

VIVIA

THE MANCHESTER GRAMMAR SCHOOL MAGAZINE

OFFICIAL ORGAN OF THE OLD MANCUNIAN ASSOCIATION

PRINCIPAL CONTENTS :

Occasional Notes.
O.M.A. Notes and O.M. Chronicle.
Obituary. Verse. Camp.
Societies, 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.

Postal Address : P.O. Box 541

Telegrams :
"Pharmacy, Manchester."

Telephone (Private Exchange)
6430 City (5 lines).

VICTORIA BRIDGE

LABORATORY FURNISHERS.

Balances and Weights,
Centrifugal Machines,
Chemical Silica Ware.

Apparatus for
Gas Analysis,
Fat Extractions,
Milk Analysis,
Oil Testing, etc.

Physical Apparatus.

Spectroscopes.

Refractometers.

Optical Lanterns and
Accessories.

Photographic
Apparatus,
Etc., Etc.

**BOOKLETS ON
APPLICATION.**

**Scientific Instruments,
and Apparatus.**
:: Pure Chemicals. ::

**JAMES WOOLLEY
SONS & CO. LIMITED
MANCHESTER.**

Microscopes and Accessories

By all the Leading Makers.

**Biological and Dissection
Instruments.**

Speciality : The "Victoria University"
Biological Case.

Lewis & McIntyre,

Tel. 1243 Cent.

Shirtmakers and Hosiers.

Sole Agents for Old Mancunian Association Colours.

THE
O.M.A. WOOL SCARF
IS NOW READY.

21/=

DRESS SHIRTS made to Measure
or in Stock.

MINIATURE WAR MEDALS in Stock—

1914 & 1914-15,	General Service,	Victory,
2/6	5/6	2/6

M.C., Terr. Dec., Terr. Eff., S. Africa, M.S., M.M., D.C.M., O.B.E.

Any Medal Supplied.

62, Deansgate, Manchester.

U L U L A.

No. 355.

DECEMBER.

1920.

Occasional Notes.

Term ends Wednesday, Dec. 22.

Next Term begins Wednesday, Jan. 12.

Performances of "As You Like It" by the School Dramatic Society, and concerts by the Musical Societies will be given on Friday, December 17th, Monday, the 20th, Tuesday, the 21st, at 7 o'clock each evening. Afternoon performances of the play only are also to be given on the Monday and Tuesday at 2-15. Proceeds are to be devoted to the School Scout Fund. Admission by programme, to be obtained from the Receiver or the form monitors.

There will be a concert early next term in aid of the H.O.L.C., when Mr. E. C. Clegg will bring his troupe of "Magnets." Particulars will be announced later.

Our frontispiece was drawn by J. Watson, of the Science Transitus, from photographs of an old house known as Bong's Farm, once standing in Delaunay's Road, Crumpsall, which was the reputed birthplace of Hugh Oldham. An article on it by Dr. Mumford appeared in the *Manchester City News* for November 27th. The house had to be demolished in 1852, as it had become dilapidated beyond repair, but many interesting details were carefully noted before its demolition.

Our proudest and kindest congratulations to Mr. W. H. Bruford on his Fellowship at St. John's College, Cambridge.

It is a long time since an Old Mancunian got a "blue" for rowing—we believe Pearson, who rowed for Cambridge in the '90's, was the last; so we hope that J. H. Thompson, who, as recorded in our O.M. Notes, was in the trial eights at Oxford this term, will be chosen to row against Cambridge next spring.

On November 2nd the School was honoured by a visit from General Townshend. Mr. Garnett scientifically engineered the whole School into the Drawing Hall, and we heard much more than on the previous occasion when Admiral Sturdee addressed us in Chetham's Yard. In acknowledging his welcome as "Hero of Kut" he paid a tribute to the men who served under him, and concluded by making the usual request for a half-holiday, which is to be held over to lengthen our Easter holidays. We look forward to more such visits and their accompaniments.

We regret that the closing of the School Baths at the Half-Term means a farewell to our Instructor, Mr. W. H. Broom. It would be hard to exaggerate the value of his services to our School swimming. Over 100 fellows have learnt under him this year, and 30 Life-Saving awards have been obtained, including five Silver Medals of the Royal Life-Saving Society. These facts speak for themselves. We thank him also for his unvarying good natured helpfulness and courtesy.

The following lectures have been given this term: A. H. Blake, Esq. on "Westminster Abbey"; Prof. Ramsay Muir on "The League of Nations"; Prof. Powicke on "Sovereignty"; Rev. J. Mitchell on "The Real Relation between Capital and Labour."

We acknowledge the receipt of the following magazines:—Harrovian (2), Taunton School Magazine, Pauline (2), Tonbridgian, St. Andrew's College (Grahamstown), Keighlian, The Student (Providence, R.I.), The Serpent (Manchester University), The Gower (U.C.S.).

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.

O.M.'s are asked to note that the Third Annual School Dance will be held in the Gymnasium on Friday, January 7th, from 6-30 to 10-30 p.m. All Old Mancunians are cordially invited. Applications for tickets (Single 4/-, Double 7/6) should be sent, together with remittance, to E. Parrish, at the School, by January 1st.

The 121st Old Boys' Dinner will be held at 6-30 p.m. on Thursday, December 23rd, at the Grand Hotel, Manchester. The Senior Steward will be R. T. Hindley, Esq., General Manager of the Williams Deacon's Bank, and the Junior Steward, Councillor G. Jennison, B.A. A portrait of Mr. Francis Jones, painted by the well-known artist, Mr. Henry Lamb (O.M.), will be presented to him on the occasion. Applications for tickets (10/6) to be made to W. Maxwell Reekie, Esq., P.O. Box 19, Manchester, or to any member of the Executive Council.

Any O.M.'s interested in reviving the O.M. Dramatic Society are requested to communicate with Mr. Garnett at the School.

We have failed hitherto to record that Mr. A. G. Roby has been made a K.C. He was recently acting as the Deputy of the Chancellor in Manchester.

Mr. W. H. Bruford has been made a Fellow of St. John's College, Cambridge.

Dr. N. Mutch has been appointed "Consulting Physician to the American Red Cross in Europe."

W. Warner Whelan, of Brussels, has received from the King of the Belgians the "Palme En Or de l'Ordre de la Couronne" for services rendered to the Belgian cause during the war.

L. Stein has passed the H.S.C. subsidiary examination, H. V. Clayton has passed the final examination of the I.C.A. C. W. Holt has been elected an Associate of the Chartered Institute of Secretaries.

G. M. Jadhava has received the B.A. degree with honours in Modern Languages at London University.

Mr. F. W. Walton has been appointed Assistant Inspector of Taxes at the Inland Revenue Dept. in Brazenose Street, Manchester.

W. H. Hodkin has been gazetted Captain (Class F.F.) in the Army Educational Corps.

Major N. H. P. Whitley, M.C., has received from the King of the Hejaz the Order of the Nahdar for distinguished services to the Arab Army during the 1916-18 campaigns against the Turks. He is also a member of the Order of the Crown of Italy, and holds the French Croix de Guerre with palm. He is well known in the world of lacrosse as an international captain.

J. H. Thompson, of B.N.C., Oxford, rowed in the Trial Eights, and was highly praised by the critics.

C. E. Kemp ran in the final of the Quarter Mile in the Oxford Freshmen's Sports. He came in fourth.

F. Alan Porter has edited, in conjunction with Mr. E. Blunden, an edition of John Clare's poems, recently published by Cobden Sanderson.

Dr. W. B. Selbie, D.D., has recently edited the Life and Letters of C. Silvester Horne.

We notice that Mr. Leon Simon has just published his new book "Studies in Jewish Nationalism" (Longmans, Green & Co. 6s.).

Methuens announce the publication of "Meteorology" by R. G. K. Lempfert, M.A., C.B.E. (7s. 6d.)

J. R. Gomersall has played goal at Lacrosse for Middlesex County against Essex.

In the Oxford Senior Sports C. H. Davies (Jesus) was second in his heat for the 100 yards and third in his heat for the

quarter-mile. T. G. Standing (New College) was third in the mile. F. A. Porter represented Queen's College in the recent cross-country run.

Will any O.M. lacrosse players who are going south please communicate with H. M. Bell, 61, Church Crescent, Finchley, N.3., who is at present hon. sec. of the Willoughby Lacrosse Club. They will find several other O.M.'s in the Club.

All members of the O.M. Association are reminded that no one is authorised to sell O.M. scarves, ties, etc., except Messrs. Lewis and McIntyre, of Barton House, 62, Deansgate, Manchester.

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

Obituary.

WALLACE WALLWORK.

Wallace Wallwork was only two years at the School and did not rise high. The call of the war to a chivalrous nature took him off at the age of 16 into the Air Force as a boy mechanic. After seven months in Egypt he was transferred last June to Mesopotamia, and at Cabsillis near Bagdad he met his death through the accidental explosion of a 120lb. bomb. He was young for his years with all the generosity of youth and a thoughtfulness for others which is too rare in any time of life. He was not great at book knowledge, but showed great skill and inventiveness in making things, and he was a good cricketer. All his life he was a Church worker; he began as a chorister and was a regular communicant. Of his loyalty to his School his last letter shows a glimpse. "I have not seen many papers," he writes, "but if *Ulula* has arrived, please send it on."

V. E. MARSDEN.

We regret to announce the death of Mr. Victor Emile Marsden, who was the representative of the *Morning Post* during the Prince of Wales' tour. From 1911 to 1918 he was

the correspondent of that paper in Petrograd. He was imprisoned by the Bolsheviks under horrible conditions, and his health suffered severely before he was released.

FRANK BARLOW.

Frank Barlow, whose death saddened the beginning of term, had risen rapidly in the School. There was no mistake about his gift for languages; he inherited it from his father and his father's father, and he brought to his language study great powers of mental application. Science claimed a larger share of interest as he came up the School, and his taste for general reading grew upon him at the same time. Play was edged out of his life, sweet recreation barred, and the delicate balance of nature was disturbed. But our memories of him have nothing gloomy in them. In school he was always full of zest and vivacity; he had an unfailing sense of fun; he was the best of companions. Our parting word is a word of affection, sympathy, sorrow.

J. E. SAWER.

James Sawyer, whose death occurred recently, was the most prominent member of the School Football eleven in 1903-4, and the mainstay of the attack in the cricket team, at a time when the two teams reached a particularly high level. He possessed great powers of endurance, and his enthusiasm was such that nothing ever daunted him. His great ambition was to bowl for Lancashire. After leaving School he went into the cotton trade, and as years went on, his affection for the School seemed to increase. He often expressed his appreciation of what it had done for him. When the war broke out he enlisted in the Heavy Artillery, and being taken prisoner was kept for a long time in Germany, where the privations he suffered seem to have undermined his constitution. But though, on his return, he was no longer able to play games he continued to show active interest in his local clubs. His death, following an operation, seems to have been primarily due to the weakening in physique brought on by his imprisonment. As to his character, that was to be read from his face, open and smiling. Perfectly fearless, he always said exactly what he thought, and in plain language. But he was most kind and gentle-hearted, and beloved by everybody. As an Old Mancunian he was one of whom the School may justly be proud. He never said or did anything of which he could be ashamed.

Verse.

TWO STANZAS OF A BALLADE AGAINST WAITRESSES INATTENTIVE.

(AFTER CHAUCER.)

Thee to their plaintes nowise averséth,
Thogh that the roome with greete oother ringe,
But murie with hir felwes converseth,
Upon the weether or such weighty thinge,
And never heedeth customers cryinge;
Now at the lift-boye winketh, as she coude,
While menne do sweere and crye as they were wode.

Hir heer is goold, and crisp, and sylken fine,
To sayen sooth, I guess that it were dyed,
And delitable curls she there doth twine,
When that her dutie called her mets to syde,
But such a dutye is beneeth her pryde;
She heedeth not so base a thyng as foode,
Though menne shold sweere and crye as they were wode.

F. C. F.

HOW CHAUCER MET THE WAITRESS.

The host with the rest of the party, Chaucer included, take a Market Street car outside London Road Station. They rise to leave the car. . . .

The trolley-boy did then the belle ringe,
Into the muddy guttre did we springe,
Across the bisy strete fast we ranne,
And then our worthy hoste thus biganne:
"The sonne is hoot and grete is sooth my thirste,
So into Lyons' muste we go firste."
Arounde a little table sat we ther,
And unto us ther came a wenche fair;
"What will ye have, my dere," cried she,
Hoot chocolate or coffee blakke or tea?
Bucke uppe with your ordere, olde bene;
Hoo! suche a sluggard have I never sene!"
A perte wenche soothely was she,
And suche a womman did I never see
In al my former life, so 'tis beste
That I sholde her describe, if it yow leste.

V. M.

* * * * *

N.B.—Final e to be sounded except before a vowel.

Book Notices.

"Public School Verse, 1919-1920." Heinemann, 3/6 net.

This work is an anthology of poems written by boys from fifteen different public schools, and it aims primarily in the words of the editors, "at bringing into a larger circle of criticism, whether kind or harsh, and of a wider competition those writers who are most likely to take advantage, at a critical stage in their development, of such an opportunity." Very little adverse criticism has been directed against the contents, but the scheme has found quite a number of attackers. Most of the objections raised are successfully dealt with by Mr. John Masefield in an excellent introduction, which adds greatly to the value of the book. The level reached by most of the poems is a high one and much may be expected in the future from some of the contributors. Though one or two of the poems show a certain amount of world weariness they are amply redeemed by the freshness of the work as a whole.

O.T.C. Camp, Tidworth Pennings.

On July 27th a very small but cheerful platoon of thirty-one set out to represent M.G.S. at the O.T.C. camp at Tidworth Pennings. We will pass over our journey there, even though we were about five hours late, but it would be interesting to know if the Crewe station officials have ceased asking themselves who was the diminutive bugler, who, in a very unmilitary manner, affectionately carried a huge melon under his arm wherever he went. Arriving at Tidworth station about nine in the evening—or, to be more correct, at 2100 hours—we started on our march up to the Pennings. It was as well for our peace of mind that we had no pessimistic augurer with us as we passed the notice by the entrance to the camp. However, as it was, the legend thereon—TO THE MILITARY CEMETERY—did not greatly trouble us.

Camp began in a not too energetic way, with a demonstration by a platoon of the Rifle Brigade, and two lectures. The next five days were spent in battalion operations, preparing for the two brigade field-days on Tuesday and Wednesday, the last two days in camp. The night operations, which should have come off on the Friday, were cancelled because of heavy rain. In the battalion operations there was little that was new to us, but on the brigade field-days, the climax to which we had been working up, we were not a little flattered to find that we were to have cavalry, field artillery and aircraft working in conjunction with us. On Tuesday our battalion formed part of an attacking force, but as our company formed part of the third line of attack, we saw none of the earlier part of the fight, and very little of the latter. The fight on Wednesday was, from our point of view, a much more interesting affair. We formed part of the first line of defence (on Warren Hill) and fought in the good old straightforward way we were taught at Heaton Park, alternate sections retiring under covering fire from the others, and then keeping up a covering fire while the others retired. After "Cease Fire" had been sounded, the whole brigade was addressed by the General in command, who afterwards took the march past.

The most interesting feature of the camp, perhaps, was the tracer bullet demonstration, and after that the aerial display, though our acting quartermaster made himself rather unpopular by retaining a fatigue party on the afternoon of the latter, thus spoiling their—and incidentally his—chances of witnessing it. Our afternoons and evenings were for the most part free, and we spent many enjoyable hours exploring the countryside.

All ranks will accord "The Greenjackets"—officers of the Rifle Brigade—their heartiest thanks for the untiring energy they displayed in making our training so thorough and so enjoyable. Altogether, when we look back on what was, for most of us, our first O.T.C. camp, and, judging by the way things are going, our last, we can say with conviction that we had a great time, a little better, if it could be so, than we should have had in an average school camp. However, we must not let the generous government rations influence us unduly, and may be forgiven if we harbour any bitterness against our schoolfellows for not joining the Corps and thus enabling us to carry on.

CHEVRONS.

O.M.A. Literary and Social Section.

The third meeting was held in the Arcade Café on November 1st, Mr. Horowitz in the chair. The Secretary read a Paper on "Nationality." He contended that Nationality, which he defined as the soul or spirit of a nation, should be closely studied as being the factor on which success or failure in international relations depended. As evidence of this necessity historical and contemporary instances were given to bear out this argument, and it was pointed out that in the League of Nations there was the medium for a better all-round understanding, but that the success of the deliberations of the delegates would depend on the understanding of each other's Nationalities. Horowitz, Broadbent, Lob, Sever (J.), Norris (J. O. H.), Norris (H. H.), and Hudleston spoke, pointing out mainly the difficulties of the question and applying the theory to the nations of to-day—particularly to those of recent autonomy.

The fourth meeting was held on November 22nd, with the evening divided between Mr. Lob and Mr. A. A. Funduklian, Mr. Wihl in the chair. Mr. Lob, aided by several mysterious devices, took as his subject "Mathematical Puzzles." To O.M.'s whose knowledge of mathematics was gained by orthodox methods, the problems solved and their method of solution were inclined to leave a suspicion in the mind that all was not well with the Rule of Three and with Euclid. The subject was very interesting, and our admiration of Mr. Lob is largely increased. The subtlety of his arguments and evasions would do credit to any politician, and it is rumoured that the Chancellor of the Exchequer is corresponding with Mr. Lob on the subject of "Arithmetical Calculations with certain figures missing," prior to preparing the next Budget.

After coffee Mr. A. A. Funduklian read a short but very descriptive paper on "America." He gave a lucid description of the nation and of the genus American of both sexes. His hopes of the paper proving a preamble to discussion were realised, for he was called upon to answer queries on Business Morality, Relations of Capital and Labour, Automobile Statistics, the I.W.W., O. Henry, and Prohibition. The evening was one of the most enjoyable the Section has had.

Natural History and Museum Notes.

Since the last issue we have had a visit from Mr. A. Pilling (O.M.), who is Assistant Astronomer at the Royal Observatory at the Cape of Good Hope. He brought with him a novel form of sundial, and at his suggestion, Mr. Halm, the inventor (of the same Observatory) has sent a set of diagrams, so that similar dials may be made in our own workshop. Mr. Pilling was very

pleased with our telescope and its new mounting, and under the care of W. G. N. Chew, of Sc.v. and J. Tomlinson, of 5B, the telescope has been doing good work on the roof on Friday evenings. Lieut. Alec. Donaldson (O.M.) sends a fine Buzzard shot at Newbridge-on-Wye.

Two other Old Mancunians have visited the School recently to good purpose. Mr. Donald Wunsch (O.M.) has brought us from Nigeria a fine native battleaxe and spear, and a number of minerals. Mr. Clifford Smith (O.M.), who is now an officer on board H.M.S. Beltana, brought us from the Cape a beautifully preserved skin of the Red Lynx. Through J. J. Kidd, of 5c. we are receiving from his uncle (Mr. W. P. Kidd, of Swinton) a pair of Tasmanian musk-duck mounted under glass. Tyldesley, of 4e, has brought us an Iguana and a whip of hippopotamus hide; and E. Sheard, of P3, a young weasel. Other donors during the month are McClinton, Wilson, and Woodward, of P.1; Trickey, Lupton, and Powell, of P.2; Atherton, Openshaw, and Tallantire, of P.4; Wade and Heron of Sh.; Blohm, of ii.β; Burnett, of ii.β; Kenyon, of 4d; Gibson, of 5a; and Bolton of 5b.

The Oxford Letter.

DEAR ULULA,

Those of your brood who flew Oxfordwards from ye nest are proving themselves vigorous fledglings, and display their energy in many fields. King's College, London, has claimed Ernest Barker as its principal, and the Civil Service has seized upon Baxter, Cohen (to whose powers the Lothian Essay Prize fell), Currie and Thompson. Broatch has divided the Conington Latin Prize. In the field of sport we are creditably represented. Thompson rowed in the Trials; C. E. Kemp has played in the "Soccer" Trials; Standing (who has had himself made into a B.A., but is still amongst us) ran for the 'Varsity "A" Cross-Country Team and was tried for the team against Cambridge; while Leach has achieved the Olympian dignity of President of the O.U. Lacrosse Club, which he has revived. Alcock's is perhaps the most noteworthy display of energy on the playing field, for has it not become a legend that he played for both his College "Soccer" teams on the same day? Rhodes, the ex-president of the O.U. Chess Club, is well on the way to winning the Chess Championship. Golding's novel has been greeted by competent critics with quite extravagant praise; and F. A. Porter has persuaded the *London Mercury* and *Wheels* to publish some of his poems, is one of the editors of the current year's *Oxford Poetry* and joint editor of a new volume of John Clare. We have a shrewd suspicion that Handley had much to do with founding a Literary Club at Jesus; we know that Rushworth is in demand at Hertford to play the organ when the organist is away; and Allott has planted his foot upon the ladder to scientific eminence by becoming a "demonstrator." As for our academic successes are they not chronicled elsewhere in your pages? and space would fail us to record all those who form the mainstay of College Boats and Games Clubs, and maintain the general literary intellectual life of their Colleges of the University, all which, if it should be recounted, would convince you that we are no disgrace to the Owl who sent us forth, to whom we feel a loyalty strong and deep. That loyalty found expression in the Annual Dinner on November 20th, when we had the privilege of entertaining Mr. Francis Jones.

Such, dear *Ulula*, is a brief account of our activities, and in sending them we hope that, poised for a flight to new haunts, you will yet pause to receive our greetings and good wishes, if they be not premature, for Christmas and the New Year. That you may flourish exceedingly wherever stands the roof-tree upon which you perch is the earnest hope of

C. C. C., Oxford,

YOUR OWLETS AT OXFORD.

November 30th, 1920.

North Manchester School.

MEMORIAL FUND BALANCE SHEET.

	£	s.	d.		£	s.	d.
Cost of Oak Panel	81	15	0	Subscriptions	104	7	6
Cost of large Memorial Photograph	6	10	6	Sale of Photographs of Panel	1	1	3
Cost of Photographs of Panel	1	15	3	Bank Interest	1	9	9
Postages and Sundries	5	5	5				
Cheque Book	0	1	8				
	95	7	10				
Balance	11	10	8				
	£106	18	6		£106	18	6

Audited and found correct.

HERBERT FOSTER,

Union Bank of Manchester Ltd.,
Cheetham Hill.

Nov. 19th. 1920.

ROBERT WILLIAMSON, Hon. Treas.

T. H. PICKSTONE, Hon. Sec.

A. W. DENNIS, Chairman.

As decided at the last General Meeting, the Balance (£11 10s. 8d.) will be added to the School's Collection (1920) on behalf of the Hugh Oldham Lads' Club.

Football.

SCHOOL v. SALFORD TECHNICAL INSTITUTE.

Played at the Cliff, Wednesday, October 6th. Result:—

School, 2; Salford Technical Institute, 0.

Team.—Harrop; Windsor, MacMahon; MacNichol, Moss, Richardson; Jackson, Turner, Shimmin, Bell, Johnson.

SCHOOL v. THE MEDICAL SCHOOL.

Played at the Cliff, Saturday, October 9th. Result:—

School, 13; Medicals, 0.

Team.—Harrop; Windsor, MacMahon; Ellis, Moss, Richardson; Carr, Turner, Shimmin, Bell, Johnson.

SCHOOL v. THE MASTERS.

Played at the Cliff, Saturday, October 16th. This game was played in the morning to enable the Masters to turn out their strongest team. School kicked towards the river and were soon attacking. Mr. Chaney in the Masters' goal was safe, and the Masters scored first, Mr. Hughes putting the ball through from a scramble in the goalmouth. School replied with two goals, and the Masters scored again through Mr. Grundy. School scored again. Half-time: School, 3; Masters, 2. In the second half the School scored three more goals to the Masters' one, and the final score was 6—3 for School. The Masters' team was better than usual, their forwards lasting better. The School team was again weak on the right wing.

Team.—Kirsop; Windsor, MacMahon; Richardson, Moss, MacNichol; Carr, Turner, Shimmin, Bell, Johnson.

OTHER RESULTS :

SCHOOL v. DALTON HALL.

Played at the Cliff, Saturday, October 23rd. Result :—
School, 0 ; Dalton Hall, 4.

SCHOOL v. THE DENTAL SCHOOL.

Played at the Cliff, Wednesday, November 3rd. Result :—
School, 2 ; Dentials, 3.

SCHOOL v. BOLTON SCHOOL.

Played at Bolton, Saturday, November 6th. Result :—
School, 5 ; Bolton, 0.

SCHOOL v. THE DENTAL SCHOOL.

Played at the Cliff, Wednesday, November 10th. Result :—
School, 1 ; Dentials, 3.

The School team in all these matches was :—

Kirsop ; Windsor, MacMahon ; Richardson, Moss, Ellis ; Carr, Turner (or Scott), Shimmin, Bell, Richardson.

Lacrosse.

This side of the School Sports has greatly exceeded all expectations, considering the increased cost of the necessities of Lacrosse. But the cause of this increase of players has been partly due to the generosity of the North of England Lacrosse Association, which has sent us a consignment of Lacrosses, to be sold at half their cost. The boys have taken advantage of this offer, and consequently there are no more Lacrosses left.

This North of England Lacrosse Association has also offered a "Junior Challenge Shield," which is to be held for one year by the winning team and also to have the team's name engraved upon it. The School has entered two teams, and two matches have been played in which we have been unsuccessful.

The following matches have been played this season :—

RESULTS—

School 1st	15,	Chorlton 4.
" "	6,	Old Mancunians 1.
" "	6,	Hulme Grammar School 8.
" "	4,	Old Hulmeians 5.
" "	4,	College of Technology 15.
" "	8,	Boardman 5.
" "	13	Old Mancunians 7.
" "	8,	Stockport Grammar School 3.
* "	5,	Old Hulmeians 10.
School 2nd	9,	Stockport "C" 8.
" "	16,	Cheadle Hulme 1.
" "	7,	Disley 11.
" "	1,	Hulme Grammar School 8.
" "	3,	Ashton 1.
* "	0,	Monton 25.

*Competition Matches.

1ST TEAM.—Smith, Gibson, Mr. Hartley, Seninger, Hildup, Huddleston, Palmer, Shaw, Brown, Scott, Johnson, Mitchell.

2ND TEAM.—Holmes, Miller, Bustard, Moseley, Heywood, Dick, Pinckney, Robertson, Whittaker, Pennington, Meadows, MacFarlane.

Literary Society.

October 5th and 12th.—Meetings were held on these two days. John Galsworthy's tragedy "Justice" was read by the Society. At the first meeting Acts I. and II. were read, and Acts III. and IV. at the second meeting. The tragedy made a deep impression, and one was left with the conviction that the modern system of justice defeats its own ends by the harshness of its measures.

October 26th.—Mr. C. Green (O.M.) gave a paper on "Jack London." The essayist first sketched London's life, that life of adventure which furnished material for so many of his books. His style was easy and natural. The chief fault of his work was excess of sentiment, but he was never morbid. His whole life was filled by a struggle with alcohol, and he died in 1917 at the early age of 41. Mr. Warman opened the discussion which followed, in which several members took part. The only fault of the paper was that it dealt somewhat slightly with the author's works and rather too fully with his life.

November 9th.—At this meeting W. Barnes (c.vi.) gave a paper on "Edgar Allan Poe." This author, too, was struggling all his life with alcohol, and he, too, died early. He was born in 1809, was left an orphan at three years old, and after many quarrels with a rich godfather was eventually cast out to make his own living. This he did by his pen, and when he died in 1849 he was already famous. His fame rests chiefly on his short stories, but he was also a masterly critic, and a very good poet. In criticism, his best known view, is that a poem should be read for its beauty and not to gain a moral lesson. He said that "a long poem is a flat contradiction in terms." His own poems bore out this teaching. After the long poems of his youth, he wrote only short pieces, the most famous of which is the "Raven." His short stories are all marked by a ghastly delight in what is morbid and terrible. They show an entire lack of humour, and a lack of variety. A long discussion followed, which did not lead anywhere. It failed, however, to obscure the excellence of the paper, which was of a very high standard.

A. P. K., *Hon. Sec.*

Debating Society.

It is to be regretted that owing to the seeming lack of public spirit the Society for a time seemed destined to sink into undeserved oblivion. We hope that in future honourable members of the Sixth Forms will make it their duty to attend regularly and continue as in past years to take part in the interesting debates which proceed, and to uphold the traditions of the Society. What better opportunity can anyone have of airing his views? What better chance of broadening one's mind and exchanging views on every type of question?

What better place is there for you to unburden your soul than among such a sympathetic and highly intelligent audience as that which the freedom of the Debating Society has ever been known to produce?

November 16th.—On the occasion of this, the first meeting of the Society for the Michaelmas Term, about ten or twelve members were with difficulty assembled. The officers for the year had previously been elected, and as no special motion had been arranged, an interesting series of impromptu debates took place, in which all the members present took part.

November 30th.—An interested array of members met to hear Kirsop move that I.O.T.H. "Trade Unions do more harm than good." After remarking upon the benefits obtained by means of Trade Unions, he urged that the harm outweighs the good, and severely condemned the violence and terrorism by which their operations were generally attended. He referred to the increasing selfishness of Labour and censured the growing class warfare engendered by the Unions. Page Jones, in the course of his speech for the opposition, though admitting the disadvantage of strikes, begged us to bear in mind the natural selfishness of mankind, and demanded the right to a decent livelihood for the man who served the community. He brought forward many pathetic examples of the harsh treatment of Labour unprotected by Trade Unions, examples fit to move the house to tears, and refuted Kirsop's statement that Labour will only consider its own interests if it once gains supreme power. Parnes ably seconded the motion, pouring forth scorn on the 'canny' system and strikes. He urged that Trade Unions do not represent Labour as a whole. Bamford, rising to second the opposition, lamented the treatment doled out to Labour as unworthy of the basest animals. He considered it the employers' duty to ensure to the working man a decent livelihood throughout the year. Levine, Rosenthal, Cohen and Kesler then spoke, following whom Page Jones and Kirsop briefly summed up for each side. On a division the motion was carried by 9 to 7. B. H.

Philosophical Society.

October 13th.—A meeting was held in the Chemistry Lecture Theatre, Mr. Barnes in the chair. M. H. Hey gave a most interesting paper on "Colloids," and gave the members much information about this department of chemistry. He described the various phases of solution, and explained clearly the two sections of colloids, suspensoids and emulsoids. He showed how the Lyotrope series was formed for the elements, and discussed Von Weimarn's theory, indicating the conditions necessary to obtain a colloidal solution. The lecturer succeeded in obtaining sols of sulphur, phosphorus, and other substances, and a gel of barium sulphate.

October 20th.—Mr. Barnes in the chair. The Chairman opened a discussion on "Relativity." He showed how phantoms of our objects are obtained on the reverse side of a convex mirror. Einstein suggests that we live in such a world, but will never know it. The Secretary then read a paper based on Einstein's book "Relativity." He showed that everything is measured relatively to something else, and nothing absolutely. Mr. Schmitz said a few words foreshadowing the probable result of this theory on the teaching of mechanics. C. E. Marshall raised some points for discussion, the meeting then becoming more like a Debating Society than anything else. After satisfactorily disposing of these points the meeting closed at 4-20 p.m.

October 27th.—Ordinary meeting, Mr. Barnes in the chair. J. Gibson gave his lecture on "Helium." He showed how this elusive element was first found on the sun, by means of a spectroscope, by the French astronomer, Janssen. Sir William Ramsay, while trying to find argon combined on the earth, by a happy accident, discovered terrestrial helium. Helium is invariably found in radio-active minerals. Crookes found on examining a radium salt which had been sealed in vacuo that helium had appeared, which had come from the radium. In the last few years a process has been found to obtain helium on a large scale for use in dirigibles instead of inflammable hydrogen.

November 10th.—Mr. Barnes in the chair. Mr. Schmitz gave his paper on "Time." He showed that life might exist in one and two dimensions, and that to each creature living on these dimensions, a creature of more dimensions would appear as a ghost. Similarly suppose Charles II. crystallized out from nothing in our space, we should consider him to be a ghost. But he might be a creature of more than three dimensions. The new theory of four dimensions gives an idea of space-time, and use four axes for this, instead of our three axes of ordinary space.

November 17th.—Mr. Barnes in the chair. W. A. Richardson (O.M.) gave a lecture on "Valency." He showed how the idea of valency was elaborated to the form in which we have it now. He also discussed the connection between the valency and the charge on the ion. The chief feature of the paper, however, was the lecturer's clear explanation of the present theory of the atom. It is supposed that the atom consists of a nucleus with a variable number of electrons grouped round it. The number is constant for each element, and on each number depends the chemical activity of the element. Thus, ten electrons constitutes a very stable system, with a nucleus, but nine and eleven tend to take up or lose one electron respectively. The lecturer also stated that the nucleus has been further divided into electrons and a principle which is called Proton, which is responsible for the mass of the atom.

November 24th.—The Secretary in the chair. Mr. Barnes gave us another demonstration of his versatility in talking to us of the "Humours of Science." He told us of several new anecdotes, about the salt which "spoils the potatoes when you don't put it in," and about the absence of hydrogen in the Orange River Colony, since it is never found in the "free state." One Scriptural howler was the "mass of potash" from Esau's "mess of pottage." The lecturer showed how a distinguished chemist proceeded to build up life to a Welshman, name of "Chon" or a Jew, name of "Cohn," from iron and lithium, through the stages of fly, cat and elephant. He also read several amusing poems, which greatly delighted the members.

E. P.

The Music Study Circle.

October 29th.—At a meeting in the Lecture Theatre Mr. Barnes lectured on "Orchestral Instruments," and described the chief features of the three sections into which they are divided—strings, wood-wind and brass-wind. He said that the difference of quality in the tone is due to the fact that different harmonies accompany the same note on the various instruments. He also described to us the process of manufacture of the wind instruments, all of which were made by Highams. Three gentlemen of this firm had kindly

consented to come and illustrate Mr. Barnes' lecture by playing to us, thus showing us the character of the instruments.

November 9th.—The third Organ Recital was held in the Drawing Hall during the dinner hour. Kinay played excellently, but when the hall is not very full quick passages become blurred owing to the echo; this was especially noticeable in the Bach Fugue.

November 12th.—At this meeting Dr. A. W. Wilson, M.A., gave us a lecture on "The Cathedral in English Music." He divided the time from 1500 to the present into three periods, the Contrapuntal Period, the Restoration Period and the 18th Century and Victorian Period. In the first of these men were realising that two distinct tunes might sound well together; this they called counterpoint. In the second period from 1660-1700 there lived great men like Humphreys and Purcell, who as boys were both in the choir at the Chapel Royal. In the eighteenth century lay music was almost crushed by the predominance of Handel, but church music was not, and in the church there were many great composers, of whom Samuel Sebastian Wesley was perhaps the most outstanding. We thoroughly enjoyed Dr. Wilson's lecture and the illustrations, which were sung by six members of the Cathedral Choir.

November 23rd.—At the fourth Organ Recital we had—

"Blessed are they that mourn," from Requiem *Brahms*
and a

Choral Song and Fugue *S. S. Wesley*

November 26th.—At the beginning of his lecture on "The Place of Song in Life," Mr. W. Mahler said that song and life are practically one and the same thing, and that the most appropriate way of demonstrating this to us was not by speaking, but by singing. Having analysed the functions of song through all the phases of life he began his illustrations with Somervell's Shepherd's Cradle Song. Mr. Booth accompanied very able throughout, and six members of our Glee Society sang at Mr. Mahler's request, viz., Roberts, I. J. (SA), Jennett, L. (5c), Waite, D. M. (2a), Shields, W. R. (2a), Spiers, W. E. (2s), and Willis G. D. (2s).

Mr. Barnes, in proposing a vote of thanks, said that he was very glad that the musical talent of the School was being brought out, as this had been Mr. Nicholson's idea in founding the Society some ten years ago. E. F.

Philatelic Society.

September 29th.—The Society re-opened with a meeting in Mr. Barton's room at 3-15, there being present 16 members. Owing to Mr. Barton's absence, the chair was taken by E. Parrish, the Vice-President. After welcoming old and new members, the Vice-President asked for nominations for the office of secretary, to which W. W. Gerrard was then elected by a large majority. The office of treasurer was left open until the members become better acquainted with one another. Plans for the year were discussed, and the Society's collection was brought out later, and the magazines handed round. The meeting was adjourned at 4-5 p.m.

October 6th.—Meeting in Mr. Barton's room at 3-15, with 20 members present. Mr. Barton was in the chair, and after waiving the reading of the minutes of the preceding meeting, he introduced Miss Ostara, who proceeded

to give to the Society a paper on "British Postage Stamps." The lecture was illustrated by Miss Ostara's own splendid collection, and by some of the stamps from the school collection. Many varieties of design, colour, and cancellation were shown dating from 1840 to 1900. Notable specimens among them were the rare 2s. brown of 1873, the 3d. orange on orange paper of 1887, the £5 of 1867, and varieties of the £1 from 1867 to 1891. Miss Ostara also explained the use of postal packets used before 1840, and showed various registration envelopes. After giving hearty thanks to Miss Ostara, the meeting was adjourned at 4-10 p.m.

We should like to bring this Society before the notice of the School. We have a large collection of stamps, there being 4,300 varieties dated previous to 1890. Papers are given on alternate Wednesdays after school, and ample opportunities are given for exchanging. The Society also has a monthly magazine, which is at the disposal of all the members.

E. P.

Gymnastic Competition.

FORM FINALS—MICHAELMAS TERM, 1920.

FORM	Gymnas- tics		Physical Drill		Arranged according to rule				TOTAL
					Gymnas- tics		Physical Drill		
	Max	Gained	Max	Gained	Max	Gained	Max	Gained	
FIRST DIVISION :									
Science Sixth and Transfer ...	468	449	210	190	540	518	540	489	1007
Science Transitus	468	438	210	191	540	505	540	491	996
SECOND DIVISION :									
Modern Third Form (F)	540	490	180	168	540	490	540	504	994
Modern Fourth Form (E) ...	540	494½	180	160½	540	494½	540	481½	976
THIRD DIVISION :									
Third Form Preparatory	264	249½	180	173	270	255	540	519	774
Second Form Preparatory ...	264	229	180	149	270	234	540	447	681

W. KING.

December 9th, 1920.

FRED ETCHELLS.

Old Mancunians Association.

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

1917	Alstead George D.	19, Upper Dicconson Street, Wigan
1920	Attenborough, John P. ...	51, Birchfields Road, Rushulme
1920	‡Bond, Thomas A. D.	64, High Street, Manchester
1912	Bottomley, Eric	36, South Hill Park, Hampstead, London, N.W. 3
1917	Broadbent, Frank R. ...	86, Old Road, Flowery Field, Hyde, Ches.
1920	Burgess, Frank G.	54, Heaton Road, Heaton Norris, Stockport
1920	Clarke John R.	6, Newport Road, Chorlton-cum-Hardy
1916	Cobley, Benjamin R.	Brook Villa, Church Lane, Harpurhey
1919	Cockcroft, John D.	Stoneleigh, Hard Lane, St. Helens, Lancs.
1920	‡Crook, Felix F.	17, Hooley Range, Heaton Moor, Stockport
1920	Ellis, Karl S.	22, Winnington Lane, Northwich, Cheshire
1873	Hankinson, Alfred	Brendalan, Kirribilli, Sydney, Australia
1920	Hobson, William	59, Talbot Street, Moss Side, Manchester
1916	Hulme, Sidney	Ingleside, Ellesmere Park, Eccles
1920	Marks, Frederick	179, Heywood Street, Cheetham
1920	‡Mercer, Edwin L.	Romalie, Bramhall Lane, Bramhall, Ches.
1920	Mills, John	84, Rochdale Road, Harpurhey
1920	Newbery, Francis C.	67, Heaton Moor Road, Heaton Moor, Stockport
1918	Newgrosh, Lawrence	343, Bury New Road, Higher Broughton
1897	Ormerod, Thomas P	Principal, Government Central Wearing Institute, Benares, U.P., India
1920	Peacock, Frank L.	75, Baxendale Street, Astley Bridge, Bolton
1903	Royle, Albert, A.C.A.	3, Cleveland Park Crescent, Walthamstow, London, E. 17
1891	Schofield Tom	59, Springfield, Ramsbottom
1920	Sharp, Bernard P.	156, Egerton Road, Whalley Range
1919	Shelmerdine, Ernest J. ...	12, Langdale Avenue, Levenshulme
1920	Tanner John L.	724, Chester Road, Stretford
1920	Tatham, Ernest W.	250, Liverpool Road, Patricroft
1920	Taylor, John C.	Oakenrod Villa, Rochdale
1919	Thorp, Thomas	161, Great Clowes Street, Higher Broughton
1920	Wild, Geoffrey D.	27, Beech Road, Chorlton-cum-Hardy
1920	Wolfenden, John R.	Box 19, Alma Street, San Pedro, California
1919	‡Wood, Kenneth K.	West View, 87, Ashley Lane, Moston

‡ Life Member.

Registered Alterations and Change of Address.

- | | | |
|------|-------------------------------------|--|
| 1915 | Adler, Samuel | 19, Hornby Street, Strangeways, M/c. |
| 1920 | Allen, William R. | Camborne School of Mines, Camborne,
Cornwall |
| 1909 | Armstrong, William, Jun. | 25, Derwent Road, Stretford |
| 1910 | Ashworth, Frank, M.A. ... | Jamesfield, Crieff, Perthshire |
| 1910 | Barnes, James H., M.A. ... | Air Ministry, Kingsway, W.C. 2 |
| 1916 | Barber, Walter R. | 2, Queen's Road, Urmston |
| 1906 | Beard, F. | Overdale, Station Road, Marple |
| 1895 | †Bell, Ben | 7, Warrenden Park Crescent, Edinburgh |
| 1914 | Bernstein, Philip L. | Rutherford College, Newcastle-on-Tyne |
| 1904 | Berry, Allan A. | West Lea, Heyes Lane, Timperley, Cheshire |
| 1908 | †Brabin, Edwin | c/o Messrs. Price, Waterhouse & W. B.
Peat, Reconquista 46, Buenos Aires,
S. America |
| 1910 | Bracewell, Harold | Fernlea, Park Avenue, Ashton-on-Mersey |
| 1902 | †Britton, Robert | Branscombe, Albert Road, Withington |
| 1911 | †Broadhurst, Rex P. | 23, Parsonage Road, Withington |
| | Brophy, James C. | 386, Oldham Road, Middleton (Staff List) |
| 1914 | Brooke, G. Victor | 15, Melville Road, Coventry |
| 1905 | Burks, Thomas W. | Welbeck, 21, All Saints Road, St. Annes-on-
Sea |
| 1907 | †Burrows, Harry | Holmleigh, Syddal Park, Bramhall, Ches. |
| 1917 | Campbell, Edgar P. | Silver Spring, Mottram Old Road, Hyde,
Cheshire |
| 1908 | Chapman, John | Oakleigh, Prestwich Park, Prestwich |
| 1911 | Cole, Rev. William D.,
M.A. | C.M.S. Mumi, Dodoma, Dar-es-Salaam,
Tanganyika Territory, East Africa |
| 1912 | Cumberbirch, Jesse | 12, Brixton Avenue, Withington |
| 1909 | Cunliffe, Richard G. | Santon, Victoria Avenue, Didsbury |
| 1918 | Davies, William H. | c/o Stock Exchange Restaurant, New-
market, Cross Street, Manchester |
| 1911 | †Davies-Colley, Geoffrey A. | c/o Hong Kong and Shanghai Bank,
Shanghai |
| 1905 | De Mierre, Hans | 35, West 11th Street, New York, U.S.A. |
| 1909 | Dodds, J. H., B.A. | Officer-in-Charge, Ondo Division, via
Oshogbo, Nigeria, West Africa |
| 1913 | †Dodson, Arnold J. | The Woodlands, South Reddish, Stockport |
| 1908 | †Dodson, John H. | do. do. do. |
| 1904 | Downs, George, | 21, Stonehall Road, Eccleshill, Bradford,
Yorkshire |
| 1885 | Dronsfield, W. I. L. | 7, Leaside Avenue, Muswell Hill, London,
N. 10 |
| 1903 | Dudden, Arthur C. | 33, Arderm Street, New York, U.S.A. |

† Life Member.

Registered Alterations—continued.

- 1906 Duxbury, Rudolph H. 77, Dark Lane, Batley
- 1918 Eckersley, Alfred c/o Mrs. Cottam, Gorsey Lane, Sefton
near Liverpool
- 1909 Estill, Robert B., Jun ... 55, Flixton Road, Urnston
- 1914 ‡Faulkner, George M. 36, Perrymead, Polefield, Prestwich
- 1918 Fletcher, Joseph S. Dalton Hall, Victoria Park, Manchester
- 1892 ‡Freshwater, Capt. A. J. 282c, Uxbridge Road, West Ealing, London,
C., M.C. W. 13
- 1912 Gamble, Charles F. S. ... c/o Steel Bros. Ltd., Rangoon, Burma, India
- 1904 ‡Goodier, William G. 6, St. Brendan's Road North, Withington
- 1900 *Grimshaw, William E., Redlae, Station Road, Sidcup, Kent
M.A. (Masters' List)
- 1839 Hansford, Edmund C., Westward Ho! Hotel, Westcliff-on-Sea,
F.C.I.I. Essex
- 1892 Haworth, Samuel Bank House, Walkden
- 1900 ‡Healey, Percy Brooklyn, Heywood
- 1886 ‡Henn, James H. E. c/o Messrs. Duncan, Fox & Co., Valparaiso,
Chile
- 1914 ‡Horrocks, Albert 116, Droylsden Road, Newton Heath
- 1920 ‡Hughes, Herbert 151, Everton Road, Chorlton-on-Medlock
- 1882 Jennison, Coun. Angelo.. 15 Weston Grove, Heaton Chapel, Stockport
- 1891 Johnson, William J. Newholm, Suffield Park, Cromer
- 1896 Kerr, D. Sandicroft, Alexandra Road, Sale, Ches.
- 1914 Kingsley, Hyman H. c/o Messrs. Cohen & Wilks, 3, Miller Street,
Glasgow
- 1909 Langton, Robert 51, Eccles Old Road, Pendleton
- 1895 Lustgarten, J. Carleton, Waterpark Road, Broughton Park
- 1914 ‡Mainwaring, Ralph 83, Oxford Road, Manchester
- 1905 Marland, Roscoe W. 18, Crescent Road, Birkdale
- 1920 Merrett, John E. Somerset House, Newton Heath
- 1906 Michaelis, Edgar 115, Hamilton Road, Longsight
- 1907 ‡Milner, Alfred, B.COM. ... Lindum House, Didsbury
- 1900 ‡Moss, Ben. 12, Scarisbrick New Road, Southport
- 1872 ‡Mottershead, James F.... Westgate House, Elm Road, Didsbury
- 1907 Newell, Rev. Herbert W. L.M.S. College, Benares, India
- 1917 Nidd, John A. P. Eastwood, 9, Demesne Road, Whalley Range
- 1908 ‡Ormerod, Peter C. Hollyrood Cottage, Heaton Park
- 1911 Parker, Frederick W. ... c/o Lloyds and National Provincial Foreign
Bank Ltd., 72, Henmarkt, Cologne
- 1905 ‡Paterson, Matthew W.,
M.C., M.R.C.S. Norbury House, Hyde, Cheshire
- 1896 Plant, G. F. The Lindens, 39, Westcombe Park Road,
Blackheath, S.E.

‡ Life Member.

Registered Alterations—continued.

- | | | |
|------|--|---|
| 1910 | ‡Pollard, Capt. Pedr. | Arbutus Lodge, Monkstown, Co. Dublin |
| 1917 | Pope, Samuel | Westwood, West Drive, Cleveleys, near Blackpool |
| 1902 | Rhind, Edwin | 35, Westwood Avenue, Timperley, Cheshire |
| 1899 | ‡Rhind, James | 131, Stretford Road, Manchester |
| 1912 | ‡Righton, John R. | 20, Buckingham Road, Levenshulme |
| 1863 | Ritson, Rev. William | Jollcross, St. Annes-on-Sea |
| 1895 | Roberts, Walter M., M.A. | 185, Eglinton Road, Woolwich, London, S.E. 18 |
| 1911 | Robinson, Lennox H. | 11, India Street, Glasgow |
| 1898 | ‡Rountree, Arthur F. | c/o Messrs. Rallie Bros., Calcutta |
| 1904 | ‡Royce, Ernest | Fern Lea, St. Mary's Road, Hr. Crumpsall |
| 1908 | Sandiford, Capt. Hugh | British Station Hospital, Dalhousie, A., M.C., R.A.M.C. Punjaub, India |
| 1918 | *Saunders, William J. B. | West View, Moss Nook, Heald Green, Cheshire (Also on Staff List) |
| 1908 | ‡Scholes, Joseph, B.A. | 18, Buxton Road, Chingford, Essex |
| 1907 | Scott, Walter L. | Homestead, Cedar Road, Broughty Ferry, Dundee |
| 1907 | ‡Scott-Taggart, Capt. George | General Staff, Intelligence, G.H.Q., British Rhine Army, Cologne |
| 1912 | ‡Selby, Edgar W. | 284, Worsley Road, Swinton |
| 1912 | Seymour, Frank | 37, Blackfriars Street, Manchester |
| 1866 | Shaw, Edmund B. | 57, Oak Road, Crumpsall |
| 1902 | Sherlock, E. Denton, M.S.A. | Meliden, 6, Ashlyn Grove, Fallowfield |
| 1917 | Snaith, Norman H. | 39, Waverley Road, Plumstead, London, S.E. 18 |
| 1917 | Spafford, Clarence | Wendover, Wellington Road North, Heaton Chapel |
| 1918 | Spencer, Hugh | Avondale, Brownsville Road, Heaton Moor |
| 1917 | ‡Standing, Thomas G. | 228, Yorkshire Street, Rochdale |
| 1905 | Stocks, Frank E., B.Sc.... | 65, Overport Drive, Durban, Natal |
| 1918 | Sugden, William Frank... | 11, Warrington Crescent, Maida Hill, London, W. 9 |
| 1910 | Swales, William A. | 7, Marden Terrace, Callercoats, Northumberland |
| 1883 | Taylor, Dr. C. Barrie, M.B., L.R.C.P. | 62, Church Lane, Gorton |
| 1909 | Tynan John, M.A. | King's Hospital, Blackhall Place, Dublin |
| 1915 | Ward, Malcolm | The Willows, Dalton-in-Furness |
| 1911 | Wardle, George N. | c/o Robert McAlpine & Sons, Bellingham, Catford, London, S.E. 6 |

Life Member.

Registered Alterations—continued.

- 1918 †Walton, Fred W. 8, East Avenue, Burnage Garden City,
Levenshulme
- 1909 †Waring, John F. Blair Athol, Blackley
- 1888 †Watkins, E. Cecil Claremont, Rainhill, Lancashire
- 1902 †Williams, Leonard A. The Mount, Bramhall Park, Cheadle Hulme
- 1910 Wilkinson, Walter L. A. 12, Chesterfield Road, Blackpool, N.
- 1907 Womack, Frederick W.,
Jun. 96, Sloane Street, Whalley Range
- 1917 †Wood, John F. Oaklea, Godley, Hyde, Cheshire
- 1899 Wood, Vernon S. 53, Deansgate Arcade, Manchester

Addresses Wanted.

- 1896 †Bird, H. J. late of The Homestead, Rose Hill, Marple
- 1892 Chapman, Rev. John C.,
M.A. „ St. Andrew's Vicarage, Oldham
- 1909 Cummins, Harry T. „ 9, Kensington Mansion, London,
S.W. 5
- 1913 Deane, Eric W. „ 6, Chestnut Avenue, Chorlton-cum-
Hardy
- 1913 Gaekwar Danajirao „ Exeter College, Oxford
- 1916 Goodwin, Arthur „ 20, Woodburn Square, Douglas,
I.O.M.
- 1892 †Handley William „ Springfield, Church Road, Urmston
- 1912 Hill, William W. „ Cleveland, Charlton Drive, Sale
- 1913 Harrey, Cyril O. „ 28, Clare Road, Levenshulme
- 1920 Haslam, Edward G. „ Dunmallet, Cromwell Road,
Stretford
- 1918 Howarth, Frederick R. ... „ Laheen, Davenport Crescent,
Davenport, near Stockport
- 1906 †Meadowcroft, William ... „ Salterhebble, Clifton Drive, Lytham
- 1909 Reynolds, Herbert J. B... „ Chomlea, Worsley
- 1891 Smith, Geo. A. „ Wavertree, 16, Lethbridge Road,
Southport
- Young, R. F., M.A. „ 5, Stone Buildings, Lincoln's Inn,
London, W.C. 2

Deceased.

- 1911 †Crossley, Francis S. Roselands, Ellesmere Park, Eccles (Oct.
24, 1919)
- 1906 James, T. R. 20, Beresford Road, Longsight (July 30)
- 1848 Lowe, Rev. Canon, M.A. Ashcroft, Haltwhistle, Northumberland
(Aug. 22)
- 1920 Scott, Alexander C. 38, Higher Ardwick, Manchester

† Life Member.

Editorial Notices.

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

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	137
O.M.A. Notes and O.M. Chronicle	138
Obituary	141
Verse	143
Book Notices	144
O.T.C. Camp, Tidworth Pennings	144
O.M.A. Literary and Social Section	145
Natural History and Museum Notes	145
The Oxford Letter	146
North Manchester School	147
Football	147
Lacrosse	148
Literary Society	149
Debating Society	149
Philosophical Society	150
The Music Study Circle	151
Philatelic Society	152
Gymnastic Competition	153
Old Mancunians Association	154

COWAN & SONS
Optologists
102 DEANSGATE
LATE 18 MARKET PLACE
MANCHESTER

HOURS 9 A.M. TO 6 P.M.
SATURDAYS 9 A.M. TO 1 P.M.

Telegraphic Address :
EYEGLASSES, Manchester.
Telephone No. 2602 Central.

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

(Old Mancunian),

Associated with Specialist Tutors.

Pupils prepared 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, Law, etc.*

Chemistry and Physics Laboratories.

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. RELVES. 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 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 x 6¼ 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.

Manchester Grammar School and the "Tuck Shop"—Poet's Corner.

A New Original Etching, size 16 × 10 inches, by Frank Greenwood.

Signed Artist's Proofs, ready for framing, Price **TWO GUINEAS.**

Copies may be seen and purchased at the School;
or by post direct from H. PERCY, 159, Great Western Street, Manchester.

FAR EAST enquiries to Mr. HENRY A. DYSON, 13-15, Oak Lane, Fort,
BOMBAY, .

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,

(23 years Lancashire County XI.)

Sports and Scouts' Outfitter,

Outfitter to the Manchester Grammar School.

CRICKET BATS.

Small Size Bats, **7/6, 8/6, 9/6, 10/6, 11/6, 12/6, 13/6, 14/6, 15/6, 16/6, 19/6** and **21/-** each.

Harrow Size, **25/-** and **27/-** each.

Full Size Spring Handle, **15/-, 16/6, 18/6** and **21/-** each.

A.W.'s "County" Bat, as used by Mr. R. H. Spooner, Mr. A. H. Hornby, Mr. C. B. Fry, Mr. A. C. Maclaren and scores of well-known players. The Spring in the Handles of these Bats is my own idea, and is equal to any Bat made for Driving Power. The Blades are made from the finest specially selected willow and well balanced.

Prices, **22/6, 25/-, 27/6** and **30/-**.

Extra Special Ditto (only a limited number of these, all personally selected by A.W.) **40/-** each.

Sole Agent for Manchester for the Famous "Force" and Gunn and Moore's Bats.

Bats also by Phil. Mead, Quaife and Lilley, Sykes, Warsop, etc.

TENNIS RACQUETS.

Special lines at **12/6, 15/-, 16/6, 18/6, 22/6, 27/6, 30/-, 35/-**, and **37/6**.

Best qualities at **40/-, 45/-, 50/-, 52/6, 55/-, 57/6, 60/-** and **63/-** each.

Slazenger's, Ayres, Davis, Sykes, Atlas, Kerr's, Sheffield's, Bailey's Racquets stocked.

GOLF.

A.W. has a very large assortment of Golf Clubs by the best Makers. Drivers, Brassies, Putters, Cleeks, Mashies, Irons, Niblicks, Jiggers, Lofters, Putting Cleeks, etc., from **9/6** to **17/6**.

Golf Balls by all leading Makers in stock.

Every requisite stocked for Cricket, Tennis, Golf, Croquet, Badminton, Swimming, Running, Football, Lacrosse, Hockey, Boy Scouts and Girl Guides.

Catalogues post free from (Head Office)—

39, Piccadilly, MANCHESTER,

Also at **35, Oxford Street, MANCHESTER**