

VLVIA

THE MANCHESTER GRAMMAR SCHOOL

MAGAZINE

SAPERE AVDE

OFFICIAL ORGAN OF THE OLD MANCUNIAN ASSOCIATION

PRINCIPAL CONTENTS :

Occasional Notes.

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

School Prizes. Memorial Service at the Cathedral.

Camps, Sports, 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.

BOYDELL BROS.,

Civil, Military, and Clerical Tailors,

83 to 89, Market St., Manchester.

FIRST AID BOXES

FOR FACTORY AND WORKSHOP WELFARE

(To comply with Official Regulations).

Our Ambulance Cases

are the result of practical knowledge and long experience in FIRST AID requirements.

REGULATION AND V.A.D. STRETCHERS,
SURGICAL INSTRUMENTS and DRESSINGS.

THE LIVESEY PATENT HYGIENIC PORTABLE BED AND STRETCHER.

This Stretcher Bed has been specially designed for present conditions and meets all emergencies. It will be found of great value in Red Cross, Military and other Hospitals, whilst its portability (measurements, closed, 6 ft. 6 in. \times 5 $\frac{1}{2}$ in. \times 5 $\frac{1}{2}$ in. : weight 15 lbs.) renders it invaluable for Field Hospital purposes. Forms an ideal couch for the Factory Rest Room.

PRICE from 23/-.

James Woolley, Sons & Co. Ltd.

Wholesale Chemists and Surgical Instrument Makers,

DRUGS, INSTRUMENTS, AND ALL REQUISITES FOR MILITARY AND RED CROSS HOSPITALS.

VICTORIA BRIDGE, MANCHESTER.

Telegrams—PHARMACY, Manchester. Telephone—6430 CITY (Private Exchange).

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 Prices on application.

Military Badge Brooches,

9ct. Gold, from 15/6.

Solid Silver, beautifully Enamelled, 4/-,

Post 2d.

Bronzed Metal, 2/-.

ANY REGIMENTAL BADGE SUPPLIED.

62, Deansgate, Manchester.

U L U L A.

No. 347.

JULY.

1919.

Occasional Notes.

Summer Holidays begin Monday, July 28th.

Entrance Examination: Wednesday, Sept. 17th.

School re-opens Thursday, Sept. 18th.

As we go to press, we learn with deep regret that Mr. Broadhurst is dead.

At last we are to have a Speech Day of the true old-fashioned type, and actually prizes also. The war bore hard upon us in many ways, and not least in this. The prizes will be distributed by Rear Admiral Sir William Reginald Hall, K.C.M.G., C.B., M.P., Director of Naval Intelligence, whom foreign governments have decorated with the Orders of Leopold (Belgium), St. Vladimir (Russia), Rising Sun (Japan), and the Legion of Honour (France).

Our best congratulations are due to Capt. Dann on his gaining the M.B.E. His services both here and on the Continent well merited such a reward. It is noteworthy that both the Commanding Officers of our Corps were mentioned in the last list.

The fine innings played by A. W. Pewtress, O.M. (who has just been given his cap for Lancashire) for the School against Manchester raises some bitter thoughts on the subject of School Cricket and School Sport in general. Pewtress, who was at the School about 1907, played for his native place, Rawtenstall, but only occasionally for the School, and that too for the Second! Many people live so far away from School that they rarely go to the nets, and their abilities are not discovered. Others, again, display more inclination to play for home clubs than for the School. This should not be. When we suffer from the double disadvantage of being a Day School

and of many of our members living at a distance, it is all-important that we should not suffer from lack of public spirit. The two former are irreparable, the latter each individual member can repair.

During the Whitsuntide holidays the camps were in full swing and quite on a pre-war basis. It will only be a few years, surely, till the Alderley Camp gains its majority.

We bid farewell this term to Mr. Francis Jones, on whose work at the School we shall have an article in our October number, to Mr. J. W. Richards, and to Mr. A. Foxley, who is returning to his pre-war work as an architect in London. Our good wishes to all three.

The Governors have decided that one of the laboratories in the contemplated new building shall bear the name of Mr. Francis Jones in perpetuity, in acknowledgment of all the great service he has rendered to the teaching of science both in this School and far beyond its walls.

We are sorry to hear that Mr. Tom Smith, who recently left Salonica for Mesopotamia, is down with dysentery at Batoum.

Mr. Bruton had an article in the *Manchester Guardian* of June 2nd on the recent discovery of 4th century church plate in Scotland, and another article on Sir Ernest Rutherford's discovery of the composite nature of Nitrogen.

Our Founder's Day Sermon was preached by the Dean of Manchester. The following brief *résumé* of the sermon is taken from the *Manchester Guardian*:—"Taking as his text the words, 'Let us now praise famous men and the fathers that begat us,' the Dean spoke of the debt the nation owed to the founders of many of its great public schools and to the public school spirit. In his judgment there had been nothing finer and more splendid than the way in which the young men of our universities and the senior boys of our public schools, almost

without waiting for compulsion, offered themselves in the hour of their country's need. It must not be thought that the lives of those who had fallen had been wasted, for if they had all lived three score years and ten they could not have used the gift of life more splendidly and nobly. But it was not only in times of war that we needed our great schools. They were needed to help the nation to face the problems of peace. An uneducated democracy was a very great danger. That education was vital to democracy was, in a measure, recognised in the report on Reconstruction published last July by the Labour Party. We looked across the Atlantic with admiration and envy at the way in which the great possessors of wealth there had poured out their riches with the most extraordinary liberality for the foundation of places of learning. Nothing like it in the same real form had taken place in our own land, and he could not help thinking it was largely due to that revolution of the rich against the poor which took place here in the sixteenth century, and which resulted in a tremendous alienation of funds which should have been reserved for public use." The Dean's condemnation of altruism as being as immoral as selfishness was striking.

The Reverend E. P. Woollcombe is appealing for workers in the Men's and Boys' Clubs at Oxford House, Bethnal Green. Any one could work in the city during the day and help with the Club at night, and it is hoped to study social questions in theory as well as in practice during the Autumn. The fee for board and lodging is two guineas per week. This appeal is particularly directed to Old Boys.

The usual Christmas Concert in aid of the H.O.L.C. will be run on especially grand lines this year. It is under the very able leadership of E. Y. Scarlett, so that it ought to be a success. It will be held on six nights, Nov. 10th—15th inclusive, with an extra special show on the 11th, the first anniversary of the Armistice. It is hoped that £100 at least will be raised.

Contributions, other than those relating to the O.M.A., will be received by Mr. A. S. Warman at the School.

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

It is hoped to revive the Harriers Section of the O.M.A. this winter, and with this object a meeting will be held of all those interested, in the Masters' Room at the School on Thursday, July 31st, at 6-30 p.m. It is hoped that O.M.'s who were members before the war will rejoin, and that many will also join who have been connected with the School Club, and who have left School since 1914. Will O.M.'s who wish to support this project attend the meeting, or in any case communicate with one of the following: C. S. Wood (Hon. Sec. O.M.A Harriers, 1907-14), 7, St. James' Square, Manchester (Tel., Cent., 4206); D. E. J. Mitchell (Hon. Sec. M.G.S. Harriers 1917-19), 2, Gordon Place, Withington?

In the list of Birthday Honours were included the following names:—C.B., Prof. S. J. Chapman; C.B.E., Col. A. J. Bailey; O.B.E., A/Lieut.-Col. P. R. England, C. S. Gibson, M.A., M.Sc., Capt. W. E. Grimshaw, A/Major R. M. Holland, Major C. Potts; M.B.E., Capt. W. S. Dann—to all of whom our heartiest congratulations.

Capt. (A/Lieut.-Col.) F. S. Modera, D.S.O., M.C., Royal Fusiliers, attached to Lancs. Fusiliers, has been promoted Brevet Major.

We have hitherto omitted to note that the present Lord Mayor of Manchester (Alderman W. Kay) is an O.M.

We note the following appointments:—

Mr. Hubert Graham, to be Under Secretary, Criminal Investigation Department, Calcutta.

Mr. A. E. V. Barton, to be Collector of Customs in British East Africa and Uganda.

Mr. G. N. Clark, M.A., to be Fellow of Oriel College, Oxford.

Alderman A. W. Chapman to be a Governor of Manchester University.

Dr. J. S. B. Stopford to be Professor of Anatomy, Manchester University.

Mr. F. Fairbrother (former Beyer Fellow) to be Assistant Lecturer in Chemistry, Manchester University.

Mr. P. Leon to be Classical Sixth Form Master at Epsom College.

Mr. J. M. O. Johnson to be Assistant Master at Melton Mowbray Grammar School.

Mr. J. W. Roberts, M.A., to be Assistant Master at Bridlington Grammar School.

Rev. K. K. Allen to be Conference Evangelist of the Methodist Church in California.

The following note on Dr. Stopford's appointment appeared recently in the *Manchester Guardian*:—During the war Dr. Stopford, who has been appointed Professor of Anatomy, has been working for the Medical Research Committee, and his investigations of the effects of injuries to nerves have made his reputation as a leading authority on the anatomy of the peripheral nervous system. So highly has his work been appreciated that the Medical Research Committee wished to retain his services as a whole-time member of its research staff. His promotion to a professorship has thus saved for British anatomy, at a moment when it is unusually weak in competent men, an exceptionally able teacher and investigator whom it could ill-afford to lose.

Lieut. W. D. Sharp has been appointed to the Civil Service, 1st Class.

Walter Gmelin (O.M.) has passed his Abitur Exam. at Wiesbaden, and is entered at Frankfort University.

J. A. Thompson (late R.A.F.) has been made Captain of Boats at B.N.C., Oxford; and N. J. Laski has got his cricket colours at St. John's College, Cambridge.

In the world of books we note that Prof. G. Waterhouse is the editor of the Year Book of Modern Languages, published by the Modern Languages Association; Mr. D. P. Coulton, M.A., had a front page article in the *Times Educational Supplement* of June 5th; Mr. Gilbert Cannan has written another novel, "Pink Roses"; Mr. Harold Brighouse another play, "Bantam, V.C."; a folio volume containing Mr. Louis Golding's "Numbers," hand-lettered, with pictures and decorations by Thomas Moulton, is published by "Voices"; Mr. W. Egerton Race, though bedridden for some eighteen months, is writing reviews for the *Manchester City News*; a pamphlet has appeared by Mr. Alfred Wood (ex-Secretary of the O.M.) on "The Development of the Tobacco Growing Industry in Great Britain."

The War Memorial in Lowton Parish Church, which was unveiled by the Bishop of Warrington on June 13th, was designed by Mr. C. N. Royle, O.M.

Lieutenant J. Roy Coombs will be commemorated in the Parish Church of Amblecote, near Stourbridge, by a new Gradine made in fine oak with lettering richly carved.

Mr. Francis Jones, M.Sc., is resigning his Mastership at the School at the end of the present term after 47½ years' continuous service. It is desired to make a Presentation to Mr. Jones from all Old Boys on his retirement as a token of their high esteem and regard, and a Fund has been opened for this purpose. Subscriptions, limited to a maximum amount of 5s., are invited, and the printed form and envelope enclosed in this copy of *Ulula* should be used when sending remittances. Acknowledgments will be made in the later issues of *Ulula*.

The total receipts of the War Memorial Fund (up to July 18th) amount to £17,033. Contributions will be acknowledged individually in the next number.

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.

Honours List.

OXFORD :—

- P. Leon, New College, First Class in Lit. Hum.
 C. Hignett, C.C.C., First Class in Classical Mods.
 R. A. Whittle, Queen's, First Class in Mathematical Mods.
 L. J. H. Bradley, Queen's, Second Class in Classical Mods.
 R. D. Wormald, Balliol, Second Class in Classical Mods.
 G. L. Gleave, Lincoln, Third Class in Classical Mods.
 C. H. Leach, Open Mathematical Scholarship, B.N.C.

CAMBRIDGE :—

- S. Wassilevsky, Second Class in History Tripos.
 W. W. Woodcock, Somerset Exhibition, St. John's College.

MANCHESTER :—

- J. M. Yoffey, Rogers Scholarship.
 R. M. Williams. }
 R. Wilson, } Grammar School Scholarship.

Degrees—Honorary LL.D. : The Rt. Hon. Baron Sumner ;
 D.Sc. : Harold Hartley ; M.Sc. : A. F. Core, C. G. Core ;
 M.A. : J. Levy.

LONDON :—

- T. J. Jeans, Second Division, Matriculation.
 A. J. Kershaw, of the Salford Technical Institute, has won
 a double First in the City Guilds Examination (Textiles).

School Prizes.

- Latin Prose Prize : A. Hyman and G. H. Podmore.
 Greek Prose Prize : G. H. Podmore.
 Greek Verse Prize : G. H. Podmore.
 Latin Verse Prize : Not awarded.
 English Verse Prize : Not awarded.
 Stanley Houghton Essay Scholarship : 1, H. G. Lord ; 2,
 F. B. Alcock.
 Wilkinson Essay Prize : H. G. Lord.
 Early English Text Society's Prize : J. Broatch.
 Procter French and German Composition Prizes : V.
 Morgan and L. Pott.

Procter Reading Prizes: Modern Languages, Open, G. Smith; Below Transitus, G. Nettleship; Below Fourths, A. Smethurst. English, Open, F. B. Alcock; Below Transitus, S. H. Blore and F. Douglas; Below Fourths, A. P. Whitaker.

Pritchard Art Prizes: Design, A. B. Clayton and T. J. Jeans; Shading, R. M. Chettle and A. B. Clayton.

Memorial Service at the Cathedral.

(From the *Manchester Guardian*.)

A service in commemoration of the old boys of the School who fell in the war was held in Manchester Cathedral on July 16th. In the large congregation there were many bereaved relatives and past and present boys of the School. The Lord Mayor of Manchester (Alderman W. Kay), the Lady Mayoress, and the High Master were present.

The service opened with the singing of "Jesu, Lover of my Soul," followed by the 23rd Psalm. The Dean of Manchester read the lesson.

Dr. W. B. Selbie, Principal of Mansfield College, Oxford, himself an Old Mancunian, speaking from the pulpit, gave the address. Taking the text from Hebrews XI., 13, "These all died in faith," he said the soldiers had left unfinished a work that was for us to complete. They died for our country; it was for us to live for our country. They gave themselves freely and willingly for great ideals and noble ends; we remained to live for those ideals, and to see those ends accomplished. They died to put an end to war. Our first task, therefore, was to see that our modern civilisation should be refounded on better foundations, that there should be set up a new international relationship which would make it possible sometimes to appease quarrels without recourse to war. We ought all to fight and work so that peace might be established for ever. The boys who died wanted England to be great, and their mantle had fallen upon us. Let us rededicate ourselves to high and noble ends, and to the service of God and man. The boys who were now at school had a greater inheritance than ever—a memory of heroism and glory that should be to every boy a challenge to duty, self-sacrifice, and clean, straight, and holy living.

After the hymn, "O God, our help in ages past," Chopin's Funeral March was played, the congregation standing the while. A verse of the National Anthem was sung, and the service ended with the "Last Post."

The Roll of Honour.

KILLED IN ACTION OR DIED ON ACTIVE SERVICE.

Brewerton, R. H., Lieut., King's Own Liverpool Regiment (previously reported missing)
 Capes, T. J., Pte., Royal Fusiliers
 Davies, A., Pte., Machine Gun Corps
 Greenwood, T. S., 2nd Lieut., 12th Manchester Regiment
 Hooley, T. W., Lieut., Durham L.I., attd. 45th Labour Coy.
 MacDougall, G., Capt., 2/8th Manchester Regiment (previously reported missing)
 Ormerod, A., Pte., 25th Bn. Royal Fusiliers
 Page, D. F. V., Lieut., Royal Air Force (previously reported missing)
 Walton, W. L. P., 2nd Lieut., Machine Gun Corps (previously reported missing)
 Wise, P., Pte., Royal Army Medical Corps

WOUNDED.

Ainsworth, R. B., Capt., m.c., 5th Durham Light Infantry
 Arthur, Geo. D., Pte., 16th Bn. Australian Expeditionary Force (gassed)
 Bell, F. A., Lieut., 12th Bn. Manchester Regiment
 Berg, E. C., Pte., Artists' Rifles
 Johnson, T. G., Capt., 20th Lancers
 Mellor, G. M., Capt., 6th Bn. Tank Corps
 O'Meara, H. E., Pte., 20th Bn. Royal Fusiliers (second time)
 Southern, Geo. A., Pte., 46th Bn. Canadian Expeditionary Force
 Wood, G. W., Lieut., 5th East Lancs. Regt. (Dec., 1917)

DISTINCTIONS.

THE MILITARY CROSS.

Evans, O. H., Lieut., Machine Gun Corps

MENTIONED IN DESPATCHES.

Ainsworth, R. B., Capt., m.c., 5th Bn. Durham Light Infantry
 Floyd, T. H., Lieut., 2/5th Bn. Lancashire Fusiliers (T.F.)
 Scantlebury, G. B., R.F.A., attd. 37th Divisional Artillery
 Major R. C. Holme, R.F.A., was mentioned in Sir Douglas Haig's last despatches. This is his fourth mention in British despatches. He has also been mentioned in Belgian despatches.

The War.—Personal Notes.

Sergt. Charles Edward Cantrill (1893-97), Manchester Regiment, whose death was recorded in our April number, upon leaving the School continued his education at the Manchester School of Art, where he specialised in Decorative Art. He became articled to Meesrs. Goodall's, of King Street, Manchester, and spent the whole of his working life attached to their drawing office, of which office he ultimately became chief. All his spare time was spent in the open, away from towns. He camped out for months

at a stretch, coming in to business daily. Walking and climbing always appealed to him; and he was an enthusiastic member of the Rucksack Club. In 1912 he married Miss Dorothy Newell, left to mourn his loss with two children. At the outbreak of war he was a pioneer in the establishment of the Manchester Volunteer Regiment, wherein he became a captain. He was also the leader of a company of Special Constables. When it became apparent that men of his age were required for the Army he enlisted in the 2/6th Manchester Regiment (Territorials), with which Regiment he served in France as Sergeant. He was badly gassed at Nieuport in 1917, and spent several months in hospital at Etaples. Throughout the winter of 1917-18 he was on the St. Quentin front; and was fatally wounded there on the 21st March, 1918, dying at Le Chateau on the 2nd April, 1918 in a German hospital.

(Lieutenant L. J. Swallow (1897-1902), 1st North Staffs., enlisted in the Grenadier Guards in October, 1914, took a commission as Second Lieutenant in the 11th North Staffs. Regiment in June, 1915, went out to France with the 1st Battalion of that Regiment in June, 1916, was gazetted 1st Lieutenant after the Somme, and after a year of fighting without a wound, is presumed to have been killed on July 31st, 1917, in an attack near Klein Zillebeke. It is not known exactly how his death came. He had received a wound in the shoulder, and was believed to have gone to a dressing station. He seems, however, to have continued in the fighting line, and no later news of him has ever been found.

Luther James Swallow was born in China, the son of a missionary doctor, but was sent to England as a little boy. He was for some time at a boarding-school. He came to M.G.S. in 1897, joining the Modern side, but finally passed into Science VI. There he became a School celebrity and football captain. He went up to Oxford in 1902 as Science scholar of Lincoln. After Oxford, China again, where he spent three years teaching English and saving money. He came back to read for the Bar, lived in London for some months, then established himself in Chambers in Manchester, where he had the traditional early successes and failures, failures predominating, of the career. The war caught him at an ebb in fortune.

No academic record could represent the remarkable power he commanded at School. He was a boy of noble physical make, yet of exquisitely sensitive nerve. His mind showed the same contradiction of solid strength and disconcerting subtlety. A virginal simplicity persisted in spite of a precocious growth of character. He seemed to us others strange and fine—Elizabethan, we might have said, and indeed Shakespeare was, among the great, the one intimate visitor to his whimsical mind. None of us would have been surprised if he had become a famous lawyer or, alternatively, the hero of an incredible romance. So he continued through Oxford (where he had some success at the Union) and in China, whence he wrote lively, jerky letters marked by curious insight and candid boyishness, and signed simply "Swallow," with never a "yours sincerely"—the mental turning-out of pockets of the loyalist friend before one whom he had the right to think as loyal. Afterwards, in Manchester, he was sadder, and it is good to think that in the Army he was happy and cheerful in his success. His colonel spoke of missing his laugh, and those who remember it at school will know what the colonel meant. W. L. M.

One of his old Masters writes:—During his five years at M.G.S. he showed himself one of the best and keenest chess and football players the School has had. His last two years he was captain of the Football Eleven, and in the Cricket Eleven, his last year. About him there was a singular personal charm, and he possessed in a high degree the freshness, candour

and energy of youth. To him life—at School, at Oxford, in China, at the Bar, and in the Army—was always the “great adventure,” and not a dreary amassing of shekels. He and his great friend Captain S. Hamer (also killed in France) were noted for playing most strenuously when things were going badly for the School. They have both played their last and hardest game, on the fields of Flanders, against heavy odds—and not in vain.

Verse.

BEFORE—

Before the Armistice was signed,
When deep in dug-outs dim we dined,
We did not make the slightest fuss
About the meals served up to us;
Nor chided Percival when he,
At breakfast-time, brewed lunch's tea,
And left it stewing in the pot
To make it strong. We grumbled not
When only one small spoon had we
To pass around to stir our tea,
Then use for jam. No word we said
At dirty knife-marks on the bread.
E'en jammy fringe on margarine
Provoked no growl, or talk obscene;
Nor let we fall the mildest hints,
When on our cheese the finger-prints
Of Percival appeared. When cook
A dirty chip of firewood took
To stir the water up, while he
With grimy hand put in our tea,
We smiled and said, “What would
folks say
At home, if we did things that way?”
With *Daily Mail* for cloth we fed,
And in between the courses read,
Where plates had been, about the
war;
And strips of tablecloth we tore
To light our smokes.

And thus we dined
Before the Armistice was signed.

—and AFTER.

But when the days of strife were o'er
And dug-outs formed our home no
more,
But we'd a “salle-a-manger” in
A private house, it seemed a sin
To “pig” it as in former days,
So we began to mend our ways.
We had our tea made in a pot,
And Percival was ordered not
To let it stew. We also taught
That extra bread should not be
brought
To table in his hand, but on
A plate. We did insist upon
A spoon apiece our tea to stir,
A spoon for jam, a knife for
“beurre,”
Another knife to cut our cheese,
And several little things like these.
We also from the sideboard stole
A pretty china sugar-bowl,
And bought for milk a jug “de
chine,”
And lordly dish for margarine,
And one for jam. Besides, in lieu
Of mugs of varied size and hue
We'd china cups, and saucers too.
By very slow degrees we trained
Poor Percival, until he gained
Some inkling of the politesse
Befitting such a well-bred mess
As ours became.

In time we fain
To such refinement would attain,
That, when we are demobilized
The folk at home will be surprised
And say that they did never see
Such models of gentility.

P. M. C.

The Alderley Camp.

Prices and the cost of living, it seems, are not the only things that increase, and our annual Junior Camp at Alderley Edge has proved on its 16th anniversary that it is in no wise behind the times. This year the numbers showed a total of 120 as compared with 90 of former years, and difficulties of feeding increased proportionately, while nobody seemed in the slightest degree less hungry. Whether the larger numbers increased the sum total of jollification is a rather difficult question, but by taking everybody who wished to go all are satisfied, and, as Peter said as he trundled down to the farm for the fifth time that day, "the more the many'er."

The weather, except for one odd day, was excellent, and the camp games, bathing, etc., passed off with as great or rather greater success than in former years. The introduction of basket ball formed a pleasant and mildly exciting relaxation from the more vigorous football and podex, and though the energy we put into it could only be measured by our lack of skill, it was nevertheless a great success. Opportunities of taking an opponent by the fifth rib and rending him limb from limb occur more often in this game than in any other, and if you wish to annihilate your deadliest enemy, invite him to a game of basket ball and take advantage of the first suitable opportunity. As no one knew the rules of this game, the fatuous altercations which occur during the camp football matches were eliminated, the referee being empowered to enforce any rule he liked. The moral of which is (as the Duchess would say) "Choose your referee carefully."

Life was varied by occasional walks to the Edge and route marches to the districts around, and on one occasion to the copper mines. Our numbers, of course, were somewhat cumbrous, but a good many boys (about 30 per diem) were enticed away by an offer of farm work, and thus the actual number for camp purposes was reduced to the customary level. The difficulty of feeding was overcome by the introduction of a double queue system and an auxiliary trench fire, and the queue, each of 60 boys, on the whole worked well. Mr. Cox was the chief sufferer, as the two streams of boys, having received their ration of vegetables, etc., from separate tables would combine and descend upon Mr. Cox for meat like the proverbial wolf on the fold. The speed, however, with which he served them could only be surpassed by the rapidity with which they turned up for more. The phenomenon is said to be the nearest approach to perpetual motion ever yet attained.

Considering the size of the camp, health was excellent, partly on account of the beautiful weather and partly on account of the unflinching cheerfulness of Mr. Lob, who kept the whole camp happy by his magnetic humour. He produced a Chelford Chatterer mainly of his own authorship, which easily surpassed the attempts of former years, and we were all very sorry when an unfortunate illness incapacitated him for several days. His camp fire dithyrambs and limericks with impossible rhymes will long be remembered for their inimitable workmanship and abstruse interpretation.

All good things, unfortunately, come to an end, and so it was with our all too brief fortnight, and indeed our memories of it are already becoming dim. Before we close, however, we should like to express the gratitude of the campers to Mr. Green for his inexhaustible energy and patience and the organisation which rendered a rather tough job a great success, and to the Adjutant, A. R. Somerford, as head of the Food Control department, which never failed us once; and so goodbye to everybody till the year comes round again.

Mrs. SAM.

Llangynog Camp.

The Fourth Llangynog Camp was held in the Whitsuntide Holidays. On Saturday, May 30th, a party of 20 boys left Exchange Station for a fortnight among the Welsh hills. By the kindness of Mr. Watson, who provided the camp site and bungalows, an excellent tea was waiting for us on our arrival.

The chief characteristic of the surrounding country is, of course, the hills, or pimples, as they are known to all Llangynogians. We can account for nearly every day, as having "done" some part of the district. The hardest day was that of the Bala walk, being about 23 miles in all. Lake Vyrnwy and Pistyll Rhaiadr were two more fairly strenuous days.

The highest "pimple" we climbed was Cader Berwyn, which is 2,710 feet high. We were fortunate enough to get a clear day for this, and the view from the top was very fine. We were exceedingly fortunate in the weather, having only one really wet day, and only three meals indoors.

The ground being too rough and uneven to allow cricket or footer, we played rounders, and got two good teams for a tournament which was played off on the last day.

Fishing was indulged in by two very enthusiastic if not too successful members of the party, but they were never over burdened by their catch.

We fed like kings, and it was often difficult to realise that we were at camp.

Our very best thanks are due to Mr. Watson for his kindness all through, and to Mr. Heathcote, who ran the whole show single-handed.

School Music.

Though there was no Easter Concert this year, the Musical Entertainment provided for the Parents' Evenings at the end of May ought not to go without notice. A gallant remnant, or nucleus, of an orchestra, consisting of nine violins, two 'cellos, a flute, and a double bass, played the overture to the "Marriage of Figaro" and two movements from a suite by Parry; S. G. Corbishley gave a pianoforte solo by Liszt; and H. S. Siddall sang two songs. Mr. John Wills conducted, and Corbishley accompanied the songs. It was delightful to see the keenness which the orchestra threw into their performance; and Mr. Wills, who has prevented the Orchestral Society from "winking out," and Somerford, the leader of the violins, the pivotal person in the School Musical Societies (who shows precocious appreciation, by the way, of the value of a "good press") deserve warm congratulations on their perseverance in keeping things going. Now that Mr. Lob and Mr. Heathcote are back to help the heavy artillery, we hope the Orchestral Society will soon augment its numbers. It gives a splendid opportunity for boys to begin to learn the joys of concerted music.*

Siddall's songs were given with a sweet and true voice, especially the low notes. Corbishley, himself a soprano soloist recently, though a bit overweighted by the Liszt, shows considerable promise as a pianist, and accompanied with ability. We hope these two will give good support to Mr. Hutton in reviving the Glee Society, and we look forward to a regular full-blown vocal and instrumental concert next year.

*A digression on the pleasure of co-operation (or collusion), as compared with that of soloism, is regrettably missing.

The School Library.

A card-catalogue of the School Library containing more than 3,000 volumes, which was begun by Mr. J. R. Broadhurst, has now been completed. For this work, which greatly increases the usefulness of the Library, the School owes its thanks to G. H. Baxter, O.M., of Rylands' Library, who numbered and arranged the books according to the Dewey system of cataloguing, and to the Assistant Librarian, E. Kenyon, who for nearly two years has given much time and care to every detail of the Library management. He has been well supported by a Library Committee of the Prefects; every school-day between 12-45 to 1-10 they have been on duty in rotation for the issue and return of books.

It has been necessary of late owing to the crowded condition of the School to use the Library as a Class-room; also its appointments are at present in considerable need of renovation: the leaks in the roof are, we understand, in process of repair.

We hope, however, that in the near future the needs of the Library may receive more attention and that it may be made a more attractive resort for quiet reading, after 3-10 as well as at mid-day.

At present the conditions under which the Library can be used are as follows:—

- 1.—The Library is open every School-day between 12-45 and 1-10, to members of the Sixth and Transitus Forms and the Classical Fifth; members of these Forms may borrow books on their own responsibility.
 - 2.—Books will be issued, on application to the Librarian (Room 31), any School-day after 3-10 to members of other Upper School Forms if they obtain the signature of their Form-Master on their receipt slip.
 - 3.—All books must be returned in a fortnight from the date of issue.
-

Oxford Letter.

Dear *Ulula*,

Our Society has regained its former thriving activity, although we were unfortunately not in a position this term to send to the Literary Section the customary invitation. The Officers for the last two Terms have been:—President, G. H. Baxter (New College); Treasurer, J. Lemberger (Trinity); Secretary, A. E. Porter (C.C.C.); with Messrs. Dixey, Hignett, Bradley and Standing also on the Committee. We owe a great deal to our energetic Secretary.

The Re-union Dinner was a roaring success, even in spite of the messages regretting absence which the President had to read out, from the High Master and from such distinguished O.M.'s as the Attorney-General, Mr. Ernest Barker, Mr. A. Grant, K.C., and the Hon. Sir John Astbury. The toast list comprised the King, *In Piam Memoriam*, the Guests, and the School.

O.M.'s have been taking a prominent part in the reconstruction of Varsity life. Those rowing, etc., for their colleges are too numerous to

mention. Hankinson is Secretary of the Jesus B.C., Thompson Captain-elect of B.N.C. Boats, and Standing Secretary-elect of New College A.C. Baxter has been elected to the Library Committee of the Union.

For next term, T. Horn (Exeter) is President, with R. D. Wormald (Balliol) and L. J. H. Bradley (Queen's) as Treasurer and Secretary, and Baxter (*ex-officio*), Shepherd, Hankinson, and Standing on the Committee.

We are, dear *Ulula*, your affectionate

OXFORD OWLETS.

Oxford, Commem. week, 1919.

Book Notice.

Parliament and Reconstruction: A Plea and a Plan, by OSCAR M. WIHL, B.A., LL.B. (H. Rawson & Co., 1/6).

In this little book of forty-eight pages the ex-Secretary of the O.M.A. criticises our existing political machinery and suggests some drastic reforms. He admits that the drafting of a plan of reform is not a one-man job, but rightly claims that individuals can do much to set things going by putting forward definite proposals. Among Mr. Wihl's proposals are, that voters should make a personal claim for registration, that each Minister should be individually responsible to the House of Commons, and that Members of the Second Chamber should be elected by the House of Commons voting by P.R. in geographical groups. Mr. Wihl's criticism of existing systems and customs strikes us as most cogent, and his plan of reform is highly interesting. Many points in it would provide stimulating matter for debating societies. A remark at the bottom of page 43 on the origin of the general unrest in the country is sufficient to show that Mr. Wihl, for all his legal bent, has a much wider and deeper view of things than lawyers are generally supposed to take.

Swimming Sports.

This year our Swimming Sports were held at the "Victoria" Baths, High Street. The change of Baths was fully appreciated; the boys turned out in force, and many parents and friends were also present.

There was a great keenness throughout, and the Swimming and Diving showed generally a marked improvement on former years' results. We did not, however, break any real record, the Open Race, two lengths (50 yards) being won in 30 4-5secs. (Record, 30 secs.)

The Half Mile, in Heaton Park Lake, was won by W. T. Ellis (ivy), who established a new record of 10 min. 54 secs. It must be remembered that our "half mile" is but nominal, and the boat marking the turning point is often a toy of the waves and wind. We will try and induce our most obliging Park authorities to have a fixed stone and flag showing the exact distance from the boat-house to the turning point (quarter mile). It would encourage all the swimmers who use the lake in giving them an accurate idea of their powers.

The Lord Mayor (O.M.) and the Lady Mayoress kindly favoured us with their presence.

In his speech the High Master spoke on behalf of our Life-Saving Classes, which ought to be attended by every swimmer who has not yet obtained his "Royal Life-Saving Society's" Certificate and Medallion. In time of need, such tokens of proficiency are of great moral aid in inspiring confidence in oneself.

The Lord Mayor delivered a short but appropriate and stirring address, which was received with great cheers. The results were:—

- 1.—Two Lengths Open : 1st, L. Thompson, 30 4-5secs. ; 2nd, J. E. Waterfield (Math. Tr.) ; 3rd, S. J. Abensur (5c).
- 2.—Two Lengths, under 14 : 1st, C. H. Vernon (iv β), 42 1-5secs. ; 2nd, R. V. Baker (iii β).
- 3.—Four Lengths, under 16 : 1st, S. J. Abensur (5c), 1 min. 24 secs. ; 2nd, W. T. Ellis (iv γ).
- 4.—One Length, under 13 : 1st, G. E. Marsden (Sh.d), 21 3-5secs.
- 5.—Hurdle Race, Two Lengths : 1st, J. E. Waterfield (Math. Tr.), 38 3-5secs. ; 2nd, L. Thompson (M.Tr.)
- 6.—Three Lengths Race, under 15 : 1st, H. Waterfield (4a) ; 1min. 12 secs. ; 2nd, R. V. Baker (iii β).
- 7.—Back and Breast, Two Lengths Open : 1st, L. Cornofsky (Cvi), 40 3-5secs. ; 2nd, J. E. Waterfield (Math. Tr.) ; 3rd, S. J. Abensur (5c.)
- 8.—Scout Inter-Troop Squadron Race : 1st, Troop ii ; 2nd, Troop iv.
- 9.—Six Lengths Open : 1st, A. Hyman (Cvi), 2 min. 25 secs. ; 2nd, S. J. Abensur (5c) and F. L. Peacock (4a).
- 10.—Lower School Challenge Cup : Winners, 3e.
- 11.—Upper School Challenge Cup : Winners, 5c.
- 12.—Life-Saving Race, Open : 1st, G. S. Rigby (5c) ; 2nd, J. E. Waterfield (Math. Tr.)
- 13.—Half-Mile Race, Open : 1st, W. T. Ellis (iv γ), 10 min. 54 secs. ; 2nd, J. E. Waterfield (Math. Tr.) ; 3rd, S. J. Abensur (5c.)
- 14.—Quarter-Mile, under 15 : 1st, H. Waterfield (4a), 6 min. 13 secs. ; 2nd, G. H. Sharples (3b).
- 15.—Old Boys' Race, Six Lengths : 1st, R. H. Colling, 1 min. 47 secs.

Diving Exhibition. Various styles of Diving shown by :—

R. H. Colling (O.M.) and L. O. Senior (O.M.)

J. Tawil (Ra), Spiro (Sc. iv.), R. V. Baker (iii β), Colin E. Keeling (Sc. iii), G. H. Sharples (3b), S. W. Haworth (3c).

Sir W. Bailey's Challenge Cup was awarded to J. E. Waterfield (89 marks).

Challenge Shield 1st Division, awarded to Math. VI. and Trans. (101 marks.)

Challenge Shield 2nd Division, awarded to 5c. (109 marks.)

Challenge Shield 3rd Division, awarded to Sc. iii. and 3b, tied for it (36 marks each).

Challenge Shield 4th Division, awarded to Sh.b. (19 marks.)

School Team : L. Thompson (Capt.), J. E. Waterfield, H. D. Hart, S. J. Abensur, W. T. Ellis, J. Tawil.

Cricket.

FIRST ELEVEN v. BOWDON COLLEGE.

Played at Bowdon, Wednesday, May 21st. The home team won the toss and batted first, being finally dismissed for 117. School played steadily and passed this total for the loss of eight wickets. Our final score was 131, to which Craig had contributed 41.

BOWDON COLLEGE.		SCHOOL.	
Baroman b Windsor	6	Turner b Marland	3
Edmondson c Windsor b Tarbett	0	Tarbett c Lees b Marland	17
Smith, V., lbw b Tarbett	17	Craig c Lees b J. W. Smith.....	41
Smith, J. W., b Tarbett	74	Kemp lbw b Marland	13
Marland b Windsor	0	Richardson b Marland	1
Lees b Windsor	0	Windsor c Cowley b Marland.....	7
Thompson b Windsor	3	Jacques b J. W. Smith	4
Fasham b Tarbett	3	Bowden b Marland	19
Kitchen b Tarbett	1	Geldart c V. Smith b Marland...	4
Cowley not out	7	Brown c Fasham b J. W. Smith ..	8
Marsh b Windsor	1	Corbishley not out	0
Extras	5	Extras	14
Total	117	Total	131

BOWLING ANALYSIS—

Tarbett, 5 wickets for 54; Windsor, 5 wickets for 57.

FIRST ELEVEN v. BURY GRAMMAR SCHOOL.

Played at the Cliff, Saturday, May 24th. School batted first and scored 188, to which Turner contributed 71 and Kemp 43. Then Bury batted, but were soon dismissed for 54.

SCHOOL.		BURY.	
Turner b Clegg	71	Ainsworth c Craig b Windsor ...	6
Tarbett run out	0	Dearden W. run out	7
Craig lbw b Clegg	27	Watson c Jacques b Windsor ...	8
Richardson, J. H., c Ainsworth b Clegg	9	Bott T. H. c Kemp b Tarbett ...	2
Kemp c Taylor b Bott, C. W. ...	43	Clegg c Geldart b Tarbett	1
Windsor b Clegg	1	Bott C. W. c Geldart b Windsor	11
Richardson, W. A., b Taylor	8	Dearden A. C. c Windsor b Tarbett	0
Jacques b Bott, C. W.	15	Taylor c Jacques b Windsor	1
Bowden b Clegg	1	Lee b Windsor	5
Geldart b Bott, C. W.	1	Cooper b Tarbett	5
Corbishley not out	0	Townshend not out	0
Extras	9	Extras	8
Total	188	Total	54

BOWLING ANALYSIS—

Tarbett, 4 wickets for 27; Windsor, 5 wickets for 18.

FIRST ELEVEN *v.* ST. BEDE'S COLLEGE.

Played at St. Bede's College, Wednesday, May 28th. School won the toss and batted first, scoring 117. St. Bede's then went in and we managed to dismiss them for 79, with only five minutes to spare.

SCHOOL.		ST. BEDE'S.	
Turner b Wilson	11	Burscough b Windsor	15
Tarbett b Ingram	25	Ingram b Windsor	1
Craig lbw b Wilson	8	Hughes c Bowden b Windsor ...	10
Richardson J. H. b Wilson	0	Rector b Tarbett.....	8
Kemp c Cave b Wilson	6	Delany c Craig b Windsor	8
Richardson W. A. c Hughes b		Wilson c Windsor b Tarbett	0
Hughes	0	Kelly b Windsor	2
Windsor lbw b Ingram	37	Rudderham b Windsor	5
Jacques c Burscough b Ingram...	0	McNulty c and b Tarbett	10
Bowden c Cave b Ingram	11	Cave b Windsor	5
Geldart not out	11	Mr. Sullivan not out	0
Corbishley b Wilson	0	Extras	15
Extras	8		
Total	117	Total	79

BOWLING ANALYSIS—

Tarbett, 3 wickets for 41; Windsor, 7 wickets for 23.

FIRST ELEVEN *v.* OLD MANCUNIANS.

Played at the Cliff, Friday, May 30th. The Old Mancunians batted first and the School bowling was of little avail against them. After having scored 161 for eight wickets, they declared, and Mr. Hartley and Mr. Griffiths opened for School. However, no one excepting Mr. Hartley and Kemp, who had to retire hurt, was able properly to master the bowling.

OLD MANCUNIANS.		SCHOOL.	
Bowden T. H. c Mr. Griffiths		Mr. Hartley b Leach	25
b Windsor	21	Mr. Griffiths b Leach	6
Bowden J. b Tarbett	22	Turner c Robinson b J. Bowden	4
Rhodes A. b Tarbett	9	Tarbett b J. Bowden	1
Bowden J. P. b Tarbett.....	0	Craig lbw b Leach	5
Allen V. c Tarbett b Richardson...	22	Kemp retired hurt	25
Leach c Jacques b Tarbett	3	Richardson W. A. b Leach	3
Colling b Mr. Griffiths	46	Windsor c Bowden J. P. b Leach	16
Mitchell run out	3	Richardson J. H. lbw b Leach ...	6
Geldart not out	14	Bowden G. lbw b Leach	7
Brown not out	4	Jacques not out	0
Podmore did not bat	—	Extras	9
Extras	17		
Total for 8 wickets	161	Total	107

BOWLING ANALYSIS—

Tarbett, 4 wickets for 34; Windsor, 1 wicket for 40; Kemp, 0 wickets for 42; Richardson, W. A., 1 wicket for 13; Mr. Griffiths, 1 wicket for 14.

FIRST ELEVEN *v.* ALBERT HALL.

Played at Fallowfield, Saturday, May 31st. The pitch was not as true as one could have wished for, and School were dismissed for 83. The Albert Hall team did not show much talent, and were dismissed for 48.

SCHOOL.		ALBERT HALL.	
Turner b A. Smith	13	Jacobs c Craig b Tarbett	0
Tarbett b Barber	3	Isherwood b Tarbett	11
Craig b Barber	8	A. Smith b Windsor	1
Kemp c Jacobs b A. Smith	9	Stewart b Tarbett	12
Richardson b A. Smith	1	G. Smith run out	0
Windsor c A. Smith b Barber ...	7	A. Kershaw b Tarbett	5
Podmore b A. Smith	2	Barber c Tarbett b Windsor	0
Bowden b A. Smith	7	Scriven b Windsor	6
Brown not out	4	Weatherby not out	6
Geldart b Stewart	10	Young c Craig b Windsor	0
Mather (sub.) st Jacobs b Stewart	1	Prestwich c Kemp b Tarbett	2
Extras	18	Extras	5
Total	83	Total	48

BOWLING ANALYSIS—

Tarbett, 5 wickets for 16; Windsor, 4 wickets for 24.

FIRST ELEVEN *v.* SWINTON SCHOOLS STAFF.

Played at Swinton, Whit-Monday, June 9th. This year we revived the pre-war match with the Swinton Schools Staff, whose team includes the Old Mancunians, A. Rhodes, J. Kenyon, and A. Dean.

School winning the toss, batted first and scored 70. After lunch our opponents batted and made 79, the finish of the innings being very exciting. In the second innings, with the help of Edgar Rhodes, we obtained 74. At tea Mr. Blythe made a short speech, and said how glad he was this fixture had been revived, and how he looked forward to the match. Then Windsor thanked the Swinton Schools Staff on behalf of the team for the enjoyable time we had had, and shortly after the Swinton team commenced their second innings. They scored 72 for 8 wickets, defeating us with but a few minutes to spare.

SCHOOL.

First Innings.		Second Innings.	
Turner lbw b Evans	0	b Cochrane	0
Bowden T. H. c Cochrane b			
Barrick	8	b Cochrane	7
Bowden J. P. c Harrop b Evans	3	lbw b Barrick	10
Tarbett b Evans	3	b Cochrane	13
Craig c Harrop b Evans	5	b Cochrane	9
Leach c Woollam b Evans	10	b Cochrane	7
Kemp b Evans	8	c Barrick b Cochrane	4
Windsor c Dean b Barrick	15	c Harrop b Barrick	13
Richardson not out	1	b Barrick	0
Bowden G. b Barrick	3	not out	0
Brown b Barrick	0	lbw b Barrick	0
Extras	14	Extras	4
Total	70	Total	67
		E. Rhodes	7

SWINTON SCHOOLS STAFF.

First Innings.		Second Innings.	
T. Evans b Leach	3	b Windsor	16
A. Rhodes c Kemp b Leach	0	c Bowden J. P. b Leach	18
Cochrane lbw b Tarbett	4	c Kemp b Leach	4
Lander c Craig b Tarbett	11	b Leach	12
J. Kenyon lbw b Leach	3	b Windsor	4
E. Harrop b Windsor	19	c Bowden J. P. b Windsor	0
E. Woollam lbw b Windsor	11	c Kemp b Windsor	4
J. Woollam c Brown b Leach ...	8	did not bat	—
Dean lbw b Leach	0	did not bat	—
Barrick not out	16	b Windsor	10
A. J. Blythe b Leach	1	did not bat	—
Extras	3	4
Total	79	Total for 8 wickets...	72

BOWLING ANALYSIS—

First Innings.—Leach, 6 wickets for 22; Tarbett, 2 wickets for 31; Windsor, 2 wickets for 23.

Second Innings.—Leach, 3 wickets for 21; Windsor, 5 wickets for 47.

FIRST ELEVEN *v.* STAND SECOND ELEVEN.

Played at the Cliff, Saturday, June 21st. The visitors batted first and scored 144, due to some extent to our poor fielding. In our innings, most of us found the bowling too good for us, and only Jacques, Turner and Bowdon could do anything with it.

STAND.		SCHOOL.	
Boardman b Richardson	32	Turner lbw b Manners	15
Brierley c Jacques b Windsor	31	Craig c Manners b Boardman ...	2
Gorton run out	0	Richardson W. A. b Manners ...	5
Rigby E. c Bowden b Richardson ...	0	Kemp c Rigby G. b Boardman ...	2
Manners c Brown b Richardson ...	8	Podmore b Manners	0
Whowell c Brown b Kemp	13	Windsor c Chadwick b Boardman ...	5
Rayner c and b Windsor	17	Richardson J. H. b Manners	1
Chadwick b Windsor	2	Jacques c Chadwick b Manners...	17
France c Kemp b Windsor	21	Bowden b Manners	11
Briggs c Craig b Windsor	14	Geldart not out	5
Rigby G. not out	1	Brown c and b Manners	2
Extras	5	Extras	4
Total	144	Total	69

BOWLING ANALYSIS—

Windsor, 5 wickets for 44; Kemp, 1 wicket for 36; Richardson, W. A., 3 wickets for 33; Turner 0 wickets for 24.

FIRST FOURTEEN *v.* MANCHESTER.

Played at Old Trafford, June 23rd. The weather was showery and windy, and the wicket was very soft. School had two Old Mancunians helping them, Mr. A. W. Pewtress, the Rawtenstall Captain, and G. F.

Rowbotham, our Captain of Cricket last year. School batted first, and Mr. Pewtress played a fine innings, scoring 118. The final score was 282 for 8 wickets.

The Manchester innings was cut short by rain, when they had scored 22 without loss.

SCHOOL.	MANCHESTER.
Mr. D. H. Griffiths c Lawton b	K. Rigby not out 4
Harrison 18	Boddington not out 17
Turner b Harrison 1	
A. W. Pewtress st Boddington b	
Ibbotson 118	
Craig b Bullough 16	
Tarbett b Laski 24	
Mr. Green c Boddington b	
Bullough 27	
Kemp b Lawton 1	
Windsor c Thompson b Ibbotson 30	
Mr. Hartley not out 14	
Richardson not out 1	
Extras 32	Extras 1
Total for 8 wickets ... 282	Total for 0 wicket... 22

BOWLING ANALYSIS—

Rowbotham, 0 wickets for 13; Tarbett, 0 wickets for 8.

FIRST ELEVEN v. SALFORD TECHNICAL INSTITUTE.

Played at Swinton, Wednesday, June 25th.

SCHOOL.	SALFORD TECHNICAL INSTITUTE.
Tarbett b Broome 10	Birdsall b Windsor 1
Craig b Broome 11	Bardsley b Windsor 1
Kemp c Canhill b Walker 0	Broome b Tarbett 4
Turner st McEwan b Broome ... 8	Davies c Brown b Windsor 1
Windsor c McCulloch b Davies... 5	Walker b Tarbett 10
Richardson b Davies 10	McCulloch b Tarbett 1
Podmore b Broome 7	Canhill c Podmore b Tarbett 3
Jacques b Davies 2	Probert b Windsor 0
Bowden c Walker b Broome 1	McEwan c and b Tarbett 0
Geldart not out 5	Povey b Tarbett 0
Brown c McEwan b Davies 0	Grundy not out 2
Extras 9	Extras 5
Total 68	Total 28

BOWLING ANALYSIS—

Tarbett, 6 wickets for 15; Windsor, 4 wickets for 8.

Lacrosse.

All Lacrosse players leaving School this term are earnestly invited and urged to join the Lacrosse Section of the O.M.A., as it is in need of the utmost support they can give. New members will be welcomed, and should write to the Hon. Secretary, W. H. Barratt, 17, Back Piccadilly, Manchester.

Old Mancunians Association.

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

1910	Allen, Laurence L.	Chiltern, Cavendish Road, Bowdon, Cheshire
1895	‡Barningham, William ...	Beech Mount, Bowdon Road, Altrincham
1914	Barringer, Robert S.	West Bank, The Crescent, Davenport, Stockport
1917	Beeley, Eric W.	Prospect Villas, Church Lane, Moston
1905	‡Bradock, Gordon H.	Assistant Chief Engineer, Egyptian State Telephones, Cairo, Egypt
1918	Brown, Hugh	Beth Louise, North Road, Clayton
1918	Chapman, Selkirk	York House, Heaton Moor Road, Heaton Chapel
1899	Clark, Richard	9, Nepaul Road, Blackley
1919	Croft, Charles E.	Gales Brow, Flixton
1908	Crossley, Horace, B.A. (Lon.)	Librarian, Chetham's Hospital, Manchester
1917	Derbyshire, John	High Lawn, Southport Road, Chorley
1914	Dixon, Norman H.	1,471, Ashton Old Road, Openshaw
1919	Dunkerley, Arnold H. ...	Holly Bank, Chapel Street, Hyde
1915	Faulkner, Sydney	4, Moseley Road, Cheadle Hulme
1918	Greenwood, Edward K.	Ewbank House, Accrington
1918	Hartshorne, Ernest	12, Muriel St., Great Clowes St., Broughton
1895	Higginbottom, Frank ...	3, Bamford Road, Didsbury
1916	Holden, Frederick H. ...	Cranford, Northenden Road, Gatley
1918	Hughes, Harold F.	199, North Road, Longsight
1911	Kirton, Charles H.	Osborne Villa, Hale Road, Hale, Cheshire
1919	Leach, Charles H.	Lyndale, Brantingham Road, Whalley Range
1913	Lightfoot, Charles E.	Embarkation Office, A.E.S.O., Suez
1916	Mabbott, Howard K.	Silverdale, Ashton-on-Mersey
1918	Mendelson, Harry	175, Cheetham Hill Road, Manchester
1919	‡Mitchell, Donald E. J. ...	2, Gordon Place, Withington
1917	Morgan, Geoffrey	The Rectory, Ribchester, near Preston
1914	Ormrod, James B.	Thorn Bank, Gatley, Cheshire
1912	Perez, Isidoro E.	11, Groby Road, Chorlton-cum-Hardy
1919	Probert, Laurence	Sunny Mount, Bolton Road, Pendlebury
1918	Rust, John S. H.	Ryecroft House, Higher Crumpsall
1918	Shepherd, Wilfred C. T. ...	478, Stockport Road, Longsight
1918	Stott, Leslie R.	23, Queen's Avenue, Old Trafford
1916	Stott, John N.	do. do.
1919	‡Timpe, Ronald	13, Romiley Street, Bolton Road, Pendleton
1919	Vincent, Paul D.	108, Atwood Road, Didsbury
1918	Webb, Robert W.	20, Fairfield Square, Droylsden

Registered Alterations and Changes of Address.

1914	‡Ainscough, James P.	Lindley Mount, Parbold
1886	Allott, Walter S.	Edale, Lindop Road, Hale, Cheshire
1883	Bailey, Col. A. J., C.B.E. ...	Chaseley, Dunham Road, Bowdon, Cheshire
1885	‡Bamber, Rev. J., M.A. ...	The Rectory, Radcliffe, Lancs.
1911	Barton, Arthur E. V. ...	20, Gresham Street, Edge Lane, Liverpool
1910	Beggs, Harold	46, Rice Hey Road, Wallasey, Cheshire
1911	‡Binns, Tom T.	Heathfield, Priory Road, Sale
1898	Bromley, Walter R.	3, Richmond Terrace, Stockport Road, Timperley

‡ Life Member.

1914	Brooke, G. Victor	47, Woodhouse Street, Gorton
1916	†Cocks, Alexander, Junr... ..	Abbotsford, Hyde Road, Gorton
1912	Collins, Harry G.	2, Mosley Street, Manchester
1901	Cowap, Graham S.	26, Cavendish Road, Chorlton-cum-Hardy
1907	Cragg, Rev. Frank S., M.A.	St. Paul's Vicarage, Widnes
1872	†Fletcher, Sir Lazarus, M.A., F.R.S.	The White House, Ravenstonedale, Westmorland, via Penrith
1896	Flint, Sidney	7, Old Fold, Monton, Eccles
1915	Fulton, James B.	11, Brighton Grove, Rusholme
1908	Garner, William	2, Brentwood Avenue, Urnston
1885	†Goodman, Brigadier-Gen., C.M.G.	Manchester Road, Buxton
1911	Gresham, Thomas B.	5, Bishop Road, Pendleton
1913	Harrey, Cyril O.	28, Clare Road, Levenshulme
1900	Lamb, Sydney H.	c/o G. G. Harrap & Co., 2 and 3, Portsmouth Street, Kingsway, London, W.C. 2
1913	†Lemberger, Joseph	9, Wolseley Place, Circular Road, Withington
1914	Lichauco, Mariano F. ...	Bureau of Insular Affairs, War Department, Washington, U.S.A.
1915	Miller, Joseph	Denehirst, Holmecliffe Road, Bispham, near Blackpool
1905	Morton, T. C.	5, Cross Street, Manchester
1895	†Ogden, C. R.	Reinwood, Manchester Road, Wilmslow
1885	†Robinson, Frank, M.D. ...	County Public Health Department, 10, Sidney Street, Cambridge
1911	†Saxon, Clifford	1, 494, Ashton Old Road, Higher Openshaw
1907	Scott, D. Sawers.....	57, Wilmslow Road, Withington
1907	†Shaffer, Harry	Cleveland, 251, Goldhurst Terrace, West Hampstead, London, N.W. 6
1908	Shephard, William J. ...	3, Yew Bank, Lower Broughton Rd., Salford
1914	Shore, Joseph	Lyndhurst, Lymm, Cheshire
1916	Simpson, Charles	31, Hilton Crescent, Hilton Park, Prestwich
1907	Stocks, Percy, M.D., D.P.H.	Coombe Lea, 12, Shrubbery Walk, Weston-super-Mare
1893	†Sudworth, Elijah, A.C.A.	24, Oakfield Road, Birkby, Huddersfield
1908	Taylor, Fred G.	c/o Messrs. Boustead, Hampshire & Co., Kuala Lumpur, F.M.S. (Accounts to T. E. Taylor, Esq., Egerton Terrace, Timperley)
1902	Thomason, Arthur B., L.D.S., R.C.S. (Eng.) ...	Corner House, Norwich Road, Cromer, Norfolk
1918	Waterston, James R.....	c/o Miss Woodhead, 11, Brighton Grove, Rusholme
1910	†Weaver Frank.....	Rochebonne, Park Rd., Higher Crumpsall
1912	Whittaker, Donald G. ...	Cranford, New Moston, Manchester
1906	†Williams, Frederick H....	92, Clyde Road, West Didsbury
1900	Williams, George F.	The Homestead, Marple
1906	†Wood, Carl S.	7, St. James's Square, Manchester
1908	†Wood, G. Wilfrid, M.B., CH.B.	Sunny Bank, Manchester Road, Swinton
1916	†Wooller, Philip H.	Gatesgarth, Victoria Crescent, Eccles
1907	Worsley, David R.	Caerleon, St. Annes Road East, St. Annes-on-Sea

† Vice-President.

‡ Life Member.

Addresses Wanted.

	Bacon, A. G.	late of 4, Main Avenue, Burnage Lane, Levenshulme, Manchester
1895	Coombs, Rev. Wm. R. ...	„ Ss. John and Burnabas Vicarage, Holbeck, Leeds
1902	Crook, Lieut.-Col. F. J. F., D.S.O.	„ 17th Bn. Lancs. Fusiliers, attached 5th Bn., Scarborough, Yorks.
1908	Hart, H. L.	„ c/o J. Levi, Esq., 12, Sandringham Road, Waterloo, Liverpool
1911	Holden, A. H.	„ 171, Mauldeth Road, Withington
1916	Roccroft, E. T.	„ Heathfield, Astley Bridge, Bolton
1914	Rothwell, Wm. E.	„ Glebeldans, Rochdale

Deceased.

1894	aD'Arcy, William N.	Doris Ville, Gorleston Road, Sea Point, South Africa (April 12th, 1918)
1875	Sellars, William (M.D.) ...	Thornton Lodge, Poulton a Killed in action at Messines Ridge.

Editorial Notices.

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

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 Notes	81
O.M.A. Notes and O.M. Chronicle	84
Honours List	87
School Prizes	87
Memorial Service at the Cathedral	88
The Roll of Honour	89
The War	89
Verse	91
The Alderley Camp	92
Llangynog Camp	93
School Music	93
The School Library	94
Oxford Letter	94
Book Notice	95
Swimming Sports	95
Cricket	97
Lacrosse	101
Old Mancunians Association	102

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.

HARRAP'S THRILLING SERIES.

GIFTS FOR BOYS.

LOST ISLAND. By H. P. HOLT and RALPH HENRY BARBOUR. With Coloured Frontispiece by
PERCY TARRANT and 8 other Illustrations by CHARLES M. RELYES. 256 pages. Size 8 x 5½
inches. With attractive Colour Jacket. 6s. net.

THE BOYS OF FELLINGHAM SCHOOL. By JOHN G. ROWE. With 4 Colour Illustrations
by PERCY TARRANT. 256 pages. Size 8 x 5½ inches. With attractive Colour Jacket.
6s. net.

THRILLING DEEDS OF BRITISH AIRMEN. By ERIC WOOD.

PARTNERS OF THE FOREST TRAIL. By C. H. CLAUDY.

THE BANNER OF THE WHITE HORSE. By CLARENCE MARSH CASE.

DARING DEEDS OF MERCHANT SEAMEN in the Great War. By HAROLD
F. B. WHEELER.

WAR IN THE UNDERSEAS. By HAROLD F. B. WHEELER.

STIRRING DEEDS OF BRITAIN'S SEA-DOGS. Naval Heroism in the Great War.
Retold by HAROLD F. B. WHEELER. With 8 Illustrations and Frontispiece in Colour.
Large Demy Svo. 352 pages. 6s. net.

A GRAPHIC HISTORY OF MODERN EUROPE. From the French Revolution to
the Great War. By CHARLES MORRIS and LAWRENCE H. DAWSON. With 16 Illustrations,
Coloured Map, and Frontispiece in Colour. Large Demy Svo. 400 pages. 6s. net.

THE STORY OF THE INDIAN MUTINY. By HENRY GILBERT. With 12 Illustrations
by J. FINNEMORE. 350 pages. Size 9 x 6½ inches. 6s. net.

GEORGE G. HARRAP & CO., LTD.

*Directors—*GEORGE G. HARRAP and G. OLIVER ANDERSON.

2 & 3, Portsmouth Street, Kingsway, LONDON, W.C., 2.

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,

Special Showroom for Display of

LEATHER BOUND BOOKS.

in all Styles.

Publishers' Reminders at low prices.

J. GALT & CO. Ltd., 27, John Dalton Street,
MANCHESTER

Telegraphic Address "GALTUS."

Tel. No. 2438 Central.

ALEC WATSON

Sports & Scout Outfitter.

Outfitter to the Manchester Grammar School, &c.

SPECIAL DISCOUNT TO PUPILS AT THE GRAMMAR SCHOOL.

ALL REQUISITES

For Cricket, Tennis, Football, Hockey,

Lacrosse, Badminton, Running, - -

Swimming, Boy Scouts, Girl Guides,

and all Military Badges and - - -

Decorations.

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

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

(Head Office) **39, Piccadilly, MANCHESTER.**

Telephone: 3821 City.