2nd team players, we were vastly superior to our opponents. School played well, and some of the 2nd team players show great promise. Result :—

M.G.S., 16 ; Stockport Grammar School, 0.

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

Saturday, November 24th, at Alexandra Park. We had been looking forward to this match, as being a stiff one, and our expectations were fully realised. There was a very strong wind blowing, which, in the first half favoured us, and at half-time we were leading by one goal. In the second

half our opponents, having the wind with them, managed to win by one goal, making the final result a draw. Our attack showed considerable improvement on the preceding matches, and some really good play was witnessed, Wheatley-Jones, as usual, being especially conspicuous. The wing attacks, Craig and Mitchell, lent weight to the attack by their frequent runs down the field; while Scott, in goal, saved many hard shots. Result:—

M.G.S., 4; Hulme Grammar School, 4.

Team.—Scott, Webb, Majdalany, A. Dyckhoff, Youatt, M. Dyckhoff, Spencer, Craig, Mitchell, Wheatley-Jones, Wright, Poyser.

OTHER RESULTS.

SECOND TEAM.

October 27th, *v.* Hulme Grammar School, Lost, 12—2.

November 24th, *v.* Hulme Grammar School, Draw, 3 all.

UNDER 14 TEAM.

October 13th, *v.* South Manchester School, Won, 17—5.

October 20th, *v.* South Manchester School, Won, 15—10.

Harriers.

October 6th.—The run was from Sale High School, the hares being F. G. Smith and T. G. Standing. The wind was very strong indeed, and blew the trail about so that the hounds could not follow. Eventually, after taking different courses, both hares and hounds met, and the run was finished together.

October 13th.—From North Manchester School. Green (O.M.) and Cherry were hares, and they took us a long run *via* Kersal and Heaton Park. The fast pack also traversed most of the steeplechase course and returned home *via* 13 Arches.

October 20th.—This run was from South Manchester School with the Adelphi Lads' Club, with whom we ran last three years ago. D. E. J. Mitchell and one of the Adelphi hares took us over quite a new course. We secured quite a number of good places, J. H. R. Maguire (O.M.) coming in first.

October 27th.—From the Cliff. Very few turned up owing to the fact that the fast pack were at railway work.

November 3rd.—On this date we ran with the H.O.L.C. from Newton Heath. Running was rendered extremely difficult and laborious owing to the slippery state of the ground. To add to our discomfort we were enveloped for the most part in a heavy drizzle. Nevertheless the course was covered in good time, J. H. R. Maguire again coming in first.

November 10th.—Run from Monton. The hares were Standing, Green (O.M.), and Crighton (3a). This was the last run at which our Secretary, H. W. Smith, appeared before joining the Navy. For four years he has been one of the mainstays of the Club's existence, and his departure leaves a real gap. His place has been taken by D. E. J. Mitchell, who is one of our most enthusiastic members. We are greatly indebted to Mrs. Smith, who again very kindly provided a fine tea.

J. H. R. M.

November 17th.—This was a pack run from North Manchester School. There was a poor turnout, but we had a pleasant run over the steeplechase course.

November 24th.—From the Cliff. The weather was very unsettled, there was a strong wind and slight rain. The course was *via* Rainsough and 13 Arches.

December 1st.—This run was from Fallowfield, with the H.O.L.C. We were glad to have with us our old friend Tenen, who was home on leave. There was a very strong wind, which prevented any good running.

D. E. J. M.

Literary Society.

On September 27th, Mr. L. J. H. Bradley, O.M., gave an interesting paper upon "The Literary Society, Past and Present," tracing it from its foundation by the Debating Society (the oldest Society in the School) to the present day. Originally it was held by the members of the Debating Society at every third meeting instead of a debate. Mr. Bradley paid a tribute to Mr. Warman, who has been President since 1899, and to the High Master, who has in many ways, and particularly by providing a tea at each meeting, done all that he could to encourage the Society.

On October 10th, Marlowe's "Dr. Faustus" was read by a small but keen body of members.

On October 31st, Mr. G. E. Fasnacht, O.M., gave a paper on "Lord Acton." He emphasised the importance of his work in history. His knowledge of original documents was amazing even when he was comparatively young. Unfortunately he left no *magnum opus* behind, but in his essays and lectures his style is a model of beautiful writing; he was to the highest degree impartial, and he deserves a far wider celebrity than at present he possesses.

On November 6th, Mr. Barnes gave a paper on "Some Curiosities of the 'Divina Commedia.'" These were grouped under four heads: sacred, historical, legendary and proverbial, mathematical and scientific. Examples given were the paraphrase of the Lord's Prayer in Purg. xi., the formation of the letters of the words "diligite iustitiam, qui iudicatis terram" by the angels in Par. xviii., references to Henry III. of England in Inf. xxviii. and Purg. vii. The old notion that the sockets of the eyes in a human skull, together with the arch of the cranium and the cavity of the nose, form the word "omo" finds expression in Purg. xxiii. We find unexpected mathematical allusions in Par. xiii., xvii., and xxxiii. The last illustration was from Inf. xxvi., where tongues of flame are endowed with the power of speech, a remarkable anticipation of the speaking arc, discovered in 1902.

On November 20th, a meeting of the Society was held to consider "War Poetry, Ancient and Modern." The President, Mr. Warman, commented on the scarcity of really good War Poetry. Campbell was perhaps on the whole the best English writer of war poems, though he never participated in actual fighting. Mr. Wormald (Classical Sixth) gave a short paper on Greek war poems, and described the effect upon the Spartans of the recital of Tyrtæus' poetry. He gave the plot of the Persæ, and read extracts from the Agamemnon and the Achæmon. Mr. Standing (Historical Sixth) read an interesting selection from the poems of Lt. Siegfried Sassoon. Mr. Porter (Classical

sixth) gave a short account of the Poetry produced by the present war, and read a large number of examples. In the discussion that followed these papers, the Society could come to no unanimity. The poems which were held to be best by more than two members each were Drayton's Agincourt, Shakespeare's Henry V., and the Marseillaise. Of modern war poems the following were selected as worthy of particular mention:—J. C. Squire's "To a Bull-dog," Rupert Brooke's "1914," Everard Owen's "Three Hills," F. W. Harvey's "In Flanders," Harold Monro's "Elegy," and Siegfried Sassoon's "Absolution."

F. A. P.

Debating Society.

A meeting took place on October 16th, the Vice-President, Porter, in the chair. The public business took the form of an impromptu debate, the motions being distributed by lot.

Woodcock moved that "The tone of the School is a bit flat." His motion passed, despite the opposition of Bernstein, resulted in the motion being carried, 9—8. Levy moved "That J—n should be raised to the peerage." Standing opposed. Motion carried, 9—5. Hirsh moved "That marriage for money is preferable to marriage for love." Hyman opposed. Motion carried, 5—4. Sugden moved "That the practice of murder is justifiable and should be encouraged." Beeley opposed. Motion carried, 7—6. Porter moved, at great length, "That cows have more intelligence than men." Cornofsky opposed. Motion carried, 6—5.

On October 23rd, the question of reprisals was discussed. Porter moved their adoption. He identified morality with utility, gave a very original etymology of international law, and cheerfully intimated that he considered England to be in a state of even more pungent spiritual putrefaction than Germany is. Alcock opposed. He broadly hinted that Porter was either a liar or a charlatan—probably both—and then fell back on his usual tactics of obstruction. Yoffey, in a charming maiden effusion, suggested that Germany was anxious to provoke reprisals, to remove some of the useless youths among her population. Cornofsky followed, and Bamber made the only sane remarks of the evening, none of them, fortunately, being outrageous enough to be repeated. The motion was carried, 14—9.

A meeting was held on November 13th. McEachran made a maiden speech demanding the Society's support for the policy of Sinn Fein. He pointed out that Sinn Feiners do not Sinn Fein out of pure cussedness, and indulged in an elaborate survey of Irish history. Yoffey opposed. "Where," he cried, "would Ireland have been but for England? Sure and bedad, it is disorder self that is inherent in the bastes, intoirly,"—or words to that effect. Hirsh expressed great admiration for the Sinn Feiners' attempts to revive prehistoric Irish music, art, and architecture. He further went into rather purposeless details over the Easter rebellion. Beeley, who followed, got entangled in a historical parable about the Black Hole of Calcutta; he also said the Sinn Feiners were selfish traitors. Bamber said he had either to extirpate the Irish or let them have their own way. Hargreaves made some sensible remarks, to the effect that the Irish would never do any good by themselves, and anyhow, most of them weren't Sinn Fein. Wormald made hash of most of the former speakers and propounded some of his own views on nationality. Porter concluded the debate, remarking that he hadn't much to say, but he meant to say it at some length. The motion was defeated, 13—9.

T. G. S.

Philosophical Society.

A Meeting was held on October 9th, when Mr. Mastin delivered an extremely interesting lecture on "Sugar." Having outlined the history of this rare commodity, he described the manufacture of cane and beet sugar. The lecture was illustrated by lantern slides.

A Meeting was held on October 16th, when the Secretary gave an interesting lecture on "Cotton," describing all the processes involved in its manufacture.

A Meeting was held on October 23rd, when Mr. Fuchs gave a lecture on "The Passage of Electricity through Gases," illustrated by very interesting experiments and slides.

On October 30th, Mr. Blacklidge read an erudite paper on "Radio-Activity," which was much appreciated.

On November 6th, a paper was read by Mr. Wolfenden on "Chemical Discoveries of the 20th Century."

On November 13th, Mr. Mastin read a paper of his usual excellent standard on "Electricity as an aid to Chemistry." J. H. W.

Chess Club.

This season we decided to enter two teams for the matches of the M. & D. C. L. A. Up to now the first team has won both its matches, while the second team has won one match and lost one match.

On November 2nd we played the Salford Methodists at the Grammar School:—

M.G.S. FIRST.		UNITED METHODISTS.	
H. G. Willis	1	W. Wardley	0
J. T. Thompson	1	L. Butler	0
H. S. Jones	1	W. Harris	0
C. A. Stott	1	W. Wood	0
F. W. Walton	1	C. E. Kemp	0
E. A. Levy	1	Rev. F. Barrett	0
T. Scott	0	C. D. Kirsop	1
	6		1

M.G.S. won by 6—1.

On November 20th we played the School of Technology:—

SCHOOL OF TECHNOLOGY.		M.G.S. FIRST.	
E. M. Wrong	0	H. G. Willis	1
M. Barash	0	J. T. Thompson	1
C. R. Austin	0	H. S. Jones	1
S. Saft (absent)	0	C. A. Stott	1
C. Levinson	0	F. W. Walton	1
G. E. Collins	0	T. Scott	1
L. Light	0	F. McEachran	1
	0		7

M.G.S. won by 7—0.

The second team played the United Methodists on November 10th, winning by five games to two. The winners on our side were :—C. E. Thompson, C. Bermudez, F. McEachran, B. Haring, J. R. Wilkinson.

On November 30th the second team played the School of Technology. The usual first two boards were unable to play, and the match was lost by three games to four. The winners on our side were :—C. Bermudez, F. McEachran, and P. D. Vincent.

On November 23rd Mr. J. T. Thompson (O.M.) gave us a simultaneous display. He played 18 games; and out of these won 11, lost 5, and drew 2. We all enjoyed it very much, and are looking forward to another display promised for next term. The fortunate winners in this tourney were :—Mr. R. C. Chevalier, G. L. Gleave, T. Scott, F. W. Walton, and L. W. J. Perkins.

The new members' competition was again keenly contested. The first prize was awarded to E. Brown, M.T. (a), and the second to J. L. Latimer, M. vi.

Finally, we must congratulate F. W. Walton and C. E. Kemp on their successes in the "problem world." The former has had his problems published not only in many English newspapers, but also in the *New York Post*.
E. A. L.

Gymnastic Competition.

FORM FINALS—MICHAELMAS TERM, 1917.

FORM	Gymnas- tics		Physical Drill		Arranged according to rule				TOTAL
					Gymnas- tics		Physical Drill		
	Max.	Gained	Max.	Gained	Max.	Gained	Max.	Gained	
FIRST DIVISION :									
Classical Sixth	468	418	210	206	540	482	540	530	1012
Modern Lower Transitus ...	468	395	210	200	540	456	540	514	970
SECOND DIVISION :									
Science Fourth	540	463	180	165½	540	463	540	497	960
Modern Middle Fourth	540	428	180	174½	540	428	540	524	952
THIRD DIVISION :									
Second Form Preparatory ...	264	249	180	177½	270	255	540	533	788
Classical Lower Second	264	250	180	170½	270	256	540	512	768

December 12th, 1917.

F. L. HEYWOOD.
FRED ETCHELLS.

Old Mancunians Association.

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

1917	Bowden, Thomas H.	27, Westwood Street, Moss Side, Manchester
1917	Clegg, Sydney F.	Skelwith, Singleton Brook, Hr. Broughton
1917	Coop, Guy C.	37, Riley Avenue, St. Annes-on-the-Sea
1915	Corlett, William J.	Headquarters, Fire Department, Manchester
1917	Eccleston, Charles	35, Stanley Road, Heaton Moor
1917	Gobey, Howard F.	Ely House, Newton Heath, Manchester
1917	†Goodwin, Frank L.	22, Ellera Road, Irlams-o'th-Height
1917	Green, John B.	12, Rudyard Road, Irlams-o'th-Height
1917	Handley, Glenn	76, Newport Road, Chorlton-cum-Hardy
1916	Hardman, James	Nethertack, Sheriff Street, Rochdale
1912	Hardman, Sydney W. ...	do. do.
1917	Harrop, Reginald	374, Stockport Road, Levenshulme
1885	Hartt, Richard	113, Acomb Street, Chorlton-on-Medlock
1917	Heys, Eric M.	8, Sunny Bank Road, Longsight
1917	Jennison, Vernon	Bamford House, Longsight
1917	Jones, William P.	Overstrand, Hill Road, Carshalton, Surrey
1916	Kay, Arthur A.	Sandymount, 280, Great Clowes Street, Higher Broughton
1917	Kirsop, Charles D.	3, Eccles New Road, Salford
1916	Latham, Leslie S.	78, Newport Road, Chorlton-cum-Hardy.
1917	Lewis, Eric H.	168, Lloyd Street, Moss Side, Manchester
1917	Lloyd, Thomas A.	1, Highfield Drive, Monton
1885	Macfadyen, Rev. Dugald, M.A., F.R.HIST.S.	Chembong, Lytton Avenue, Letchworth, Herts.
1917	Maguire, John H. R. ...	68, Parsonage Road, Withington
1917	Mastin, Harold	Glossop Road, Marple Bridge, nr. Stockport
1917	Mulligan, Cyril A.	158, Withington Road, Whalley Range
1917	Mumford, William B. ...	44, Wilmslow Road, Withington
1917	Nidd, John A. P.	Kaduna, Singleton Road, Kersal
1917	Nuttall, William V.	36, Irwell Street, Bury, Lancashire
1917	O'Brien, Eric A.	145, Beresford Road, Longsight
1917	Snaith, Norman H.	Rose Cottage, Littleborough
1917	Spafford, Clarence ..	Westernlea, Denton Road, Hooley Hill
1917	Wilde, George	15, Baywood Street, Harpurhey
1917	Wilde, Frank	do. do.
1917	Willoughby, Fredk. W ...	21, Hornby Road, Old Trafford
1917	†Winterbottom, William...	6, Briardene, New Moston
1917	†Yorke-Jones, Kenrick ...	Leekhurst, Northenden, Cheshire

† Life Member.

Registered Alterations and Changes of Address.

1899	‡Ainsworth, James	49, Bolton Road, Rochdale
1910	‡Ashbrook, Joseph W.	205, Upper Brook Street, Manchester
1915	Bowden, James P.	27, Westwood Street, Moss Side, Manchester
1908	Briddon, Frank	71, Queen's Road, Urmston
1911	‡Clayton, Frank N.	Holmlea, Westwood Avenue, Timperley
1911	Drage, Thomas E. P.	Second Air Mechanic, 29th Australian Squadron, Australian Flying Corps, Shrewsbury
1905	Farrow, Benjamin A., B.A.	3, Wesley Street, Milnrow
1914	Gibson, Arnold M.	19, Sunny Bank Road, Longsight
1885	‡Harrow-Bunn, Albert	Avenham, College Road, Buxton
1895	‡Hay, Frederick McKay	Second Lieut., 1/6th Bn. Manchester Regt., British Expeditionary Force.
1911	‡Higginbottom, George L.	6, Alma Road, Heaton Moor
1916	‡Hopwood, Thomas	96, Grosvenor Street, Higher Broughton
1914	‡Horrocks, Albert	Overdale, Droylsden Road, Newton Heath
1903	Jalland, W. E. C., M.Sc.	10, Lane Ends, Romiley, Cheshire
1889	Kay, Arthur	West Leigh, Kirby Fields, near Leicester
1890	Keeling, Rev. Charles P., M.A.	Christ Church Rectory, Heaton Norris, near Stockport
1917	Lawley, Adolph T. R.	c/o A. Cook, Esq., Donington Park Farm, Castle Donington, Derby
1908	‡McLeod, Keith	Claremont, Upper Brook Street, Chorlton-on-Medlock
1917	Rapaport, Cyril F.	Oaklea, Wilmslow Road, Fallowfield
1899	Rhind, James	17, Mayfield Road, Whalley Range
1903	Rogerson, Charles M.	8, Verdon Avenue, Hamble, nr. Southampton
1909	Rogerson, Harold	do. do. do.
1898	‡Snaddon, John H.	Fernleigh, Burns Street, Nottingham
1916	‡Thompson, Joseph H.	Lynton, Wilmslow
1915	Ward, William W.	St. Elvies, Northenden Road, Sale, Cheshire
1902	Warrington, Stanley, B.Sc.	c/o The Ministry of Labour, Montagu House, Whitehall, S.W.

‡ Life Member.

Addresses Wanted.

1910	Clarke, Alfred	late of Brier Leigh, Manley Road, Whalley Range
1913	Clarke, Arnold	„ 38, Manley Road, Whalley Range
1909	Clarke, Leslie E.	„ 34, Church Lane, Romiley, Cheshire
1891	Cronshaw, Major A. E.	„ 653, Liverpool Road, Patricroft
1883	Howarth, W. J., M.D.	„ The Spinnery, Hatfield, Herts.
1907	Leyland, V. M.	„ 33, Brazenose Street, Manchester
1911	Meyer, Stanley	„ 42, Granville Road, Fallowfield
1906	Snape, Albert E.	„ Paulista, Poulton-le-Flyde
1886	Taylor, Jas. H., F.R.C.V.S.	„ Grange Road, Darlington
1912	Whittaker, Donald G.	„ Cranford, New Moston
1908	Wood, Geoffrey W., M.B.	„ Hazel Bank, Ashley Lane, Moston
1907	Wood, S. K.	„ do. do. do.

Deceased.

1911 <i>a</i> Ashley, Charles S.	Dollis Hill, Thornfield Road, Heaton Mersey
1905 <i>a</i> Bell, J. M., B.A.	Lasarra, Upton, near Birkenhead (April 24th)
1907 Bowman, Charles H.	26, Oak Bank, Harpurhey (December 2nd)
1912 <i>a</i> Conway, Brian W.	Overton House, Longsight (October 4th)
1910 <i>a</i> Davie, Sydney J.	10, Hawthorn Terrace, Timperley, Cheshire
1913 <i>a</i> Diggle, Norman S.	141, North Road, Clayton (July 31st)
1913 <i>a</i> Docker, Fred	62, Wellington Street, Millom (July 31st)
1911 <i>a</i> Donnelly, John V.	4, Bolton Road, Birkdale (October 9th)
1917 <i>a</i> Horn, John B.	York House, Oswaldtwistle, Lancashire
1902 <i>a</i> McMillan, George	11, King's Drive, Heaton Moor (July 31st)
1905 <i>a</i> Moorhouse, A. E.	23, Moor Place, Gosforth, Newcastle-on-Tyne (November 14th, 1916)
1909 <i>a</i> Mumford, John H., B. COMM.	1, Wolseley Place, Circular Road, Withingto (August 15th)
1909 <i>b</i> Myers, James W.	Bowdon View, Broad Oak Road, Worsley (July 31st)
1852 Pilcher, Col. J., v.d., J.P.	52, Seymour Grove, Old Trafford
1907 <i>a</i> Sandbach, F. S.	Dunedin, Oakfield Road, Ashton-on-Mersev (July 20th)
1908 <i>a</i> Sawyer, Edgar	168, Delta Villas, Wellington Road, Heaton Chapel (July 31st)
1913 <i>a</i> Simmonds, Harold	34, Crescent Road, Cheetham Hill
Start, T. W. K.	16, Mayfield Road, Kersal (August 10th)
1911 <i>b</i> Verity, Gilbert	Royle Cottage, Gipsy Lane, Rochdale (July 31st)

a Killed in action.*b* Died of wounds.

Members are requested to intimate changes of address immediately to the Assistant Secretary, Mr. Fred Etchells, at the School, and to note that they are correctly registered in the following issue of *Ulula*.

Editorial Notices.

Ulula is published six times a year. Subscription for the year (including postage), 2/6. The next number will appear in February, 1918.

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.

Contents.

	PAGE
Occasional and O.M.A. Notes	177
Obituary	179
O.M. Chronicle	180
The Wickedness of Enterprise	181
Perse	183
The Roll of Honour	184
The War	185
Boy Scouts	187
Football	188
Hacrosse	189
Carriers	191
Literary Society	192
Debating Society	193
Philosophical Society	194
Gymnastic Club	194
Gymnastic Competition	195
Old Mancunians Association	196

PRINTING and BINDING.

TELEPHONE No. 1376 CITY.

*PRINTERS, STATIONERS,
ACCOUNT BOOK MAKERS.*

*H. RAWSON & CO.,
16, NEW BROWN STREET,
MANCHESTER.*

(8 DOORS FROM MARKET STREET).

The Printers of this Magazine.

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.

PREPARATION FOR ARMY ENTRANCE EXAMS.

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

Prospectus and Terms on Application.

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

Telephone, 3598 Central.

MANCHESTER.

Heroes of All Time.

Fifty volumes in active preparation.

This series will eventually include all the great men and women who have made a real mark upon the history of mankind. The aim of the authors is to present each hero in proper relation to his environment and the circumstances of his time; to exhibit him as typifying the great movements in the march of civilization of which he was in a measure the expression. The books will therefore record in an interesting manner the life and achievement of the central object in each case, and will also give a vivid picture of the age. Whilst primarily designed for young people, the volumes will also appeal to the general reader.

Each volume contains 192 pages, with Nine Full-page Illustrations. School Edition, cloth boards, 1s. 6d.

VOLUMES NOW READY.

1. Mohammed.
2. Alexander the Great.
3. Augustus.
4. Alfred the Great.
5. Thomas Becket.
6. Jeanne d'Arc.
7. Sir Walter Raleigh.
8. William the Silent.
9. Marie Antoinette.
10. Boys who Became Famous.
11. Oliver Cromwell.
12. Peter the Great.
13. The Girlhood of Famous Women.
14. Garibaldi and his Red Shirts.

15. Robert Louis Stevenson.
16. Queen Victoria.
17. Anselm.
18. Sir Walter Scott.
19. William the Conqueror.
20. Julius Caesar.
21. Buddha.
22. Queen Elizabeth.
23. Warwick the Kingmaker.
24. Lincoln.
25. William Caxton.
26. Cardinal Wolsey.
27. Charles the First.

LONDON :

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

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.

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.

CRICKET BATS.

Full size—

Cane Handle, 4/6, 5/6, 6/6 each.

Spring Handle, 7/6, 9/6, 10/6, 12/6,
14/6, 16/6 each.

“County,” as used by leading Players,
18/6, 21/-, 22/6 each.

*A.W. is Special Agent for the famous
“Gunn & Moore” and “Force” Cricket
Bats.*

CRICKET BALLS.

Youths, Leather—5/- and 5/6 each.

Full Size, Leather—4/6, 5/-, 5/6, 6/- each.

Compos—10½d., 1/3, 1/9 each.

Boys' and Youths' Swimming Costumes, 1/-
and 1/6 each.

Men's, 1/6, 2/-, and 2/6 each.

Swimming Drawers, 9d., 1/-, and 1/3 each.

Running Vests, 1/3, 1/6, 1/9, and 2/3 each.

Running Drawers, 1/3, 1/6, 1/9, and 2/3 per
pair

Running Splits, 7½d., 9d., and 1/3 per pair.

Spiked Shoes, 7/6 and 8/6 per pair.

Cross Country Shoes, 3/3 per pair.

Gym. Shoes, 2/6 per pair.

Corks, 5d., 6d. and 7d. per pair.

TENNIS RACQUETS

Special lines at 5/6, 7/6, 8/6, 10/6, 12/6,
14/6, 16/6, 18/6, 21/-, and 25/- each.

Racquets Restrung, 4/6 to 14/6 each.

Slazenger's and all best makes stocked.

TENNIS BALLS.

9d., 10d., 11d., 1/-, 1/1, and 1/2 each.

8/6, 9/6, 10/6, 12/-, 13/-, and 13/6 per
dozen.

Slazenger's and Ayre's in stock.

Official Scout Outfits.

Shirts, 2/6, 3/6, 4/-, and 4/6 each.

Knickers, 2/6, and 3/3 per pair.

Hose, 1/6, 1/9, and 2/6 per pair.

Hats, 1/6, 1/9, and 2/6 each.

Billy Cans, 1/-, 1/6, and 1/9 each.

Knives, 1/3 and 1/6 each.

Axes, 1/3, 1/9, 2/-, and 2/6 each.

Official Belts, 1/3 and 1/9 each.

A.W.'s Belts, 1/- and 1/3 each.

Neckerchiefs, 7d. each; 6/- per dozen.

Water Bottles, 1/3, 1/6, and 2/3 each.

Whistles, 7½d., 9d. and 10½d. each.

Lanyards, 2d. and 2½d. each.

*All requisites. Special Prices for Quantities
on application.*

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

Every requisite for all in and out-door Games (Lists free) from—

(Head Office) 39, Piccadilly, MANCHESTER.

Telephone: 3821 City.