

VIVA

THE MANCHESTER GRAMMAR SCHOOL MAGAZINE

SAPERE AVDE

OFFICIAL ORGAN OF THE OLD MANCUNIAN ASSOCIATION

PRINCIPAL CONTENTS :

Mr. Francis Jones.

Obituary—Mr. Broadhurst (with portrait).

Speech Day.

Societies.

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.**

WWE 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 5½ in. \times 5½ 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.

J. R. BROADHURST, M.A.
(From a pastel by F. H. Round).

U L U L A.

No. 348.

OCTOBER.

1919.

Occasional Notes.

Half-term Holiday, Monday, November 3rd.

Term ends Thursday, December 18th.

O.M. Dinner, Friday, December 19th.

Conversazione (1st night), Friday, Dec. 19th.

Conversazione (2nd night), O.M.'s, Saturday, Dec. 20th.

The new sub-editors of *Ulula* are F. Turner, C.vi., E. G. Haslam and N. Wilson, M.vi.

Six concerts are being given at the School during the week November 10th—15th, by members of the O.M.A., who have been connected with previous efforts of a like nature, on behalf of the Hugh Oldham Lads' Club. They are under the distinguished patronage of Sir Christopher T. Needham and other influential O.M.'s. Tickets, one shilling and two shillings reserved) may be obtained either at the School (Porter's Lodge), at the offices of Messrs. H. Rawson & Co., 16, New Brown Street, Manchester, or by post from the organising secretary, E. Y. Scarlett, Esq., at the School.

The reformation of the Library attributed in the last issue of *Ulula* to G. H. Baxter, O.M., was not due to him. He tells us it was his brother, A. Oswald Baxter (then of Rylands Library) who accomplished the difficult task.

O.M.'s shine in all spheres of activities in all places. During the railway strike, one of them was driving the "express" which ran between Liverpool and Manchester. He worked from 6 a.m. to 10 or 11 p.m. and slept with his stoker in a carriage in a goods yard, guarded by military. Two more were signalmen, one acted as porter, while yet another was at work at the power station for the electric railway between Liverpool and Southport. Many were driving lorries.

We bade farewell at the end of last term to several members of the Staff. Accounts of what we owe to Mr. Francis Jones and Mr. Dann appear on another page. We wish all success to Messrs. Foxley, Richards, Fasnacht and McEachran in their new spheres of work.

We welcome as new members of the Staff Messrs. E. F. Chaney, M.A., H. Cooper, B.A. (O.M.), A. G. Cox, B.A. M.C., R. J. Hughes, B.Sc., J. Rivers, M.A. (O.M.)

Must the Bishop's tantalising vision on Speech Day (on which we print the *Manchester Guardian* report on another page) dazzle our minds and perish? Did our Governors ever cast an eye on the Infirmary site?

Old Surfleet campers are asked to note that there will be a re-union at the School at 4-30 p.m. on Friday, October 24th when Miss Smith, of Surfleet, will unveil the tablet erected to commemorate the work of Gang A. All old campers who can attend will be welcome. The cost, including tea and concert will be 1s. 6d. per head.

We acknowledge the receipt of the following magazines: The Harrovian, Tonbridgian, Taunton School's Journal, the Waitakian (New Zealand), the Cliftonian, the Felstedian, the Queen's Royal College Chronicle (Trinidad), the Lindisfarne and the Portcullis.

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

Mr. Francis Jones.

Mr. Jones severed his long connection with the School on Speech-day, and to thousands of O.M.'s the place will never seem quite the same again. For 47½ years he has controlled the chemical department, and had so identified himself with it that "Chemy" Jones's figure seemed an essential part of the prospect as soon as one opened the door of the laboratory.

When he took office, in January, 1872, science teaching was a new and untried thing in schools—unwelcome, too, in many quarters—though the then High Master, Mr. Walker, was so convinced of its coming importance that he had introduced it five years previously, the first science masters being Dr. Marshall Watts and Mr. John Angell.*

In those very early days the laboratory was a dark room, reached by descending a flight of steps towards the river Irk, but in 1872 it was promoted to the ground-floor level, on the site now occupied by the Gymnasium building. Then for a time it was in a small room which had previously been a gymnasium, and was afterwards used as a dynamo-house; the lecture-room, meanwhile, was further back, in a block of buildings subsequently taken over by the Cathedral Hotel. Its last migration was to the infinitely more suitable position it now occupies—soon, we hope, to be further extended.

In spite of many difficulties, Mr. Jones's energy and enterprise were such that his pupils at once began to win scholarships at the Universities, and it is quite in accordance with the fitness of things that the first and the last were at Balliol. Sir L. Fletcher, for many years Keeper of the Minerals, and until his retirement, Director of the Natural History Museum, South Kensington, began the long list of 126 science scholars or exhibitioners at Oxford and Cambridge, and among his successors were Mr. A. P. Thomas, Professor of Zoology at Auckland; Dr. A. J. Anderson, Medical Officer at Capetown; Dr. E. D. Telford, well known in the Manchester medical world; Sir A. D. Hall; Professor H. B. Baker, F.R.S.; Mr. F. Pullinger, C.B.; Dr. J. Kerr, medical inspector; Mr. R. G. K. Lempfert, just appointed Assistant Director at the Meteorological Office, who forecasts but cannot control the weather for us; Mr. D. L. Chapman, F.R.S.; Professor F. S. Kipping, F.R.S.; Mr. E. V. Gabriel, C.V.O.; the late Dr E. T. Milner, who fell a victim to overwork in Salford, and many others. At the end of the list are E. N. Allott, scholar of Balliol, 1917, and J. H. Wolfenden, exhibitioner of Balliol, 1918, who have these examples to serve as a stimulus.

In the midst of his school work Mr. Jones has found time to discover a hydride of boron,† to write a "Practical Chemistry," which has been translated into many languages, including Japanese; "Questions on Chemistry," and a "German Science Reader," also to conduct a lengthy research

*For a full history of the introduction of science into colleges and schools see Mr. Jones's address to the O.M.A. in their *Annual Report* for 1914.

†*Journal of the Chemical Society*, Jan., 1879, and May, 1881.

on the air of rooms as affected by gas or coal fires and by electric light, and to contribute several short papers to the Manchester Literary and Philosophical Society, of which he was President from 1909 to 1911.

Nor must we forget that he rescued the owl, now set in a conspicuous position for all time, from a rubbish-heap when the old buildings were demolished in 1880, that he was given the M.Sc. degree *honoris causa* in 1902; and that he acted as High Master in the summer term of 1903 and again in 1913, during Mr. Paton's enforced absence. Few masters in any school have had such a record as this, and *Ulula*, in the name of all Old Mancunians, wishes him long life and happiness to enjoy a well-earned repose.

Captain W. S. Dann, M.A., M.B.E.

(Communicated by an old pupil.)

In the departure of Captain Dann, from its staff, the School loses a man whose whole connection with us has been marked by activity. From his coming into our midst in 1911, Mr. Dann has always been a prominent figure in the life of the School, first as a pioneer of our Boy Scout organisation, and later as the commanding officer of our O.T.C. His work in the latter connection is well-known to all, and has been recognised by the War Office itself. Our O.T.C. has a record of which the School will always be proud. Its work has been substantiated on many a battlefield, and it points, with sorrow and pride, to many of the names now enshrined in our Roll of Honour. From this great work the name of Captain Dann can never be dissociated. To the writer, however, Mr. Dann was best known as a gifted teacher of history. Few were aware, as were the History Sixth, how keen an enthusiasm Mr. Dann had for his subject, and how wide a knowledge of it. Not only was history a very living reality with Mr. Dann, but he possessed the great gift of making it live for others. His encouragement and his reproof were equally helpful, for his pupils received them knowing that they were coming from a man whose earnest purpose was their steady advance in knowledge and in judgment.

Mr. Dann takes with him the School's best wishes in his new activities.

Obituary.

MR. J. R. BROADHURST.

By the death of Mr. Broadhurst the Grammar School has lost one of the greatest of her long roll of great teachers. As a boy he was a favourite pupil of Mr. Walker, and head boy in 1870; he left the School with a Classical Scholarship to Trinity College, Cambridge, where he was one of the first scholars of his day. From the University he returned immediately to his old School to take the Classical Sixth, which he presently relinquished owing to ill-health; from that time on till within a year of his death he was the form master of the Classical Transitus. Close on forty generations of Transitus boys to-day cherish his memory with reverence and affection. "Reverence" is no mere tribute to the memory of the dead, but expresses literally the attitude of the average boy to this great teacher: even the dullest boy had glimmerings of his real greatness, whilst from the more able and successful among his pupils the first remark that one had learnt to expect was that it was by his teaching they had first been inspired to care for literature and the things of the mind. He was the fine flower of classical scholarship: no pedant, though conservative in the sense that he did not share the modern enthusiasm for archæology, but loved the Classics purely as literature: a man of robust common-sense, of wide reading and exact taste, he added to these gifts the most precious of all in a teacher, an ardent enthusiasm for every noble utterance: it was with an almost awestruck admiration that he would call to mind some matchless phrase of Virgil—

*"O qui me gelidis in vallibus Haemi
Sistat, et ingenti ramorum protegat umbra,"*

so that one who heard him was led to ask himself whether even in the most familiar passage there were not fresh beauties still to be discovered. He was an accomplished musician and a great lover of music, and it was with the musician's ear that he caught the celestial harmonies of a Greek lyric, the sonorous roll of the Lucretian hexameter, the organ tones of Miltonic prose. This enthusiasm kept him faithful to the precept of wise old Solon—"Cotidie aliquid addiscentem senem fieri;" almost to the day of his death he was constantly committing afresh to memory the finest passages of his favourite poets, Lucretius, Virgil and Juvenal.

But it was not by mental gifts only that Mr. Broadhurst produced his effect: he had qualities of character that endeared him alike to boys and masters—an unaffected modesty and

simplicity, an unruffled serenity and cheerfulness, a broad-minded charity that made him not only speak well but think well of everyone, and a saving sense of humour that carried him unsoured through forty years of a career that is not without its dangers to a man of fine sensibilities: like a good wine, he only grew more mellow with advancing years. The popularity which he never sought came to him in unstinted measure: wherever old boys of the Classical Side foregathered the mention of "Old Broadie" brought a light to the eye and a warmer tone to the voice. He was extraordinarily attached to the School: some of us still find it hard to realise that he will never again walk along the lower corridor to the Transitus room, and if ever that corridor is haunted it will be by a benevolent ghost that even the most timid of small boys will feel he has no cause to be afraid of. But we think of him rather as welcomed to Elysian fields and pacing the meadows of asphodel side by side with those great spirits of by-gone days whom he loved from afar on earth and taught so many to love.

H. W.

MR. A. C. MABERLY.

Mr. Maberly was elected Chairman of the Governors, in succession to the late Mr. E. J. Broadfield, in 1913. He was already a Co-optative Governor, and his legal skill and personal tact had been of special service to the School in the three-cornered negotiations between the Lancashire and Yorkshire Railway Co., Messrs. Boddington & Leigh, and the School, as to the culverting of the Irk in the immediate neighbourhood of the School.

As Chairman he had to deal with the great increase in the number of scholars, which necessitated the extension both at the central School and at our Preparatory Schools. Within the last year he succeeded in incorporating the four Schools into one, and so opening the doors to Free Place scholars for the first time at our Preparatory Schools.

The period of the war brought with it special difficulties and many new developments. Arrangements were made to house the Evening School of Commerce in the School buildings already in September, 1914. School allotments were started, and many different forms of war work, including harvest camps. The scheme of Masters' salaries was revised and improved.

The Centenary Celebrations, for which preparations were being made, had to be given up, but a fund of £8,000 was privately collected, and eight acres were purchased at Fallowfield for the purposes of a Playing Field.

Successes were not absent: in 1915 the School secured two classical scholarships on the Balliol list, and in 1918 it had four names upon the list, two Classical, one Mathematics, one Science.

Mr. Maberly served on the Committee, consisting of old boys and Governors, which has been successful in raising a War Memorial Fund which now stands at close upon £18,000.

All this demanded constant personal attention, but Mr. Maberly never grudged either time or trouble. He took the closest personal interest in affairs of the School. His advice and personal help never failed.

REV. JOSEPH ALFRED PATTINSON.

We have received the following letter from the Archbishop of Sydney:—

“An Old Mancunian of whom the School may well be proud, passed away on Sunday, June 1st, 1919, in a hospital at Sydney, after an operation, and was laid to rest in a beautiful spot on a cliff overlooking the ocean, that bound us to the old home so far away. The sad duty of officiating at his funeral fell to me and another Old Mancunian contemporary with him. J. A. Pattinson's was a very fine character. To the last he retained that bright, frank friendly manner which was associated with him from boyhood, and endeared him to all who knew him. I first made his acquaintance about the years 1877-1880, when he was in the Mathematical Sixth and I in the Classical. He was a pupil of Angell, whom he assisted, on returning to the School as a Master, after taking his degree as a Wrangler, when he was a scholar of St. John's College, Cambridge. Another great friend and contemporary was W. Blain, who rose to high office in the Treasury and whose death ten years ago was a great blow to him. My life at Oxford and elsewhere cut off my direct knowledge of him until 1893, when he came as my guest at Thurston, being then Rector of St. George's, Chorley.

Thereafter I kept in close touch with him both at St. Bartholomew's, Salford and Hope; and during part of that time I was again sharing Manchester life with him. He was always prominent in educational matters, and took a leading part in the educational controversies of the day—respected and loved by men who differed widely from him. He followed me out to Australia in 1910, being Canon of the Cathedral of Brisbane. In a short time he was acting warden of St. Paul's College, in the University of Sydney, until three years ago, when he was appointed to the Headmastership of the King's

School, famous as the Eton of Australia. Here he was a distinct success. He was a born schoolmaster, and I believe his masters and boys were devoted to him. He had thoroughly re-organised the curriculum and system, and his work was bearing fruit when the end unexpectedly came. He married most happily twenty years ago, but has left no children. He was faithful to "Owl-dom" to the last, and is worthy of record in the annals of the old School."

Speech Day.

(From the *Manchester Guardian*).

Admiral Sir R. T. Hall, Director General of Intelligence in the navy during the war, being prevented by illness from being present, the prizes were distributed by the Bishop of Manchester (Dr. Knox). The High Master said this was the first time that Speech-day had been observed since 1915. The total number of Old Mancunians who had served in the war, so far as the records went, was 3,506, but there was no reason to think the records were complete. Of these, 1,531 had held commissioned rank. The fallen numbered 486. In addition to two V.C.'s, the following military awards had been secured by old boys:—D.S.O. 3, Military Cross 49, Military Medal 11, D.S.M. 1, D.C.M. 2, French Medal of Honour 1, Commander of the Portuguese Military Order of Aviz 1, O.B.E. 3, Distinguished Flying Cross 1, Belgian Order of Leopold 1, Italian Medal for Valour 1, Croix de Guerre 10, mentioned in despatches 19. Never, said Mr. Paton, had the old boys been so near to the School as in the last few years, and never, he thought, had the old School been so near to any previous generation of old boys. He went on to mention the service of the School itself during the war—in the O.T.C., at holiday camps, on the School allotments, at the Post Office, and on the railways. The boys had unloaded 10,000 tons of material from the railways, handled 1,400 waggons, and excavated 1,330 cubic yards of clay. One of the School scouts had been selected to represent Lancashire at the King's garden party. Mr. Paton went on to speak of the loss the School had sustained by the deaths of Mr. Christopher Wilson, assistant in the chemistry department since 1880, Mr. J. Allin G. Dymond, master of education, and Mr. J. R. Broadhurst. Referring to Mr. Broadhurst, the boys standing, the High Master said he entered the School before he (Mr. Paton) was born, and for 57 years, with the exception of four at Cambridge, his life and

work had been bound up with the School. It was impossible to say which was the greater—the debt the boys owed him as a teacher or the love they bore him as a friend. Mr. Paton also referred with appreciation to the work of Mr. Francis Jones, who is leaving the School after nearly half a century of service.

The prizes having been distributed by the Bishop, the Captain and Vice-Captain of the School (Kenyon and Wolfenden), both of whom have taken open scholarships to Oxford, handed over their badges of office to their successors. The High Master spoke in praise of the work they have done during a difficult time.

The Bishop said the Grammar School was one of the greatest, if not the greatest and most important of Manchester's institutions. "All the future of this part of the world," he added, "largely depends upon it." It had added laurels and distinctions to the city of Manchester over and over again. "But where is the Manchester Grammar School?" he asked; and went on humorously to describe the predicament of anyone who endeavoured to find it. "The modesty of the Grammar School is delightful," said Dr. Knox, "but I don't think the city of Manchester should encourage it." If he had a scheme of town-planning in hand, he added, one of the first things he would set about would be to discover a site worthy of the School, where it should stand in its own grounds and have a quadrangle and a hall where it might hold speech days without having to come, cap in hand, to the Free Trade Hall. "Is there no large-hearted citizen of Manchester," asked the Bishop, "no Old Mancunian, who has piled up a great fortune, to whose heart it may not come to say that this thing shall be done?"

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

The 120th Old Boys' Dinner is fixed for Friday, December 19th, at the Grand Hotel. (Tickets 10s. 6d. each, exclusive of wine). Sir C. T. Needham has kindly consented to act as Senior Steward, and Engineer Commander S. P. Start, R.N., as Junior Steward. Mr. W. Maxwell Reekie is again Recorder. Sir C. T. Needham left School in 1882 and Commander Start in 1894, so that each will be known to a large number of O.M.'s. The date has been fixed to allow the Oxford and Cambridge

men to attend in full force. Opportunity will, no doubt, be taken to celebrate the 400th anniversary of the foundation of the School.

At a meeting of the members of the Harriers Section of the O.M.A., on Thursday, July 31st, the following officials were elected for the ensuing season:—President, J. L. Paton, Esq., M.A.; Committee, Mr. C. Walker (Chairman), Mr. D. E. J. Mitchell (Captain), Mr. P. Kershaw (Vice-Captain), Mr. L. Plant, Mr. C. S. Wood, Mr. R. W. Worthington, and Mr. Charles Green (Honorary Secretary). It was decided to retain the old headquarters, and attempts are to be made to arrange runs from the North Manchester and Sale Preparatory Schools. The annual subscription, which is now due, is raised to 5s., and the rule regarding occasional members is suspended. A copy of the fixture card will be forwarded to members as soon as possible.

The following is worthy of notice:—Mr. Fred Clay (O.M.), of Alexandra Park, aged 46, joined up with the R.A.M.C. Being unable, on account of his age, to go abroad, he volunteered for the French Army, and was an ambulance driver to the "Service de Sante" during the desperate fighting in the Verdun area.

We note that "Gleam o' Pearls," by the late James Lyons (O.M.), which was published in August, is edited by Mr. Cuming Walters, and contains a biography by the High Master.

"The Political Ideas of James I.," by Harold Laski, has been reprinted from the *Political Science Quarterly*.

Our congratulations to Mr. S. Bernstein (O.M.), who has just passed his first M.B. examinations at the Queen's University, gaining two distinctions.

We hear that Mr. W. G. Hunt (O.M.) has been elected chairman of the Bombay Millowners' Association for the year 1919-20, and has also been appointed a member of the Cotton Contracts' Board.

An honour which we have not yet published is the decoration of Mr. R. H. Selbie (O.M.) with the C.B.E., in May of this year, for services as "Controller of Horse and Motor Transport" at the Board of Trade.

Our congratulations to Lieutenant J. S. Blake Reed (O.M.), R.N.V.R., who is to be an "Officer of the Military Division of the Order of the British Empire" for "valuable services in the Blockade Examination Service."

We have hitherto omitted to note that Brigadier-General Goodman, of whose brigade the 6th Cheshires formed a part, is an O.M. He left School in 1885.

Sir John Bradbury, Joint Permanent Secretary to the Treasury, whose signature is so familiar to us, has been appointed Principal British Representative on the Reparation Committee in Paris.

We note the following appointments:—

Mr. Arthur Kirk to be Lecturer in Modern Languages, Manchester College of Technology.

Mr. Edgar Houghton, L.D.S. (O.M.), to be Lecturer in Operative Dental Surgery at Manchester University.

Mr. F. P. Dodson (O.M.), to the staff of King William's College, I.-o-M.

Mr. Eugene K. Hyslop to the staff of Queen Elizabeth Grammar School, Ashbourne.

Mr. H. Meadows to a first division Clerkship of the Civil Service at the Board of Agriculture.

Mr. J. L. Simonsen to be Imperial Forest Chemist at the Forest Research Institute, at Dehra Dun, U.P., India.

Mr. T. V. Sandys-Wunsch, late staff captain, defences of the Forth, to a commission in the North-West Mounted Police, of which he is now an inspector.

Mr. K. Fisher, late Assistant Master at Clifton, has accepted a post on the staff at Eton.

The Rev. Wilson Stuart, M.A., B.Sc., has accepted the post of organising secretary of the United Kingdom Alliance.

Mr. Alfred Wood has been released from the service of the Board of Agriculture that he may devote his entire time to the work of the British Sugar Beet Growers' Society, of which he is the secretary. On relinquishing his duties as Assistant Director of Flax Production he has been appointed a member of the Board's Flax Production Committee.

Will all members who have served in H.M. Forces during the War and who are interested in the O.M. Territorial Society please attend a meeting at the School on Friday, November 7th, 1919, with a view to the re-organisation of the Section?

Old Boys are reminded that the "Francis Jones Presentation Fund" closes on Monday, 10th November. Donations to be sent to London County Westminster and Parr's Bank, Corn Exchange Branch, Manchester.

O.M.'s are requested to note that a private Gymnasium Class for Old Mancunians will be held on Thursday evenings from 7 to 9 o'clock. The instructors will be Mr. J. Macaulay and Mr. J. Kennelly. Applications should be made to Mr. Macaulay at the School Gymnasium.

All members of the O.M.A. whose subscriptions are in arrear are urged to pay such arrears as soon as possible to either Mr. F. Etchells at the School, or to Mr. Arthur E. Jalland, Hon. General Secretary, at 2, Booth Street, Manchester. The Association is called upon to meet greatly increased charges owing to the present high level of prices, and it is hoped that all members in arrear will respond to this appeal.

The Annual General Meeting of the Association will be held in the School at 7 p.m. on Friday, the 21st November. It is hoped that every member and prospective member of the Association will do his utmost to attend.

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

The Roll of Honour.

KILLED IN ACTION OR DIED ON ACTIVE SERVICE.

Bayley, R. J., Captain, 40th Chinese Labour Corps

Leech, H. C., Pte., Dublin Fusiliers (wounded and died in Germany)

Somerville, C. W., 2nd Lieut., Royal Air Force (previously reported missing)

DISTINCTIONS.

THE MILITARY CROSS.

Harrison, F. E., Capt., Royal Air Force (bar)

Robinson, V. O., Capt., 6th Bn. Notts and Derby Regt. (two bars)

THE CROIX DE GUERRE.

Clay, F., Driver, Service de Sante, French Army

THE DISTINGUISHED FLYING CROSS.

Demel, W. H., Flight Commander, Royal Air Force

MENTIONED IN DESPATCHES.

Sykes, G. A., Major, Royal Army Service Corps

ORDER OF THE BRITISH EMPIRE.

Sykes, G. A., Major, Royal Army Service Corps (O.B.E.)

Wright, G., Col., D.S.O., Royal Field Artillery (C.B.E.)

ORDER OF THE NILE.

Sykes, G. A., Major, Royal Army Service Corps

The War.—Personal Notes.

Captain Richard Joseph Bayley (1910-1911), of the 40th Chinese Labour Corps, was accidentally killed in France on the 8th of September, and was buried in the Military Cemetery at Bellicourt two days later. At the time of his death, Captain Bayley was posing along with others for a photograph, when the accidental discharge of a rifle of another officer resulted in an instantaneous death.

Captain Bayley was due for demobilisation at the time, and was looking forward to his return to civil life. He had served in the Army since November, 1915, when he joined up as a Private in the Honourable Artillery Company. He was wounded in 1916, and subsequently granted a commission as Second Lieutenant; afterwards he reached the rank of Captain at the age of 23 years.

His Lieut.-Colonel and brother officers, in writing to his mother, speak of him as one of the very best pals any man could have, and one who was universally loved and respected by everyone. The Chinese especially feel his loss very keenly indeed. Captain Bayley was a life member of the Old Boys' Association.

Second-Lieutenant Cecil W. Somerville (1910-1914), Royal Air Force, who was reported missing August 24th, 1918, is now presumed to have died. He was the eldest son of Mr. and the late Mrs. Somerville, of 32, Egerton Road, Chorlton-cum-Hardy. At School he distinguished himself by winning for two years in succession a Public School Essay Competition, a prize being offered by the Royal Society for the Protection of Birds. He passed his Matriculation in July, 1916, and won a scholarship at the School of Technology. He was a first class scout, with six badges. On joining up he served as a Private in the Machine Gun Corps; he received his commission first in the Infantry and later in the Air Force. On August 24th he went with fifteen other machines to bomb Warneton Railway Station behind the enemy lines. This being an important centre to the enemy, was strongly protected by anti-aircraft guns. The machine in which young Somerville was flying received a direct hit and was brought down in flames.

War Memorial Fund.

Cash and Promises up to Sept. 30th, 1919.

	£	s.	d.
Sir T. P. Lathom, Bart.	5000	0	0
Sir E. Donner	100	0	0
Sir W. A. Beardsell	50	0	0
Mr. and Mrs. A. J. Sinclair, in memory of Lt. Kenneth Sinclair	50	0	0
J. A. Goulburn, Esq.	50	0	0
Messrs. J. Barnes, Ltd.	25	0	0
E. E. Roberts, Esq., M.A.	25	0	0
Mrs. M. A. Milnes, in memory of T. W. Milnes	25	0	0
Major G. H. Darwin, M.D., V.D., and Mrs. Darwin	25	0	0
Lord Sumner	21	0	0
E. J. Claydon, Esq.	20	0	0
A. H. Hope, Esq.	20	0	0
Messrs. A. A. and V. Funduklian	20	0	0
X. Casdagli, Esq.	15	0	0
H. Graham, Esq. (second donation)	12	10	0
Dr. W. Fletcher Shaw	10	10	0
J. W. Mottershead, Esq.	10	10	0
Captain S. T. McCabe	10	10	0
Mr. and Mrs. J. E. Betley, in memory of Eric	10	10	0
Rev. J. M. Marshall, M.A.	10	0	0
Mr. and Mrs. J. F. Longdin	10	0	0
Wm. Hamer, Esq.	10	0	0
Mr. and Mrs. Fearnhead, in memory of J. H. Fearnhead	10	0	0
Wm. Stead, Esq.	10	0	0
C. Brewerton, Esq., in memory of R. H. Brewerton and W. L. Brewerton	10	0	0
Prof. H. Laski, in memory of Cyril J. Frankenstein	6	0	0
G. F. Plant, Esq.	5	5	0
Prof. C. H. Herford, in memory of S. W. Herford	5	5	0
E. H. Blair, Esq.	5	5	0
G. S. Lancashire, Esq.	5	5	0
C. R. Stephens, Esq., in memory of A. M. Stephens and D. L. Smart	5	5	0
H. Ireland, Esq.	5	5	0
Prof. J. A. Wilkinson	5	5	0
Mr. and Mrs. J. Eric Haygarth	5	5	0
A. H. Montgomery, Esq., M.A.	5	5	0
J. C. Aldred, Esq.	5	0	0
Mrs. D. Nelstrop	5	0	0
M. Kistoris, Esq.	5	0	0
J. E. Cowgill, Esq.	5	0	0
E. W. Selby, Esq. (second donation)	5	0	0
T. A. Rushworth, Esq.	5	0	0
H. W. Holmes, Esq., M.A.	5	0	0
W. E. C. Jalland, Esq.	5	0	0
Lieut. S. Naylor, m.c.	5	0	0
Lieut. A. N. Vaughan	5	0	0
H. L. P. Martin, Esq.	5	0	0
In Memoriam, Alfred Ormerod, B.A.	5	0	0
J. L. Lishman, Esq.	5	0	0
W. J. Moran, Esq.	5	0	0

	£	s.	d.
Dr. Thomas Case, M.A.	5	0	0
F. Holt, Esq., O.B.E.	4	4	0
R. R. Ragdale, Esq.	4	4	0
W. J. Chatterton, Esq.	3	3	0
A. Burgess, Esq.	3	3	0
F. Greenhalgh, Esq.	3	3	0
S. H. Rowley, Esq.	3	3	0
Anonymous	3	3	0
E. F. J. Williams, Esq.	3	3	0
Wm. Dearden, Esq.	3	3	0
J. S.	3	3	0
J. Lemberger, Esq.	3	3	0
G. F. Enticknap, Esq.	3	3	0
L. A. Williams, Esq.	3	3	0
G. W. Hedley, Esq.	3	3	0
P. A. Page, Esq.	3	3	0
Amounts under £3 3s. 0d.	59	3	11
Interest on War Loan, etc.	173	0	9

Making a total, with amounts already acknowledged of **£17,256 1 0**

Honours List.

NORTHERN UNIVERSITIES.

JOINT MATRICULATION BOARD.

The following is a List of the Successful Candidates for School Certificate. The Examination was held in July last:—

SCHOOL CERTIFICATES.

*Candidates whose Certificate will be a Matriculation Certificate.

Form Science Transitus. Average Age 16.8.

Abraham, Richard S.	Hart, Henry D.	Peacocke, Hubert S.
Adey, John E.	Henderson, Alfred W. B.	*Pochin, Rossall D.
*Bernstein, Solomon	*Holgate, Ralph H.	Rowley, Alan S.
Chadwick, James	Jackson, Harold	*Royle, Cyril
*Cort, Frank	*Lea, Jeffrey T.	Starr, Donald
*Gibson, James	Lee, Arthur W.	Windeler, Cecil G.
Gilchrist, Robert M.	Lister, Frederick	*Wood, Arthur L.
*Halliwell, John E.	McManus, William	Wood, Kenneth K.

Form Modern VI. (Div. ii.). Average Age 16.1.

*Davies, George H.	*Morgan, Victor	Spencer, John A.
Fletcher, Frank C.	Pott, Leslie	

Form Classical Transitus. Average Age 15.7.

Allen, Horace H.	*Crossley, Thomas A.	*Jordan, Frederick C.
Barratt, Geoffrey	Downs, John P.	*Parness, Joseph
Blake, Donald C. M.	*Fuchs, Edgar	*Riley, John
*Bowden, Geoffrey	*Harrison, Frank E.	*Solly, Henry W.
*Britcliffe, Henry B.	*Howard, Ronald H.	Vogel, Henry
*Castell, George H.	*Hyman, Benjamin	*Whitehead, John H.
*Cox, George E. P.	*Johnson, Walter	Wilkinson, John

Form Modern U. Transitus. Average Age 15.4.

*Battye, Edgar	Gartside, Richard N.	*Mackenzie, Harold J.
*Browning, Roland	*Gillibrand, William B. M.	*Owen, Thomas
*Bryans, Frank	*Haring, Basil	*Taylor, Clifford B.
Carr, Charles T.	Holt, Frank	*Taylor, Jack
*Corkhill, John	Jackson, Eric M.	*Thompson, Leonard
*Cowham, Arthur T.	*Jacques, Leonard	Twelves, Ernest
*Edsforth, Frederick C.	*Kirsop, Arthur P.	Woollenden, John R.
*Etchells, Harry W.	*Knowles, Harry	Worthington, Leonard G.

Form Modern Upper V. Average Age 15.10.

Angus, Thomas H.	Nash, William L.	Shelmerdine, Ernest J.
Baron, Henry L.	Newell, Vincent H. E.	Shevloff, Woolf
Davies, John D.	Oliver, Thomas E.	Smith, Victor
Dixon, Francis B.	Pilkington, Thomas W.	Stourton, Harding
Hall, Ernest H.	*Price, William G.	Tarbett, George
*Holden, William R.	Prusmann, Frederick L.	Turner, Eric E.
Kirkham, Eric	Reece, Conrad	Twemlow, John
Kloet, Herbert C.	Roberts, Richard I.	Whitehead, Keith
Linfoot, George	*Shaw, Edwin B.	Wright, Jack
Mills, Thomas E.		

Form Modern Lr. Transitus. Average Age 15.10.

*Ashworth, Cyril	Holmes, Walter	*Stewart, William
Bimrose, Arthur E.	Kerr, Edward F.	Taylor, Eric T.
Bloomer, Thomas P.	*Knowles, Frederick W.	Thomasson, Percy
*Bronnert, Arnold	Naylor, Ernest P.	Wild, Geoffrey D.
Brown, Sydney C.	Pickering, James E.	*Wooler, Arnold
Cockcroft, John D.	Roberts, John H.	Yeadon, Gerald G.
*Fennah, Robinson G.	Robinson, Arnold	Youatt, Ronald
Gregson, Robert L.	*Sekian, Sarkis H.	*Davies, Alwyn T.
Halstead, Frank	*Smith, George	*Waterfield, John E.
Hobson, William		

Form Classical V. Average Age 15.6.

Andrew, John	*Deuvletian, Ashod	*Scragg, John
*Bamford, Charles H.	Dyckhoff, Alfred A. C.	*Sharp, Bernard P.
*Bamford, Frank	*Galley, Harris	*Smith, George S.
*Barnes, Henry B.	*Gampell, Sydney S.	*Smith, Richard N.
*Bolchover, Jonas	*Gerrard, Eric A.	*Troup, James
*Caro, William A.	*Harker, Frederick D.	*Watt, John R.
*Clare, Bernard S.	*Jackson, Julius A.	*White, Robert G.
*Conway, Farra R. A. W.	*Jones, Hugh E.	*Williamson, Geoffrey
*Crook, John	*Kemp, David	*Wood, Stanley A.

Form Classical U. Remove. Average Age 15.1.

*Blore, Simon H.	Lancashire, George C.	*Miller, Paul C.
Brown, Fred	*Lecomber, Herbert	Moult, George
Carr, Thomas H.	*Levine, Morris	*Parnell, Sidney
*Cunnington, Horace H.	*Lord, Gilbert	*Rosenthal, Leonard
Griffiths, Thomas L.	*Main, William	*Shragah, Samuel
Harker, Phillip	Martin, Leslie R.	Stein, Leon
*Herrick, Herbert J. C.	McKay, George H.	*Vine, Joseph
*Hulme, Otho		

Form Modern Middle V. Age 15.2.

Adamson, Arthur N.	Handrinos, George C.	Marks, Frederick
Allen, William R.	Haynes, Sidney M.	Martin, Leslie K.
Barlow, Frank	Heywood, William S.	McNeill, Daniel B.
Bealey, Robert Henry	*Hughes, Herbert	Richards, Ernest E.
Brooks, Walter	Hulme, Alfred	*Ryder, Frederick
Chadwick, John	Kenyon, Thomas G.	Todd, John B.
Crouchley, Arthur E.	Kershaw, John D.	Tonge, Thomas J.
Dunn, Sydney J.	Lighthill, Solomon	Tyson, George
Garner, Richard W.	*Little, Frederick M.	White, Samuel H.
Golden, Cuthbert S.	Lowe, William	Whittaker, Frank

MATRICULATION EXAMINATION, SEPTEMBER, 1919.

First Division :

Atkinson, Norman J. Vogel, Henry

Second Division :

Chadwick, James	Lister, Frederick	Shaw, Edwin B.
Hall, Ernest H.	McManus, William	Starr, Donald
Halstead, Frank	Metcalf, Alfred W.	Wood, Kenneth K.
Jackson, Stanley P.	Rowley, Alan S.	Yeadon, Gerald G.
Lee, Arthur W.		

SCHOLARSHIP AWARDS, JULY, 1919.

BRACKENBURY.—*Classics* : J. Broatch.
Science : J. H. Wolfenden.

SEATON.—L. J. Prosser.

BRADFORD.—J. L. Latimer.

ALEXANDER MILLS.—N. F. Seed, P. D. Vincent.

CRUMMACK SCIENCE SCHOLARSHIP.—A. D. F. Dale.

WALKER SCHOLARSHIPS.—*Classics* : J. Parness.
Science : J. R. Clarke.

LANGWORTHY SCHOLARSHIPS—

Classics : J. C. Blake, A. Hyman, L. Cornofsky, F. Turner, B. Hirsh,
M. Shlosberg. £10 PRIZE : R. Entwistle, J. P. Attenborough.

Mathematics : J. L. Latimer, C. E. Kemp, A. Oppenheim.
£10 PRIZE : H. M. Sansom.

Modern Languages : V. Morgan, L. Pott, F. C. Fletcher, H. Wallwork.
£10 PRIZE : E. Watson.

Science : R. Greenhalgh, H. Windsor, C. E. Marshall, W. A. Richardson.

CHARLES OLDHAM SCHOLARSHIPS—

Classics : F. Bamford, S. A. Wood, S. S. Gampell, H. J. C. Herrick,
S. Shragah, J. Vine.

Gloddaeth Camp.

Through the courtesy of Captain Taylor, we were allowed to hold a camp on his grounds at Gloddaeth, Llandudno. A party of boys were sent forward under Somerford to make every preparation, and the main body, numbering about 90, arrived on August 20th. The camp was situated in an ideal spot surrounded by hills and woods on all sides and near enough to the sea to ensure daily bathing. The weather at first was very unsettled, but during the latter part of the camp we were blessed with a continued spell of brilliant sunshine. We finally broke up on September 10th.

The camp was fitted up with every conceivable form of luxury, including a shower bath, which we all thoroughly enjoyed (?), a canteen (but, oh what prices!), and later on a harmonium, of whose voluptuous swell we all soon thoroughly tired. In addition to all these delights we were provided gratis with a concert at night, at which the genius of the camp kindly entertained us with a *repertoire*, which though not very lofty in its range, was nevertheless thoroughly enjoyed. The boys themselves also sometimes took a hand with music, untrammelled by any conventions as to uniformity or time. The concerts, however, in spite of all their defects were heartily appreciated, and we were indebted to Mr. Wassilevsky for organising them so thoroughly and so well. The time was spent very enjoyably with such pleasant sports as football, cricket, podex, tennis, croquet, bowls and clock-golf, that is, of course, providing we had no onerous fag to attend to, and I am sure our people at home would be really surprised if not amused at the way we discharged these duties. Besides Mr. Collinge was always ready with some agreeable ramble for those who took a keener delight in the surrounding scenery than in the camp games, and we are all indebted to him for those delightful rambles to the Druid's Circle and to Bettws-y-Coed, the latter of which was repeated towards the end of the camp, and the enjoyment enhanced by a moonlight voyage down the River Conway. Altogether the time passed far too quickly, and we were all very sorry to see the last of the camp wherein we had spent such happy days together.

The Masters also, of whom we had a plenteous supply, contributed a great deal towards our happiness. Particularly we have to thank the Chief for the kind manner in which he looked after us, the liberal rations he dealt out to us, and the quiet unassuming way in which he usurped all the arduous duties of the camp; then Mr. Green and Mr. McEachran for their unremitting toil on our behalf, next Mr. Collinge for his indefatigable energy in organising expeditions; then Doc. Wells for his humorous piece and delightful rambles with those famous (*famosus*) short cuts at the end of them; next Mr. Golding, who delighted us with his beautiful poetry and with his almost uncanny power of rhyming, which some of us will remember to our sorrow. Then come Mr. Saunders and Mr. Boles, both of whom played their part nobly in the life of the camp. Lastly, and if I may say so, most important of all, we must record our gratitude to Mrs. Elsdon and Miss Whitworth, who played up splendidly, cheerfully bringing first aid to bear on any accident that happened to our apparel. As regards the boys, it is too invidious to make distinctions where everyone played their parts so nobly, but I am sure that nobody will grudge a mention to Somerford, our adjutant, who arranged everything beforehand so thoroughly at the cost of much trouble and anxiety.

Finally, a record of the camp would not be complete without mentioning our deep gratitude to Captain and Mrs. Taylor and Mr. Collier for kindly

allowing us to use their grounds. We hope that the Captain has already recovered from his illness and that long and prosperous years remain for him, in which to continue the humanitarian work he is engaged in at present.

B. H.

Rhyd Ddu Camp.

On August 19th a small band of select spirits set out for a camping site at the foot of Snowdon. Half the party cycled and half went by train, but in spite of a thorough drenching at the beginning the cyclists had by far the better time, for in spite of the length of the ride they were not compelled by the deficient train arrangements to tramp the nine miles from Carnarvon to Rhyd Ddu with tents and other kit. It was this tramp which brought us in too late to pitch tents, and obliged us to inhabit a shed with a flagged floor for the night. The cold precluded ideas of sleep, for owing to an unfortunate mistake no blankets were sent with the tents. Next day the tents were pitched and well lined with hay, but the succeeding night was so undesirably cold that on the following morning blankets were begged, borrowed or stolen from the village. After this in spite of the most pressing (or should we say overwhelming) attentions of the weather the camp was perfectly comfortable, though we should hesitate to visit those who were chicken-hearted enough to prefer beds with the obloquy which the publication of their names would entail.

There were several peculiarly enjoyable expeditions; but one stands out above all others. A day trip was arranged to Penrhyndeudraeth, but at dinner half the party returned, while the other half walked on, and after tea took the miniature train to Blaenau Festiniog. Thence they attempted to find the hill track to Beddgelert. This track is one of the most baffling in North Wales, and so there is no wonder that they missed it. The rain induced them to stay the night at Dolwyddelen. Rising at 6 a.m. next morning they set out at 7 and covered the intervening thirteen miles to Trefriw in just under three hours. At Trefriw they caught the boat to Conway, and after having had lunch and seen round the Castle, pushed on to Penmaenmawr, arriving just in time to miss the last train to Carnarvon. With the "kolossal" cheek which had throughout been the predominant characteristic of the camp, they boarded a passing motor, to find the owner an acquaintance of the Chief's. After a forty mile ride they were dropped at Pen-y-Groes and tramped the remaining seven (Welsh) miles home. Meanwhile the party which had returned had (according to their story—let him believe who will) spent the night searching in the vicinity of Aberglaslyn, and had instructed the local representative of law and order to look out for a party of young villains led by a young ruffian with shockingly short shorts and fierce red hair.

The usual tenour of M.G.S. camp is aggressive cheerfulness. But here the perpetual bad weather seemed to raise the camper's spirits to still dizzier heights. In fact, the cheerfulness became somewhat oppressive, most of it emanating from the Bolsheevik society run by his acolyte and the present captain. The situation was convenient for climbing Snowdon and for other equally strenuous pursuits. But it was open to gusts of wind and storms which frequently threatened the tents and quite undermined Latimer's constitution.

Cricket.

REVIEW OF THE SEASON 1919.

This season was the first full season we had had since the War began. On the whole we did better than we hoped at the beginning, as there were only two of last year's team left, and owing to the very short seasons we had the second and third teams were not up to the usual standard. However, there was plenty of keenness and with the help of the Masters and Mr. Tremlin at the nets we soon improve our position. We only lost one match to a school team, the other six losses a being against club teams. We should do much better against the club teams next year, as most of the team are staying, and another season's coaching should make all the difference in our batting.

Bowling this season has been rather weak owing to lack of change bowlers, but fortunately Windsor and Tarbett generally managed to dismiss our opponents. Our most sincere thanks are due to Mr. Hartley, Mr. Green, Mr. Heathcote, Mr. Loll, Mr. McEachran and Mr. Tremlin for the time and trouble they spent on us, and also to Mr. Meek who managed the Cup Ties, and to Hall, our scorer.

	Played	Won	Drawn	Lost	Percentage
First Eleven	18	10	1	7	59.3
Second ,,	14	6	1	7	49.2
Third ,,	12	9	0	3	75.0
Fourth ,,	9	6	0	3	66.6
Under 14 Eleven ...	11	7	2	2	72.7

BATTING AVERAGES.

	Innings	Runs	Most in Inns.	Not out	Average
Tarbett	18	237	50*	1	13.93
Windsor	19	239	42	0	12.58
Turner	18	220	71	0	12.22
Craig	17	182	41	1	11.38
Podmore	4	37	19	0	9.25
Kemp	19	160	43	1	8.89
Jacques	15	106	18	1	7.57
Geldart	15	73	15	3	6.08
Richardson, J. H. ..	5	29	13	0	5.8
Bowden	18	91	19	2	5.69
Brown	15	46	10	6	5.11
Richardson, W. A. ..	19	82	32	2	4.77
Corbishley	9	21	7	2	3.00

* Signifies not out.

BOWLING AVERAGES.

	Runs	Wickets	Overs	Maidens	Average
Tarbett	466	69	172	29	6.78
Windsor	547	67	185	34	8.16

CHARACTERS OF THE TEAM.

BOWDEN, G.—Has been a useful stumper. A poor bat.

BROWN, E.—Good between the wickets and at times hits well. A rather poor fielder.

CORBISHLEY, S. G.—A stylish and careful bat who has been rather unfortunate this season. Should do well with practice.

- ***CRAIG, A. B.**—A sound bat with some very fine hitting strokes. Deserved to do better. A smart fielder.
- GELDART, T. H.**—A careful bat who ought not to let loose balls go unpunished. Has fielded well at point.
- JACQUES, L.**—The hitter of the team. A good long field and at times useful as a bowler.
- ****KEMP, C. E.** (Secretary)—A good bat with a powerful leg stroke. A useful change bowler and a very keen member of the team. Has been an excellent secretary throughout the year.
- PODMORE, G. H.**—A good bat who has improved more than anyone else on the team this season. Rather poor in the field.
- RICHARDSON, W. A.**—As a bat has been very unfortunate, his misfortune lying in his tendency to step on to his wickets. Should do better, as he possesses a good leg shot. Has fielded well.
- ***TARBETT, G.**—Has played both as a bat and a bowler, particularly the latter. His innings at Broughton was undoubtedly the best played for the School this season. A keen fielder. Colours well deserved.
- ***TURNER, F.**—Undoubtedly our best bat. He spoils his chances through a tendency to get his left leg right in front of the wicket whenever making a stroke. Has been useful as a slow bowler.
- †**WINDSOR, H.** (Captain)—Has bowled consistently well, and when he develops his defence should be a strong bat, as he possesses some really fine scoring strokes. His keenness as captain has been a splendid example to the team.

†Colours 1918.

**Colours, Whit Week 1919.

*Colours, July 1919.

FIRST ELEVEN *v.* COLLEGE OF TECHNOLOGY.

Played at the Cliff, Saturday, June 28th. School batted first and began badly, loosing Tarbett before a run had been scored, and then Craig when only eight had been scored. Turner and Kemp then made a stand, taking the score to 35, but Richardson failed, and it was left to Windsor and Podmore to set us on our feet again. Our opponents were dismissed for 94.

SCHOOL.		COLLEGE OF TECHNOLOGY.	
Tarbett c Cockcroft b Seddon	0	Lockett b Tarbett	0
Craig c Rigby b Cockcroft	6	Jackson b Tarbett	5
Turner b Seddon	12	Greenwood b Windsor	1
Kemp b Lockett	26	Rhodes b Windsor	22
Richardson b Seddon	0	Cockcroft J. D. c Craig b Windsor	6
Windsor c Jackson b Smart	29	Captain Moir not out	23
Podmore b Seddon	19	Captain Smart run out	9
Jacques b Seddon	15	Cockcroft J. P. b Tarbett	1
Bowden retired hurt	2	Seddon b Tarbett	0
Geldart not out	6	Rigby b Windsor	11
Brown c Seddon b Walker	0	Walker b Tarbett	2
Extras	10	Extras	14
Total	125	Total	94

BOWLING ANALYSIS—

Tarbett, 5 wickets for 34; Windsor, 4 wickets for 46.

FIRST ELEVEN v. THORNHAM C.C.

Played at the Cliff, Saturday, July 5th.

SCHOOL.		THORNHAM.	
Turner lbw b Butterworth	30	Bridge b Tarbett	3
Tarbett b Butterworth	9	Thompson c Richardson b Tarbett...	13
Craig b Adams	11	Adams c Craig b Tarbett	4
Kemp b Butterworth	0	Butterworth b Windsor	12
Richardson b Butterworth	5	Booth b Windsor	9
Windsor run out	10	Wood b Windsor	0
Jacques b Thompson	10	Robinson c Jacques b Tarbett	4
Bowden b Thompson	9	Parke run out	0
Corbishley b Butterworth.....	7	Jones not out	19
Geldart b Taylor	15	Taylor b Windsor	3
Brown not out	8	Holden c Tarbett b Windsor	0
Extras	29	Extras	8
Total	143	Total	75

BOWLING ANALYSIS—

Tarbett, 4 wickets for 38 ; Windsor, 5 wickets for 30.

FIRST ELEVEN v. BROUGHTON C.C. SECOND ELEVEN.

Played at Broughton, Saturday, July 19th. This was one of the most exciting and enjoyable games we have played this season. Broughton batted first and did not fare very well against Windsor and Tarbett until the seventh wicket, when Sheppard and Douglas put on nearly 40. When these two were separated the side was soon out for 111.

School began very indifferently, losing four wickets for 23 runs after Turner was out at 21. Tarbett and Jacques then made a good stand. Tarbett was batting well, scoring some good boundaries with leg glides.

As our score approached 111, and the time approached for drawing stumps, the game became very exciting, and we had every hope of winning until, half-an-hour before time, when we wanted 2 to win, Brown ran himself out attempting a short one. In his score of 50 Tarbett hit 8 fours.

BROUGHTON.		SCHOOL.	
A. S. Brown run out	10	Turner lbw b Binns	10
T. Brooks c Podmore b Tarbett	11	Tarbett not out	50
A. Binns c Tarbett b Windsor.....	16	Corbishley c and b Binns	4
R. S. Smith b Windsor.....	3	Kemp c and b Binns.....	6
C. Taylor c Jacques b Turner	16	Geldart b Binns.....	0
P. W. Anderson b Windsor.....	2	Windsor c and b Sheppard	5
J. Rhyecroft b Tarbett	5	Richardson b Sheppard.....	0
J. Sheppard b Windsor.....	23	Podmore b Sheppard.....	9
V. Douglas c Geldart b Tarbett	15	Jacques c and b Anderson.....	16
N. Taylor b Windsor	4	Bowden c and b Anderson	0
V. E. Hope not out	4	Brown run out	0
Extras	2	Extras	10
Total	111	Total	110

BOWLING ANALYSIS—

Tarbett, 1 wickets for 37 ; Windsor, 5 wickets for 41.

FIRST ELEVEN *v.* HULME GRAMMAR SCHOOL.

Played at the Cliff, Wednesday, July 23rd. Unlike our former game with Hulme Grammar School, this was very tame, School winning easily by 95 runs.

SCHOOL.		HULME GRAMMAR SCHOOL.	
Tarbett b Lister	21	Lea c Windsor b Tarbett	8
Corbishley lbw b Redshaw	5	Upton b Windsor	1
Kemp b Ackroyd	2	Redshaw c Richardson b Windsor	0
Windsor b Lea	42	Lister b Windsor	0
Richardson, W. A. b Nelson	32	Howard b Tarbett	7
Richardson, J. run out	13	Nelson b Tarbett	13
Jacques b Ackroyd	9	Walker not out	7
Bowden c and b Nelson	5	Ackroyd c Tarbett b Windsor	3
Geldart not out	1	Walshaw c and b Windsor	1
Brown c and b Ackroyd	7	Edmondson b Tarbett	3
Whitehead not out	2	Briggs b Tarbett	0
Extras...	4	Extras	5
Total (for 9).....143		Total..... 48	
Innings declared.			

BOWLING ANALYSIS—

Tarbett, 5 wickets for 22; Windsor, 5 wickets for 21.

SECOND ELEVEN RESULTS.

Saturday, 17th May, *v.* Bury Grammar School, away. Won, 84—14. Kersop 46. Richardson 8 wickets for 4 runs.

Wednesday, 21st May, *v.* Hulme Grammar School, Manchester, away. Draw, 125—77 for 9 wickets. Richardson 3 wickets for 10 runs. Whitehead 3 wickets for 6 runs.

Wednesday, 28th May, *v.* St. Bede's College, home. Won, 125—77. Hartley 7 wickets for 22 runs.

Saturday, 31st May, *v.* Stockport Grammar School, at home. Lost, 38—194.

Saturday, June 21st, *v.* Leigh Grammar School, away. Lost, 16—28. Whittaker 6 wickets for 8 runs.

Saturday, June 28th, *v.* Hulme Grammar School, Oldham, away. Lost, 89—107. Corbishley 32.

Saturday, July 5th, *v.* Stockport Grammar School, away. Lost, 33—37. H. WINDSOR.

O.T.C. Notes.

Heartly congratulations to our late O.C. Captain W. S. Dann, M.B.E., on his appointment as a Government Inspector. He is one of the very few Junior O.T.C. Officers to be honoured by a decoration. Our best wishes go with him in his new sphere of labour.

But what has become of all the enthusiasm of the School for O.T.C. matters, and why is the very meagre establishment of two platoons not filled to overflowing? With the generous supply of material supplied by the War Office and better equipment of all kinds the O.T.C. offers interesting work to all types of boys. It is quite a mistaken idea that O.T.C. activities are confined to the parade ground, for with signalling, musketry, map reading, open-order work and field days with other Schools there is plenty of scope for all.

A keen boy soon earns promotion, which means responsibility for others, and thus he gains lessons in leadership which are of incalculable value in after-life.

Parades, which are held on Monday and Friday after School, do not interfere with sport, and as the cost per year, including an enjoyable ten days under canvas with other public schools, is only about £4, all boys who are fit should avail themselves of the advantages offered. All boys over 14½ should consider this carefully and consult the officers, who will be glad to give further particulars.

Natural History Notes.

The Natural History Department is indebted for a number of gifts since our last issue. First we must place a valuable microscope presented by Mr. Henry Crummack (O.M.), who has had the instrument specially fitted to meet our requirements. From Belle Vue Mr. Jennison has sent a mongoose and a cygnet. Mr. Roberts (O.M.) sent us from Pwllheli a pair of puffins and a weasel. Mr. Thomas Enright, whom we have to thank for many earlier gifts, has sent us a magnificent pair of great snowy owls, under glass shades. Dr. Wilmore is making a valuable addition to our geological and mineralogical collection, and Mr. Jackson has also promised contributions from the University. Other gifts, too numerous to mention, have come from S. I. Pennington, S. F. Bolton (M.R.), I. Rubinstein (P.3), F. C. Taylor and Dale (Sh.A), Troup (O.M.), Lawton (P.2), A. T. Mills (S.V.), R. Evans (M.R.), Johnson (Sh.B.), Warburton (II.α), Daniels (P.2), A. H. Little (P.1), Ball, Cowin and Larmuth (all from II.β), and Mr. Rivers (O.M.)

Our thanks are also due to Mr. A. Kissialo for the present of a monkey skin from the Gold Coast.

The first result of the ringing of birds by members of the Grammar School is notified in the following sentences in *British Birds* for October, 1919 (p. 126), "*Skylark (alauda arvensis)*, F.V. 69, ringed at Withington, Manchester, as a young bird, by Mr. F. A. Bruton on May 29th, 1918. Reported at Cheadle, Cheshire, on July 30th, 1919, by the editor of *Cage Birds*."

The nest was reported by Barratt, formerly of P.3, now on a training ship. Two young larks were ringed.

Music Study Circle.

The first meeting of the Music Study Circle, on October 10th, took the unusual form of a lecture during school-hours, attended by the senior boys and Lower School members of the Circle. A few visitors were also present. Our good friend, Mr. W. Eller, traced the history of the waltz from Weber's day onwards, and referred to the dance-forms, minuet, saraband, allemand, passacaglia, and so forth, which had preceded it. On its first appearance the waltz was greeted with a storm of disapproval and abuse, in which Byron joined, but soon won its way into favour. The Strauss family came in for honourable mention as writers of popular waltzes, and the great composers had adopted it frequently on account of its value as a musical form. Even as a dance, Mr. Eller

prophesied that it would long outlive the cakewalk and its modern progeny. Limitations of time alone prevented him from giving a full review of the subject.

The illustrations were given by Mr. Charles Kelly, an ex-lieutenant of the 6th Cheshires, who had seen service in Palestine. They included the "Invitation to the Waltz," which was listened to more attentively after Mr. Eller's explanation of its meaning; Chopin's Waltzes in C \sharp mi, and in A (Valse lente), the latter of which changes into a Mazurka for a time; three by Schubert, played separately, and then as united and augmented by Liszt; one of Brahms's (three Landler) and a "Valse Caprice" by Rubinstein. In each case we were instructed what to listen for. Mr. Kelly played as only a trained musician can, and though the lecture was prolonged beyond the usual hour, all who were able to do so stayed till the end, as a testimony of the pleasure they had experienced.

Literary Society.

A meeting of the Literary Society was held on September 23rd, at which the following officers were elected:—Vice-Presidents, L. Cornofsky, J. C. Blake, C. E. Kemp; Hon. Secretary, A. Hyman.

On October 7th Sheridan's "The Critic" was read.

A. H.

Philosophical Society.

The first meeting was held on Tuesday, September 23rd, when the following officers were elected:—President, Mr. Barnes; Vice-President, R. Greenhalgh; Treasurer, T. H. Geldart; Secretary, W. A. Richardson; Librarian, H. Windsor. There was no lecture.

A meeting was held on September 30th, when the President delivered an exceptionally interesting lecture on "The Ben Nevis Observatory." Having given a history of the various observations on Ben Nevis, he related some incidents of the lives of the attendants in the Observatory.

R. GREENHALGH.

Dramatic Society.

A meeting was held on Thursday, September 25th, Mr. Garnett in the chair. The following officers were elected:—President, Mr. Garnett; Vice-President, Mr. Collinge; Hon. Secretary, E. G. Haslam; Hon. Treasurer, G. Provest; Committee, J. H. Manson (Chairman), N. Wilson, B. Clare, and L. Poulter.

A meeting was held on Thursday, October 2nd, J. H. Manson in the chair. After the minutes had been read and passed, the Society read "A Midsummer Night's Dream," the play intended for production this Christmas.

We are hoping to make the Society a great success this year. On October 17th we propose to visit "Twelfth Night" at the Gaiety Theatre.

E. G. HASLAM, *Hon. Sec.*

Old Mancunians Association.

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

1919	Allen, Horace H.	1, Oak Road, Crumpsall
1917	‡Atkinson, Robert d'E.	34, Albert Road, Withington
1919	Axon, George	34, Clifton Street, Old Trafford
1919	Battye, Edgar	158, Rochdale Road, Harpurhey
1918	Beard, George F. H.	The Limes, Crescent Road, Crumpsall
1919	Bennion, Edmund B.	4, Daisy Avenue, Longsight
1919	Beeley, Clifford	Prospect Villas, Church Lane, Moston
1919	Betts, Charles L.	Enville, Seymour Road, Stockport
1911	‡Broadhurst, Lieut.	
	Rex P., R.A.M.C.	Officers' Mess, Tweseldown Camp, Aldershot
1919	‡Bronnert, Arnold	9, The Beeches, West Didsbury
	Butterworth, Miss E.	Palatine Street, Denton. (Staff List)
1914	Carmichael, Benjamin W.	29, Oswald Road, Chorlton-cum-Hardy
1914	Carmichael, Jos. C., D.C.M.	do. do.
1919	Carter, James E.	70, Victoria Road, Rusholme
1919	Clegg, Eric C.	43, Castlemere Street, Rochdale
1913	Cooper, Frederick W.	The Hollies, Albert Road, Hale, Cheshire
1919	Craig, Alexander B.	97, Clyde Road, West Didsbury
1917	Critchlow, Wilfred	419, Stretford Road, Old Trafford
1919	Crook, John	26, Spencer Road, Wigan
1919	Crouchley, Arthur E.	21, Dale Street, Milnrow, near Rochdale
1919	Dale, Arthur D. F.	555, Stretford Road, Old Trafford
1919	Darbyshire, John A.	1, Kershaw Street, Failsworth
1917	Davies, Albert L.	98, Alexandra Road, Moss Side
1919	Davies, John D.	38, Victoria Road, Pendleton
1919	Deuvletian, Ashod	14, Melling Road, Southport
	Elsden, Mrs. Gertrude E.	370, The Cliff, Higher Broughton. (Staff List)
1919	Entwistle, William	11, Redcliffe Road, Withington
1915	Fasnacht, George E.	University College, Oxford. (Also in Staff List)
1911	Faulkner, Frederick	Moseley Road, Cheadle Hulme
1913	‡Floyd, Thomas H.	The Vicarage, Middleton Junction
1915	Foster, Harold W.	c/o Messrs. Cox & Co., Bombay, India
1911	Frankland, William	27, Lansdowne Street, Burnley
1891	Furse, James T.	The Ford Paper Works Ltd., Hylton, Sunderland
1919	‡Gregson, Robert L.	5, Chandos Road South, Chorlton-cum-Hardy
1919	Gerrard, Eric A.	Hazlewood, Swinton
1919	Gradwell, George A.	17, Leng Road, Newton Heath
1919	Hadfield, Richard T.	5, Park Road, Hale, Cheshire
1919	Hall, Ernest H.	1285, Chester Road, Stretford
1919	Haworth, John C.	2, Broomville Avenue, Wardle Road, Sale, Cheshire
1919	Hopley, Dennis	69, Church Road, Northwich
1919	Jones, Hugh E.	14, Lawrence Street, Earlestown, Lancashire
1919	Kenyon, Eric	Windlehurst, Bower Road, Hale, Cheshire
1919	Lee, Arthur W.	Modwen House, Messingham, Gainsborough
1918	Mather, James W.	5, Littlewood Street, Seedley
1918	McEachran, Frank	50, Weston Avenue, Buersil, Rochdale

1919	Miatt, Charles B.	152, Oswald Road, Chorlton-cum-Hardy
1919	Middleton, Edgar	195, Oldham Road, Rochdale
1918	Newton, Robert	Parnell Pits Farm, Astley, near Manchester
1919	Newell, Vincent H. E. ...	Hillside, Harley Wood, Todmorden
1919	Oliver, Thomas E.	Birch House, Smedley Road, Cheetham
1919	Parry, Alleyne H.	c/o H.M.S. Conway, Rock Ferry, Cheshire
1919	Penney, Arthur L.	26, Carlton Road, Ashton-on-Mersey
1919	Pilkington, Thomas W...	Holly Bank, Polefield Road, Blackley
1919	Podmore, George H.	The Neuk, Regent Road, Altrincham
1919	Prosser, Leslie J.	30, Crow Stones, Buxton
1919	Richards, Ernest E.	16, Milwain Road, Stretford
1917	Rosenstone, Abraham ...	303, Cheetham Hill Road, Manchester
1919	Royle, Cyril	Roydene, Nursery Road, Prestwich
1912	Saxon, Harold	1538, Ashton Old Road, Higher Openshaw
1912	†Schwartz, Louis J.	16, Codnor Street, Hightown
1919	Seed, Neville F.	167, Great Norbury Street, Hyde, Cheshire
1918	Shannon, Bernard	85, Northumberland Road, Old Trafford
1911	Sharp, Harry H.	42, Westgate, Hale, Cheshire
1919	Somerford, Alexander R.	236, Upper Brook Street, Chorlton-on-Medlock
1917	Spalding, Leslie G.....	41, Milford Street, Weaste
1901	Stanley, Henry R.	3, Cambridge Road, Sale
1916	Struthers, Archibald	429, Warburton Avenue, Yonkers, New York, U.S.A.
1915	Taylor, Henry A.	59, Ducie Grove, Chorlton-on-Medlock
1916	Tenen, Isidore	5, Carter Street, Higher Broughton
1917	Thompson, James H.	17, Errwood Road, Levenshulme
1916	†Thornley, Philip J. C. ...	Newchurch, Warrington
1919	Troup, James ...	Inverdon, Whitefield
1917	Vincent, Reginald	c/o Inspector of Taxes, Lloyds Bank Chambers, Market Street, Durham
1919	Ward, Harold	1, Huntley Road, Cheadle Heath, near Stockport
	Whitworth, Miss E. E....	Bonnyfields, Godley, Hyde, Cheshire. (Staff List)
1916	†Wild, Sydney V.	28, Errwood Road, Levenshulme
1919	Wilkinson, John	Beechfield, Chatsworth Road, Eccles
1919	Wolfenden, John H.	5, Ashton Road East, Failsworth
1919	Yeadon, Gerald G.	2, Ashton Road East, Failsworth

* Old Boys' List.

‡ Life Member.

Changes of Address, etc., are held over to December issue.

Deceased.

1871	†Broadhurst, J. R., M.A. ...	Manchester Grammar School
1911	†Bayley, Richard J.	184, Drake Street, Rochdale (Sept. 8th)

α Accidentally killed in France. ‡ Life Member. † Vice-President.

Member 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 December.

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

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

Contents.

	PAGE
Occasional Notes	105
Mr. Francis Jones	106
Captain W. S. Dann, M.A., M.B.E.	108
Obituary	109
Speech Day	112
O.M.A. Notes and O.M. Chronicle	113
The Roll of Honour	116
The War	117
War Memorial Fund	118
Honours List	119
Gloddaeth Camp	122
Rhyd Ddu Camp	123
Cricket	124
O.T.C. Notes	127
Natural History Society	128
Music Study Circle	128
Literary Society	129
Philosophical Society	129
Dramatic Society	129
Old Mancunians Association	130

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 × 5 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 × 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 8vo. 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 8vo. 400 pages. 6s. net.

THE STORY OF THE INDIAN MUTINY. By HENRY GILBERT. With 12 Illustrations by J. FINNEMORE. 350 pages. Size 9 × 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' Remainders 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' Costum

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

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

Telephone: 3821 City.