

Exeter College

Oxford

Roll of Honour

1914-1918

Compiled by Robert Malpass.

Foreword

This Roll of Honour which I have assembled allows a brief glimpse of the military life of the men whose names appear on the Memorial Panels displayed in the College Ante-Chapel. No academic achievements have been included, as these are documented elsewhere in College. I hope that through this document members and staff who pass by the cemeteries and memorials of our fallen will take time to stop and pay homage to them on behalf of the College. A list of cemeteries and memorials appears at the end of document, with the names of the fallen who are buried or remembered there. Unfortunately, College servants (as they were then called) have had to be omitted, as no records can be found.

I would like to thank the Rector for her encouragement, the Home Bursar Mr Eric Bennett for pointing me in the right direction, the Archivist Dr John Maddicott for granting me access to some archive material and for allowing me to reprint his fascinating article 'An Infinitesimal Part in Armageddon', Linda my wife for allowing me to commandeer her computer for the three months or so it has taken to compile the Roll, and not least to Mr Christopher Kirwan for his splendid job of editing and organizing my research.

Finally, I trust that you, the reader, will be able to find in our own age lives to match the lives given up which this Roll records.

Robert Malpass
August 2009

Table of Contents

	<i>Page</i>
Foreword	1
Table of Contents	2
Poems	3
‘An Infinitesimal Part in Armageddon’	7
The Roll of Honour	17
Index of Cemeteries and Memorials	116

**‘And why shouldn’t I write a lyric to the “River that runs into everyone’s
dug-out”?’**

Harold Parry (matriculated 1915, see below)

I come from trenches deep in slime,
Soft slime so sweet and yellow,
And rumble down the steps in time
To souse ‘some shivering fellow.’

I trickle in and trickle out
Of every nook and corner,
And, rushing like some waterspout,
Make many a rat a mourner.

I gather in from near and far
A thousand brooklets swelling,
And laugh aloud a great ‘Ha, ha!’
To flood poor Tommy’s dwelling.

from *In Memoriam*, Harold Parry, London 1918, p.84.

The March

H.R. Freston (matriculated 1912, see below)

We were splashing along the muddy lanes:
And as I walked behind the long column,
I saw the men's shoulders swing to and fro;
And as they jolted along unevenly,
Marching at ease,
Their song came back to me on the wind;
And my heart sang with them.

When suddenly,
As the wind will sometimes cease at twilight,
Their song faded and died
And then,
Looking round,
I saw, and in a glance understood
We were passing the little graves...
Lonely and silent, I saw them side by side,
In the little new-made grave-garden:
There slept the soldiers of England;
There the heroes had found their peace.

from *Collected Poems*, H. Rex Freston, Oxford, B.H. Blackwell 1916.

Honour to Whom Honour

H. B. K. Allpass (matriculated 1911, see below)

When dim in the far time
It shall not be war-time.
And life be not death, and pleasures increase;
When dazzle the cheering,
And the end of the fearing,
And the manifold blessing of Commerce and Peace.

When pulpits are crowing,
And wine is a-flowing,
And friends are a-meeting who long have not met;
When fair is Earth's promise,
And you patronise "Tommies"
In the day of rejoicing you shall not forget:

'Tis Ours that you're reaping,
Ours, who lie sleeping,
Princes of Ypres and Loos and the Aisne:
To us be the glory,
Us, mangled and gory,
First honour to Us, whom you honour in vain.

Then, sorrowing greatly,
Your Jubilee stately
You shall keep for a fast to the friends who are fled;
And solemnly voicing
Shall cease your rejoicing
To toast and keep toasting the health of THE DEAD.

from *Oxford, St Bees and the Front*, H.B.K. Allpass, Laurie

'An Infinitesimal Part in Armageddon': Exeter College and the First World War

reprinted from *The Exeter College Association Register* 1998, pp. 46-53

In 1914 Exeter College was a small and intimate society set in a university largely made up of many such societies. The College had only nine Fellows, and five of those – A B How, R R Marett, B W Henderson, C F Balleine and E A Barber – were classicists and philosophers, teaching mainly for Mods and Greats; though How, known to undergraduates as 'the Beefer', was more Bursar than scholar, and Marett had already established himself as a leading anthropologist. Of the remaining four Fellows, C T Atkinson tutored in History, J W Jenkinson in Biology, G C Cheshire in Law, and N P Williams, the Chaplain, in Theology. Three of the nine – How, Balleine and Jenkinson – had been Exeter undergraduates, and so too had L R Farnell, another classicist, who had succeeded W W Jackson as Rector in the previous year. Farnell, born in 1856 and a Fellow since 1880, was senior to his colleagues in age and scholarly renown as well as in position. How, born in 1860 and a Fellow since 1886, was the senior Fellow, and Barber, born in 1880, the junior.

The undergraduate body was comparably small and homogeneous. In the years immediately before 1914 about fifty freshmen came up each year, most of them from the major public schools. Of the 482 who matriculated between 1901 and 1911, Marlborough provided 30, Charterhouse 21, Rugby 18, Winchester 17, and Eton, Harrow, Radley and Exeter School 13 each; so 29% of the intake came from only 8 schools. Though most had been sent away to board, a substantial proportion – 42 or 9% – could still claim birth in the West Country, narrowly defined as Somerset, Devon and Cornwall. To a surprising degree, however, this British entry was leavened by other students from overseas, including 25 from the colonies, 21 from the USA, 4 from Germany and 3 from Russia. In some years the proportion might be much greater. The 43 freshmen of 1913, for example, included 5 Americans (4 of them Rhodes Scholars), 3 men from the colonies and 3 Germans. Of those taking Final Honour Schools (and many sat only for Pass degrees), most had read Modern History (20%), Lit

Hum (18%) or Law (13%). The most popular careers lay in the church (8%), the law (5%) and schoolteaching (4%). Restricted numbers and a common background created bonds which were strengthened by a wide range of College activities: not just sport (though that was central), but also the cultural and social outlets provided by the Stapeldon Society (effectively the JCR), the Church Society, the Dialectical Society, the Music Society and the Essay Club. For both dons and undergraduates term-time life revolved almost wholly around the College, to a degree nowadays difficult to recapture.

In the summer of 1914 Exeter had just celebrated its sixth hundredth anniversary, and in some style. Three days of festivities had seen the Rector and Fellows entertained to dinner in Hall by the JCR, a grand ball, a garden party (with music provided by the Hungarian Blue Band), a commemorative sermon from the Visitor, and lunch in a marquee, where the Chancellor, Lord Curzon, had proposed the toast *Floreat Exon*. Shortly afterwards, on 4 August, in the middle of the Long Vacation, came the declaration of war. 'The memories of last term', wrote Farnell a few months later, 'are as a golden vista seen across a dark and perilous flood.' The war's immediate effect was to change the intentions of many who had expected to come up that autumn. Only 30 freshmen matriculated at Exeter in October 1914, compared with 59 in 1911, 53 in 1912 and 43 in 1913, and all colleges were similarly affected by the rush to enlist. So too were their Fellows (and it was a salient difference between the First World War and the Second that in the First the majority of dons who left their colleges to serve their country joined the army, but in the Second the civil service or home-based intelligence). Balleine, Sub-Rector since 1913 and already active in the OTC, joined the Rifle Brigade as soon as war broke out; Atkinson, who had poor eyesight, went off to join the General Staff at the War Office; Jenkinson and Cheshire secured commissions in the Worcestershire and Cheshire Regiments respectively, both from January 1915, and Barber in the Shropshire Light Infantry from August 1915 and later in the Intelligence Corps. By the autumn of the war's second year the College had thus lost five of its nine Fellows, and numbers were depleted further when Farnell temporarily retired with a nervous breakdown in 1916 and Williams took up a post at Eton in the same year. From 1916 until the end of the war Governing Body meetings were rarely attended by more than four Fellows: Henderson, who had taken over from Balleine as

Sub-Rector, How, Marett, and Atkinson, who put in regular appearances from London. Much more difficult to cope with than the contraction of the Fellowship was the decline in undergraduate numbers. For much of the war the College was virtually empty of its usual residents. Those holding places at the start gradually dropped out as they were accepted for military service, while matriculations fell away almost completely, with only nineteen coming up in 1915, three in 1916 and two in 1917. Those who remained were almost all foreigners: Marett later recalled that at the lowest point there were only seven men in residence, three Indians, two Americans, a Swiss and a Norwegian. One consequence was that almost all normal undergraduate activities ceased. Between November 1915 and February 1919 no entries at all were made in the JCR Suggestions Book; from June 1916 chapel services were discontinued and arrangements made to use Trinity's chapel; and from October 1917 the Library was open to such few undergraduates as there were for only one hour a week, presumably in order to save money. Lack of money was indeed the most pressing problem, in Exeter as in other colleges, as the disappearance of undergraduates struck hard at college and university income. In the three years prior to 1914 the two main components of Exeter's income had been College Dues and Tuition Fees, averaging £3886 and £3613 per annum respectively. But both were dependent on undergraduate numbers, and the slump here produced a near catastrophic slump in income – to £1363 and £1060 in 1915, to £856 and £553 in 1916, to £557 and £304 in 1917, and – the nadir – to £494 and £200 in 1918. In the three worst years of the war the annual internal income (that is, exclusive of rents, dividends and trust funds) averaged only £1700 compared with £9731 between 1911 and 1913: a fall of nearly 83%.

The College survived this crisis by a measure of self-denial from the Fellows, strict attention to economies, and the good management of Bursar How. Jackson, the retired Rector, offered to forego £100 of his £500 pension, an offer gratefully accepted by the College; the Sub-Rector's salary was reduced; payments to the Rector and Fellows from the Tuition Fund were cut by a third; spending on the maintenance and repair of buildings was heavily pruned; the tenants' annual dinner was suspended; and the gardener's salary of £15 a year was stopped and 'other arrangements' (unspecified) made. The absence of several Fellows on war service made possible some additional savings, while another college, Magdalen, generously donated £100 to Exeter for several years. Perhaps the most valuable lifeline, however, lay in

the income from accommodation which Exeter, like other colleges, was able to offer to the army – to the Oxon and Bucks Light Infantry at the start of the war, then to three batteries of heavy artillery, and latterly to Royal Flying Corps cadets. The necessary domestic adjustments produced some minor friction (College Order of 1 June 1917: ‘That the baths be closed after this term unless satisfactory arrangements be made with the military authorities for the payment of the bathman’s wages’). But generally relations were cordial, not least because the soldiers’ presence brought in dependable funds from the War Office. That was why the ‘Room rents’ entry in the College accounts did not fall off nearly so sharply as other sources of income derived from undergraduate payments. So much a garrison did the College become that from November 1916 the catering was handed over to the military.

In these extraordinary circumstances the SCR and the Governing Body maintained a simulacrum of ordinary life. Although conviviality may have diminished (part cause and part consequence perhaps of the College Order of 1 May 1915 ‘that the Common Room shall no longer supply alcoholic drinks so long as the war lasts’), business continued. Orders were passed for the repair of Mr Twist’s cowshed at South Newington; interminable negotiations proceeded with the Brymbo Steel company for the working of ironstone at the same north Oxfordshire farm; the Oxford Beekeepers Association was given permission to hold an afternoon meeting in the Old Bursary and the Ophthalmological Congress to hold a reception in the garden (‘provided that the catering be done from outside and no ice-pails be put on the grass and no bands be present’). But teaching, the College’s central activity, dropped away almost entirely. At the start of the war the remaining Fellows had arranged to take on the teaching responsibilities of those absent. ‘In Mr Balleine’s absence on military service his pass work was divided between Mr How and Dr Henderson. Dr Marett undertook the Tacitus lectures in Hilary Term 1915, Mr How the Herodotus and Dr Henderson the Pass unseens’, the Tuition Fund Committee Minutes record. But with undergraduates sometimes down to single figures, even this doubling up is likely to have left Fellows with little enough to do.

This was a depressing feature of the local scene. But beside the College’s mounting casualties it was a trivial cause for unhappiness. During the course of the war 771 Exeter men saw active service, almost all of them in the army. Of these, 141 were killed: the entire intake for just over 2½ years

at pre-1914 rates of entry. At 18% of those serving, Exeter's losses were exactly in line with the average for all Oxford colleges. Much depended here on a college's social composition, and those with the highest public school entries fared worse than others with a smaller proportion from public schools; Corpus with 25% casualties and St Edmund Hall with 10% represented those two extremes. All these figures were substantially above those for the British forces as a whole, in which about 12% of all who served were killed. The reason for the discrepancies, both within Oxford and between Oxford men and others, should be obvious. Whatever the make-up of the particular college, recruits from Oxford colleges were overwhelmingly public school men who were quickly commissioned as junior officers and whose lives as leaders in the front line were generally short. 123 of Exeter's 141 casualties (87%) were second lieutenants, lieutenants or captains; only four were privates, none were NCOs and only seven were majors or above. In other respects, however, Exeter's experience mirrored that of all British communities, corporate or local. The great majority of those lost – 113 (80%) – died on the western front, in France or Belgium. Of the remainder, five died at Gallipoli, some in Mesopotamia and the Near East, and one in the Easter Rising. Casualties were not evenly distributed over the whole period of the war, but peaked at particular times, notably in September 1915, which saw nine deaths in the battle of Loos, and in July 1916, the month of the Somme, when ten died. The College's Roll of Service, which briefly recorded the military careers of all Exeter's soldiers, is full of the evocative names of the places where they fell, familiar to any reader of First World War memoirs: Aubers Ridge, Vimy Ridge, Neuve Chapelle, Bethune, Cuinchy, Warlencourt, Contalmaison, Mametz, High Wood.

As in all colleges, the most vulnerable were those who had matriculated in the years immediately preceding the war, most of them in their early twenties. Worst hit in Exeter's case were those who had come up in 1911 and 1912: from the first of these years 23 out of 59 (39%) were killed, and from the second 18 out of 53 (34%), including 4 of the year's 7 Scholars. Proportionately, and perhaps unexpectedly, the Fellowship suffered equally severely, losing Sub-Rector Balleine, who was killed in France in July 1915, and Jenkinson, who died at Gallipoli. The first Exeter casualty was an older man, J Norwood, who had come up from Rugby in 1894, made a career as a soldier, and already won the VC at Ladysmith in the Boer War. He

was killed at Petit Morin on 8 September 1914, just over a month after the outbreak of war. The last casualty was W A White. Accepted for the College but not yet matriculated, he was killed in France on 3 October 1918, a few weeks before the armistice. Two Exeter men won the Military Cross and one, G A Maling, the Victoria Cross. Maling had come up from Uppingham in 1907 to read Physiology and had joined the RAMC when war broke out. He gained his VC, according to the citation,

For most conspicuous bravery and devotion to duty during the heavy fighting near Fauquissart on Sept. 25, 1915. Lt Maling worked incessantly with untiring energy from 6.15 a.m. on the 25th till 8.a.m. on the 26th, collecting and treating in the open under heavy shellfire more than 300 men. At about 11 a.m. on the 25th he was flung down and temporarily stunned by the bursting of a large high-explosive shell, which wounded his only assistant and killed several of his patients. A second shell soon after covered him and his instruments with debris, but his high courage and zeal never failed him, and he continued his gallant work single-handed.

Maling married a nurse in 1917, survived the war, had four children, became a GP in south London and died in 1929, aged only forty.

Undoubtedly the best known of all Exeter's contingent was another decorated survivor, P T B Clayton, universally known as 'Tubby'. Graduating from Exeter with a First in Theology in 1909 and ordained in 1911, Clayton joined up as an army chaplain in 1914. Together with his friend Neville Talbot, he established a rest-home at Poperinghe for those passing to and from the Ypres salient, later to become famous as Toc H (in the language of morse signallers). 'Tirelessly energetic', according to his biographer, 'his magnetic personality became known and loved by thousands behind and in the front line.' He was awarded the MC in 1917.

At the time, however, the courageous men such as Maling and Clayton who lived out the war were less in mind than those who were dying. In a generation when undergraduates and dons were particularly close to each other and shared in the same confined and masculine ethos of college life,

the growing toll of casualties weighed very heavily on those at home. ‘In our individual and private no less than in our official capacities’, wrote Marett, ‘we had regarded these men almost as sons... Of the friendships of my later manhood and middle age I dared hardly to think, so many ghosts did it summon up.’ Farnell had taken a specially strong interest in those serving, noting their careers and in many cases their deaths in jotted memoranda which survive in the College archives, and the losses of the war almost certainly contributed to his breakdown in 1916. Those who served did little publicly to record their experiences, and Exeter turned out no Graves or Sassoon or Blunden; though it did produce one or two of those many subalterns, brought up on Horace and Propertius, who wrote nostalgically about home, family and country in the innumerable volumes of minor verse which were a much more characteristic product of the war. The dead were better memorialised, however, in their letters home and in the brief biographies, often concluding with colonels’ commendations, which were afterwards published in the Stapeldon Magazine. M W M Windle, for example (matriculated 1911 from Blundell’s, Second in Mods 1913, 2nd Lieut. Devonshire Regiment 1914 – ‘long remembered among us as the keenest of oarsmen, hardest of workers, and a tall, splendid young officer of the finest type’), wrote home from France on 24 September 1915:

But to return to the classics. Thucydides is a gentleman whose truth I never appreciated so thoroughly before. In his description of the last great effort of the Athenians to break out of Syracuse he tells how the officers lectured and encouraged their men right up to the last moment, always remembering another last word of counsel, and wishing to say more, yet feeling all the time that however much they said it would still be inadequate. Just the same with us now. We’ve all lectured our platoons, but something still keeps turning up, and after all we can only play an infinitesimal part in Armageddon! Well, we’re parading in a minute. Goodnight and heaps of love.”

Windle was killed in the battle of Loos two days later.

Cheerful, even jaunty (whatever their writers may have felt), such letters had their counterparts in the proud and stoical obituaries,

complete with citations, which often followed. 'He had times without number proved himself absolutely fearless, and it was in a most magnificent attack that he was killed' (Colonel's letter on C G Jelf – Marlborough, Open Scholar 1905, Second in Mods and Greats, killed at Loos, October 1915). 'He died a very gallant death, as he went over the parapet to set an example to the men at a time when things were looking very black for us' (Commanding Officer's letter on G S Robertson, Open Mathematical Scholar 1909, Second in Maths Mods, Second in Greats, hoping to read for holy orders, killed at Loos, 29 September 1915). Intended to console and fortify, and occasionally perhaps to conceal, such letters were as authentic a part of the experience and literature of the war as the work of authors who wrote less privately, for a wider readership, and with a different point of view.

There was one group associated with the College whose wartime activities remain entirely obscure: College servants. The younger servants certainly joined up or were conscripted, for How tells us that their absence made it difficult to look after the officers quartered on the College, and five of them 'absent on service' were receiving small grants from the Governing Body in 1917. But they were part of the town, not the College, and no College document or memorial records their fortunes.

When the war was over normality of a sort rapidly returned to Exeter. At the start of 1919 even the College Register broke away from its dry and formal record of Scholarships and Exhibitions awarded, leases entered into, etc, to note, almost journalistically, that 'the College began to recover rapidly in the early part of this year from the effects of the war: in the Hilary term the students numbered forty: in the summer term one hundred and fifteen (including fourteen American officer-students): in the Michaelmas term one hundred and eighty-five, many of them ex-officer and ex-service students receiving government grants'. The 146 who matriculated in 1919, 55 in Trinity and 91 in Michaelmas, must still stand as the record for the largest number of undergraduates ever matriculated in a single year.

But the war also left much unfinished business, the most pressing part of

which concerned the commemoration of the dead. By the spring of 1921 a War Memorial Fund had raised £1327 from some 244 subscribers: enough to endow an Exhibition for the sons or brothers of those killed in the war and to pay for the brass memorial plate which still dominates the ante-chapel. The Exhibition was advertised in 1921 but apparently not awarded until 1926. The first holder was H A J Windle (d. 1975), younger brother of the Windle who had played his own 'infinitesimal part in Armageddon' and died at Loos. If the Exhibition was uncontentious, the chapel memorial caused more debate. The large brass plate which comprised it was designed by Sir Reginald Blomfield, old member, Honorary Fellow, and famous architect (of Lady Margaret Hall, among other buildings), who had already been responsible for the restoration of the Hall in 1904. As the architect of the Menin Gate he had some experience with war memorials. The cost of what he proposed for Exeter, nearly £700 or half the sum raised, left the College 'rather aghast', in Farnell's words, and there was much correspondence about ways of reducing it. In the end, however, what had originally been proposed was carried through. The memorial, recording the full name, rank, regiment, and place of death of all the fallen was unveiled on 28 May 1921. There had been some initial uncertainty about the right words for the inscription. Those finally settled on – *Tanquam aurum in fornace probavit illos Deus*, ('As gold in the furnace God proved them') – from the Book of Wisdom, were an unusual choice for First World War memorials, and an imaginative one. Equally unusual, and still more imaginative, must have been the choice of the Russian Contakion for the Departed, sung unaccompanied by the choir at the unveiling service. Subscribers to the fund, often the parents of those who had died, were present in large numbers. Apologising later to Farnell for some apparent brusqueness at the unveiling, one of them, E O Payne, whose eldest son had been killed on the first day of the Somme in 1916, wrote: 'The fact was that neither my wife or myself had sufficient command of ourselves to speak just then.' Many must have felt the same.

Of the Fellows who had seen the war through, Henderson died in 1929; Williams went on to become Lady Margaret Professor of Divinity, dying in 1943; Marett and Barber became Rectors in turn, dying respectively in 1943 and 1965; Atkinson died in 1964, aged 89; and Cheshire went on to become Vinerian Professor of English Law, dying only in 1978, aged 92. In his old age, when he could not sleep, Atkinson would while away the

night by recalling the names of his pupils, year by year, or by running through the names of unit commanders in the expeditionary force of 1914. His death broke a distant and vicarious link with another war; for Atkinson had succeeded C W Boase as History tutor in 1898, and when Boase himself had been elected, in 1850, the then Rector had matriculated at Exeter in the year of Waterloo.

J. R Maddicott

The Roll of Honour

Information is from the following sources:

Oxford University Roll of Service, ed. E.S. Craig and W.M.

Gibson, Clarendon Press 1920

Exeter College Archives

Commonwealth War Graves Commission, www.cwgc.org

Wiltshire Regiment War Diaries

Royal Berkshire Regiment War Diaries

The Long, Long Trail, www.1914-1918.net

The National Archives, www.nationalarchives.gov.uk

The Regimental Warpath 1914–1918,

www.militarybadges.org.uk/mimage/conect.htm

Personal collection of Robert Malpass.

The names are derived from the Roll of Honour in the ante-chapel (whence the title of this record); there they are arranged by year of matriculation, here alphabetically. A small number of errors in the ante-chapel Roll have been corrected, and three omissions from it, C.L.Duff-Gordon, H. St B. Sydenham, and H.E. Whiteman, have been added. We here commemorate a total of 143 Exeter men killed in the War. Twenty-two of them had earned an order, medal or mention (1 OBE, 3 DSO, 7 MC, 1 Croix de Guerre, 10 Mentions in Despatches or 'by the Secretary of State') during their First World War service. The fields of death were: France and Flanders 112, UK 8 (Easter Rising, zeppelin raid, accident, or death from wounds received overseas), Gallipoli 7, Mesopotamia 6, Palestine and Egypt 4, Italy 3, unknown or doubtful 2 (Serbia, Kriston), Salonika 1. All those recorded were serving in the allied armies, or in the RAF into which the army's Royal Flying Corps was merged on 1 April 1918, or in hospital units. The record of nationality follows the Commonwealth War Graves Commission, which appears to include under 'U.K.' not only the Channel Islands but also Rhodesia and Australia (but not Canada or South Africa).

ABBOTT, LIONEL PILKINGTON

Date of Matriculation:	1907
Entered Service:	16/12/1914
Nationality:	U.K.
Rank at death:	Lieutenant
Regiment/Service:	Leicestershire Regiment
Unit at Death:	7 th Battalion
Date of Death:	14/07/1916
Age:	28
Cause of Death:	killed in action at Mametz Wood
Grave/Memorial Reference:	Sp. Mem. 18
Cemetery:	Flatiron Copse Cemetery, Mametz

Additional Information:

- Son of Rev. Arthur, and Lucy Blanch Abbott, of Corby Vicarage
- Member of Officers' Training Corps prior to 1915
- Mentioned in Despatches
- 21st Division, 110th Brigade
- Battle of the Somme July – November 1916: killed in action at the end of the battle of Albert.

ALLPASS, HENRY BLYTHE KING

Date of Matriculation:	1911
Entered Service:	07/01/1915
Nationality:	U.K.
Regiment/Service:	Essex Regiment
Secondary Regiment:	Cambridgeshire Regiment
Unit at Death:	1 st Battalion
Rank at Death:	Second Lieutenant
Date of Death:	16/09/1916
Age:	23
Cause of Death:	killed in action

Grave/Memorial Reference: Pier and Face 10D
Cemetery: Thiepval Memorial

Additional Information:

- Scholar of the College
- War poet, master at St Bees School
- 39th Division, 118th Brigade
- Killed in action at the Somme in the battles of 15 September to winter 1916.

ARNELL, REGINALD BRANDT

Date of Matriculation: 1912
Entered Service: 28/08/1914
Nationality: U.K.
Rank at Death: Second Lieutenant
Regiment/Service: King's Royal Rifle Corps
Unit at Death: 7th Battalion
Date of Death: 30/07/1915
Age: 21
Cause of Death: killed in Action, at Hooge Belgium
Grave/Memorial Reference: Panel 51, and 53
Memorial: Pyres (Menin Gate) Memorial

Additional Information:

- Son of William T. and Henrietta Arnell, of Whitecliff, Sandown, Isle of Wight
- Scholar of the College
- Member of Officers' Training Corps prior to 1915
- 14th (Light) Division, 41st Brigade
- Killed in action at 'The Action of Hooge', 30 July 1915.
- Along with the 8th Rifle Brigade, the 7th King's Royal Rifle Corps faced the first ever liquid fire flamethrowers used in warfare.

ASHWORTH, BRIAN WILDING

Date of Matriculation: 1912
Entered Service: September 1914
Nationality: U.K.
Rank at Death: Second Lieutenant
Regiment/Service: Queen's Own (Royal West Kent
Regiment)
Unit at Death: 11th Battalion
Date of Death: 04/08/1917
Age: 23
Cause of Death: died of wounds received at Hollebeke
Grave/Memorial Reference: I.C. 15
Cemetery: Godewaersvelde British Cemetery

Additional Information:

- Son of Henry W. Ashworth, of Manor Cottage, Wadhurst, Sussex
- Member of Officers' Training Corps prior to 1915
- 39th Division, 118th Brigade
- Flanders Offensive, 7 June – 10 November 1917
- Killed in action at the end of the battle of Pilckem (first phase of the third battle of Ypres).

BAILEY, JOHN WINCKWORTH

Date of Matriculation: 1901
Entered Service: November 1915
Nationality: U.K.
Rank at Death: Second Lieutenant
Regiment/Service: Royal Flying Corps
Date of Death: 31/03/1916
Age: 33
Cause of Death: killed in action in U.K. during a
Zeppelin raid

Grave/Memorial Reference: 1. 64
Cemetery: Ruislip (St. Martin) Churchyard Ext.

Additional Information:

- Son of the Rev. John Bailey and Penelope Ada Bailey, of New Road House, Rochester
- Educated at Harrow.

BALLEINE, CUTHBERT FRANCIS

Date of Matriculation: 1902
Entered Service: 04/08/1914
Nationality: U.K.
Rank at Death: Captain
Regiment/Service: Rifle Brigade
Unit at Death: "A" Coy, 8th Battalion
Date of Death: 02/07/1915
Age: 32
Cause of Death: killed in action in Belgium
Grave/Memorial Reference: Enclosure No 2 V1. A. 30
Cemetery: Bedford House Cemetery

Additional Information:

- Son of the Very Rev. G.O. Balleine, Dean of Jersey, and Mrs Balleine
- Fellow and Sub-Rector of Exeter
- Member of Officers' Training Corps prior to 1915
- 14th (Light) Division, 41st Brigade
- Killed in action while attending normal duties.

BANNATYNE, DOUGLAS ALEXANDER

Date of Matriculation:	1896
Entered Service:	January 1915
Nationality:	U.K.
Rank at Death:	Lieutenant
Regiment/Service:	Royal Scots
Unit at Death:	1 st /9 th Battalion
Date of Death:	01/08/1918
Age:	40
Cause of Death:	killed in action near Soissons
Grave/Memorial Reference:	III. B. 6
Cemetery:	Raperie British Cemetery, Villemontoire

Additional Information:

- Son of Mark Bannatyne, solicitor, and Kate Bannatyne, of Glasgow
- Solicitor by profession
- Joined Inns of Court Officer Training Corps shortly after outbreak of War and received commission in Royal Scots in 1915
- 15th (Scottish) Division, 46th Brigade
- Killed in action at the battles of the
- Soissonnais and of Ourcq, 23 July – 2 August 1918.

BARR, WILLIAM ARTHUR

Date of Matriculation:	1903
Entered Service:	September 1914
Nationality:	U.K.
Rank at Death:	Second Lieutenant
Regiment/Service:	Royal Garrison Artillery
Unit at Death:	328 th Siege Battery
Date of Death:	27/08/1918
Age:	36
Cause of Death:	killed in action near Croisilles

Grave/Memorial Reference: V.G. 29
Cemetery: Croisilles British Cemetery

Additional Information:

- Son of late Robert and Eva Barr, of Hillhead, Woldingham, Surrey.
- served in the ranks before commission
- 3rd Highland Division, 154th Brigade
- Killed in action at the battle of the Scarpe (first phase of the second battle of Arras, 1918).

BASTARD, WILLIAM

Date of Matriculation: 1910
Entered Service: 04/08/1914
Nationality: U.K.
Rank at Death: Lieutenant
Regiment/Service: Bedfordshire Regiment
Unit at Death: 2nd Battalion
Date of Death: 27/10/1914
Age: 23
Cause of Death: killed in action at Ypres
Grave/Memorial Reference: Panel 31 and 33
Memorial: Pyres (Menin Gate) Memorial

Additional Information:

- Son of William and Helen Bastard
- Mentioned in Despatches
- Member of Officers' Training Corps prior to 1915
- 7th Division, 21st Brigade
- Killed in action at the First Battle of Ypres 1914 (battle of Langemarck to battle of Gheluvelt).

BAYFIELD, HUBERT LOCKINGTON

Date of Matriculation:	1908
Serving:	04/08/1914
Nationality:	U.K.
Rank:	Lieutenant
Regiment/Service:	Leicestershire Regiment
Unit at Death:	2 nd Battalion
Date of Death:	15/03/1915
Age:	25
Cause of Death:	died of wounds in Richebourg-L'Avour
Grave/Memorial Reference:	I. H. 1
Cemetery:	Le Touret Military Cemetery Richebourg-L'Avour

Additional Information:

- Only son of L.A. Bayfield, of Park Grange, Edgbaston
- Educated at Winchester
- Mentioned in Despatches
- Member of Officers' Training Corps prior to 1915
- 7th (Meerut) Division. 20th (Gharwal) Indian Infantry Brigade
- Died of wounds, probably inflicted at the battle of Neuve Chapelle, March 1915

Newspaper report of the time:

Lieutenant Hubert Lockington Bayfield, Leicestershire Regiment, aged 25 years, who was killed in action while leading his company at Neuve Chapelle on the 12th inst., was the only son of L.A. Bayfield, of Park Grange, Edgbaston. He was educated at Winchester School and Oxford. He took honours in Law Finals. He passed into the Army from the University in 1913, and was gazetted to the Leicestershire Regiment, being antedated to January, 1912. He was wounded at Rue du Bois on October 29 last and invalided home but returned to the front on December 26. He was recently mentioned in Sir John French's Despatches.

BEDWELL, VICTOR LEOPOLD STEVENS

Date of Matriculation:	1913
Entered Service:	October 1914
Nationality:	U.K.
Rank at Death:	Second Lieutenant
Regiment/Service:	Suffolk Regiment
Unit at Death:	4 th Battalion
Date of Death:	16/08/1916
Age:	22
Cause of Death:	killed in action Highwood, France
Grave/Memorial Reference:	Pier and Face 1 C and 2 A
Memorial:	Thiepval Memorial

Additional Information:

- Son of the late Thomas Bedwell and Mary Louisa Bedwell, of 52 Beech Hill Road, Eltham, London
- scholar of the College; Craven Scholar 1915
- Bedwell Prize founded at Exeter College in memory of his brilliant learning and personality.
- 15th Division, 46th Brigade
- Killed in action on the Somme (the battles of 14 July to September 1916).

BELL, FRANCIS DE BEAUVOIR

Date of Matriculation:	1885
Entered Service:	04/08/1914
Nationality:	U.K.
Rank at Death:	Major
Regiment/Service:	Norfolk Regiment
Unit at Death:	2 nd Battalion
Date of Death:	24/05/1915
Age:	not known
Cause of Death:	died of wounds in Basra, Mesopotamia
Grave/Memorial Reference:	III. A. 14
Cemetery:	Basra War Cemetery

Additional Information:

- Son of late Col. Bell, CB, of Swissville, Guernsey; husband of Mabel Grace Daunt (formerly Bell), of Templenoe, Fermoy, Co. Cork
- 6th (Poona) Division 18th Indian Brigade
- Died of wounds probably inflicted at the Turkish attempt to recapture Basra, 11–14 April 1915, also known as the Miracle of Shaiba.

BELLAMY, GEOFFREY GEORGE

Date of Matriculation:	1911
Entered Service:	12/09/1914
Nationality:	U.K.
Rank at Death:	Major
Regiment/Service:	Devonshire Regiment
Unit at Death:	7 th Battalion
Date of Death:	01/09/1918
Age:	24
Cause of Death:	died of wounds at Bus en Artois
Grave/Memorial Reference:	III. C. 18

Cemetery: Ligny-St. Flochel British Cemetery,
Averdoingt

Additional Information:

- Son of George Cuming Bellamy, and Florence Annie Bellamy, of 11 Hartley Avenue, Plymouth
- Student of Inner Temple.
- Unattached Battalion, 1/7th (Cyclist) Devonshire Regiment; later attached to a Machine Gun Company.

BERNHEIM, GASTON EMILE

Date of Matriculation: 1912
Entered Service: September 1914
Nationality: U.K.
Rank: not known
Regiment/Service: Artillerie Lourde (French Volunteer
Artillery)
Date of Death: 05/10/1915
Age: 21
Cause of Death: killed in action at Tahure, Champagne
Grave/Memorial Reference: not known
Cemetery: not known

Additional Information:

- Son of E. Bernheim, of 13 Bolton Gardens, South Kensington, London
- Educated at Rugby
- Awarded Croix de Guerre and Medaille Militaire; mentioned in French despatches.

BERRY, TOM CECIL HAYDN

Date of Matriculation:	1911
Entered Service:	21/10/1914
Nationality:	U.K.
Rank at Death:	Captain
Regiment/Service:	Welch Regiment
Unit at Death:	5 th Battalion
Date of Death:	08/08/1918
Age:	26
Cause of Death:	died of illness contracted on active service
Grave/Memorial Reference:	B. 26
Cemetery:	Morval British Cemetery

Additional Information:

- Son of Thomas William and Henrietta Berry, of Lyndhurst, Pen-Y-Graig (Rhondda), Glamorgan
- Born at Stone, Staffs.
- Educated at Exeter School
- Exhibitioner and scholar of the College
- Member of Officers' Training Corps prior to 1915
- 53rd Division, 159th Brigade (Cheshire) served mostly in Middle East.

BIDDULPH, ROBERT ASSHETON

Date of Matriculation:	1911
Entered Service:	September 1914
Nationality:	U.K.
Rank at Death:	Second Lieutenant
Regiment/ Service:	2 nd Dragoon Guards (Queen's Bays)
Date of Death:	19/11/1916
Age:	25
Cause of Death:	died of illness contracted on active service

Grave/Memorial Reference: South-West Entrance
Cemetery: Killoughy Church of Ireland churchyard

Additional Information:

- Son of Florence C. Biddulph, of Pan's Garden, Warnham, Sussex, and the late Assheton Biddulph
- Member of Officers' Training Corps prior to 1915.

BLACKBURN, REGINALD HERBERT

Date of Matriculation: 1907
Entered Service: 10/02/1915
Nationality: U.K.
Rank at Death: Second Lieutenant
Regiment/Service: Bedfordshire Regiment
Date of Death: 05/11/1918
Age: 29
Cause of Death: died of illness contracted on active service
Grave/Memorial Reference: 104. 34972
Cemetery: Norwood Cemetery

Additional Information:

- 4th son of H. R. Blackburn, of Woodlands, Preston Park, Brighton
- Educated at Radley
- 6th Division, 71st Brigade
- Died of illness contracted on active service probably at Selle, Picardy.

BOWMAN, CLAUDE HERBERT

Date of Matriculation:	Accepted but not matriculated
Entered Service:	19/12/1916
Nationality:	U.K.
Rank at Death:	Second Lieutenant
Regiment/Service:	Oxford and Bucks Light Infantry
Unit at Death:	4 th Battalion
Date of Death:	16/08/1917
Age:	20
Cause of Death:	killed in action in Belgium
Grave/Memorial Reference:	Panel 96 to 98
Memorial:	Tyne Cot Memorial

Additional Information:

- Son of Mr. L.G. Bowman (headmaster of the Jews' Free School, London) and Mrs Bowman, of 39 Ashbourne Avenue, Golders Green, London
- Scholar-elect of the College
- 48th Division, 145th Brigade
- Killed in action at Battle of Langmarck.

BOYD, WILLIAM NOWEL LAWSON

Date of Matriculation:	1912
Entered Service:	August 1914
Nationality:	U.K.
Rank at Death:	Lieutenant
Regiment/Service:	Seaforth Highlanders
Unit at Death:	2 nd Battalion
Date of Death:	25/04/1915
Age:	22
Cause of Death:	presumed killed in action at St Julien
Grave/Memorial Reference:	Panel 38

Memorial: Pyres (Menin Gate) Memorial

Additional Information:

- Son of William and Laura Boyd of 26 Inverleith Place, Edinburgh
- Educated at Cargillfield School and Clifton
- Obtained University Commission in Regular Army
- Member of Officers' Training Corps
- 4th Division, 10th Brigade
- Presumed killed in action at 'Second' Ypres.

BREECE-BOWEN, ROWLAND GEORGE

Date of Matriculation: 1911
Mobilized: 04/08/1914
Nationality: U.K.
Rank at Death: Lieutenant
Regiment/Service: London Regiment (Finsbury Rifles)
Unit at Death: 11th Battalion
Date of Death: 09/05/1915
Age: 23
Cause of Death: killed in action in Belgium (Aubers Ridge)
Grave/Memorial Reference: 11. E. 12
Cemetery: Rue-du-Bois Military Cemetery, Fleurbaix

Additional Information:

- Son of G. D. Bowen of 2B Fitzjohn's Avenue, Hampstead, London
- Educated at Harrow
- 47th (2nd London) Division probably with replacement troops.

BROMFIELD-WILLIAMS, JOHN

Date of Matriculation:	1905
Entered Service:	August 1914
Nationality:	U.K.
Rank at Death:	Lieutenant
Regiment/Service:	Queen's own Cameron Highlanders
Unit at Death:	5 th Battalion
Date of Death:	25/09/1915
Age:	29
Cause of Death:	killed in action at Loos
Grave/Memorial Reference:	panel 119 to 124
Cemetery:	Loos Memorial

Additional Information:

- Son of the late Mr and Mrs J. Bromfield-Williams, of The Grange, Beaconsfield, Bucks, and only brother of Frances B. Chaplin
- Served in ranks before commission
- 15th (Scottish) Division, 45th Brigade
- Killed in action on the first day of the battle of Loos.

BROOK, ARTHUR CHARLES

Date of Matriculation:	1903
Entered Service:	12/09/1914
Nationality:	U.K.
Rank at Death:	Second Lieutenant
Regiment/Service:	Manchester Regiment
Unit at Death:	5 th Battalion
Date of Death:	04/06/1915
Age:	30
Cause of Death:	killed in action
Grave/Memorial Reference:	XII. A. 20
Cemetery:	Redoubt Cemetery, Helles

Additional Information:

- Son of the late Arthur Brook (of HM Treasury) and Mrs Brook, of Woodhouse, Weybridge; husband of Sydney H. Simpson (formerly Brook) of Alderbrook, Parbold, Lancs.
- Director of Jonas Brook & Bros.
- 42nd (East Lancashire) Division
- Killed in action during the second attempt, on 4th June 1915, to break out of the Helles bridgehead to capture the dominating heights around Krithia.

BROUGHTON-ADDERLEY, PETER HANDCOCK, MC

Date of Matriculation:	1910
Entered Service:	11/09/1914
Nationality:	U.K.
Rank at Death:	Captain
Regiment/Service:	Scots Guards
Unit at Death:	1 st Battalion
Date of Death:	16/10/1918
Age:	27
Cause of Death:	died of wounds received in action at Selle River
Grave/Memorial Reference:	I. G. 15
Cemetery:	Delsaux Farm Cemetery, Beugny

Additional Information:

- Eldest son of H.J. and the Hon. F.M. Broughton-Adderley
- Awarded MC 01/02/1919
- Guards Division, 2nd Guards Brigade.

BROWN, DAVID HEPBURN

Date of Matriculation: 1905
Entered Service: October 1914
Nationality: U.K.
Rank at Death: Captain
Regiment/Service: King's Own Scottish Borderers
Unit at Death: 6th Battalion
Date of Death: 25/09/1915
Age: 29
Cause of Death: killed in action at the battle of Loos
Grave/Memorial Reference: VI. K. 19
Cemetery: Dud Corner Cemetery, Loos

Additional Information:

- Son of the Rev. David Hepburn Brown and Jessie Elizabeth Brown, of Park, Melrose
- Member of Officers' Training Corps
- 9th (Scottish) Division.

BROWN, WALTER ROLFE

Date of Matriculation: 1911
Entered Service: 11/10/1916
Nationality: U.K.
Rank at Death: Private
Regiment/Service: London Regiment (Artists' Rifles)
Unit at Death: 28th Battalion
Date of Death: 30/10/1917
Age: 24
Service No: 762265
Cause of Death: killed in action
Grave/Memorial Reference: X. B. 17
Cemetery: Poelcapelle British Cemetery

Additional Information:

- Son of Robert Walker and Sarah Crapnell Brown of 5 Darlaston Rd, Wimbledon, London
- 63rd Division, 190th Brigade
- Killed in action at the second battle of Ypres.

BURRELL, JOHN STAMP GARTHORNE

Date of Matriculation:	1903
Entered Service:	September 1914
Nationality:	U.K.
Rank at Death:	Second Lieutenant
Regiment/Service:	Cheshire Regiment
Unit at Death:	4 th Battalion
Date of Death:	09/08/1915
Age:	31
Cause of Death:	killed in action at Suvla Bay
Grave/Memorial Reference:	Panel 75 to 77
Memorial:	Helles Memorial

Additional Information:

- Son of John Hearn Burrell and Gertrude Burrell of 19 Croxteth Rd, Liverpool
- 53rd (Welsh) Division, 159th Brigade
- Killed in action at the landings at Suvla Bay.

BURTON, JOHN STANLEY

Date of Matriculation: 1903
Entered Service: 27/10/1914
Nationality: U.K.
Rank at Death: Second Lieutenant
Regiment/Service: Grenadier Guards
Unit at Death: attd. 2nd Battalion
Date of Death: 16/05/1916
Age: 31
Cause of Death: killed in action near Ypres
Grave/Memorial Reference: I. D. 80
Cemetery: Ypres Reservoir Cemetery

Additional Information:

- Son of John William and Mary Stanley Burton of 15 Gledhow Gardens, London, S.W.5; husband of Lilian Burton, of Fife Lodge, Great Bookham, Surrey
- 1st Guards Division
- Killed in action at the Battle of Morval.

BYNG, PERCIVAL HOWARD

Date of Matriculation: 1911
Entered Service: April 1915
Nationality: U.K.
Rank at Death: Second Lieutenant
Regiment/Service: Royal Field Artillery
Unit at Death: 44th Battery
Date of Death: 25/09/1916
Age: 24
Cause of Death: died of illness contracted on military service
Grave/Memorial Reference: IX. E. 25
Cemetery: Amara War Cemetery

Additional Information:

- Only son of M. Byng of Kensington, London
- Educated at Harrow.

CAMPBELL, IVAN STUART

Date of Matriculation:	1906
Nationality:	U.K.
Rank at Death:	Orderly
Regiment/Service:	Lady Paget's Serbian Hospital Unit
Date of Death:	27/06/1917
Age:	30
Cause of Death:	died of illness while on active service
Grave/Memorial Reference:	not known
Cemetery:	not known

Additional Information:

- 2nd son of J. Campbell of Dauley St, Chelsea
- Educated at Charterhouse.

CHAMBERS, WILFRED JOHN

Date of Matriculation: 1913
Entered Service: 11/12/1914
Nationality: U.K.
Rank at Death: Lieutenant
Regiment/Service: East Surrey Regiment
Unit at Death: 11th Battalion attd. 13th Battalion
Date of Death: 18/08/1916
Age: 22
Cause of Death: killed in action
Grave/Memorial Reference: XVIII. F. 6
Cemetery: Loos British Cemetery

Additional Information:

- Son of the Rev. Francis and Mrs Frances E. Chambers, of Lested Lodge, Chart Sutton, Maidstone, Kent
- Commissioned 8th December 1914
- 40th Division, 120th Brigade
- Killed in action while attending normal duties.

CLEMSON, JOHN OLIVER

Date of Matriculation: 1901
Mobilized: 04/08/1914
Nationality: U.K.
Rank at Death: Captain
Regiment/Service: Royal North Devon Regiment
Unit at Death: 1/1st
Date of Death: 09/12/1915
Age: 33
Cause of Death: died of wounds in Gallipoli
Grave/Memorial Reference: II. B. 8
Cemetery: Lala Baba Cemetery

Additional Information:

- Husband of Mary Clemson, of Stevenstone, Torrington, Devon
- 2nd South Western Mounted Brigade
- Dismounted in Egypt October 1915 and moved to Gallipoli; died of wounds.

COLTHURST, ARTHUR BEADON

Date of Matriculation:	1887
Entered Service:	22/12/1914
Nationality:	U.K.
Rank at Death:	Captain
Regiment/Service:	Gloucestershire Regiment
Unit at Death:	14 th Battalion
Date of Death:	25/10/1916
Age:	Not known
Cause of Death:	killed in action in France
Grave/Memorial Reference:	I. H. 14
Cemetery:	Faubourg d'Amiens Cemetery, Arras

Additional Information:

- 2nd son of Edward. B. Colthurst of 93 Pembroke Road, Clifton, Bristol
- Educated at St. Marks School
- 35th Division 105th Brigade
- Killed in action on the Somme, in the battles of 15th September to winter 1916.

COOKE, THOMAS

Date of Matriculation: 1913
Entered Service: January 1915
Nationality: U.K.
Rank at Death: Lieutenant (and Adjutant)
Regiment/Service: Honourable Artillery Company
Unit at Death: attd. 18th Battalion
Date of Death: 30/05/1917
Age: 23
Cause of Death: killed in action in France
Grave/Memorial Reference: IV. N. 23
Cemetery: Duisans British Cemetery, Etrun

Additional Information:

- Son of Mr Cooke, of 97 Lichfield St, Tamworth
- Scholar of the College
- Mentioned in Despatches
- 63rd Division, 190th Brigade
- Killed in action on the Hindenburg Line, 20th May to 16th June 1917.

COUSINS, DONALD THRELKELD

Date of Matriculation: 1907
Entered Service: 20/09/1915
Nationality: U.K.
Rank at Death: Second Lieutenant
Regiment/Service: The Buffs (East Kent Regiment)
Unit at Death: 4th Battalion
Date of Death: 10/04/1917
Age: 29
Cause of Death: killed in action in France
Grave/Memorial Reference: H. I
Cemetery: Agny Military Cemetery

Additional Information:

- Only son of W. J. Cousins of St. Maiser, Seaford, Sussex
- Educated at Eastbourne College
- Reserve Battalion.

COX, CLARENCE RUPERT

Date of Matriculation:	1913
Entered Service:	November 1914
Nationality:	U.K.
Rank at Death:	Captain
Regiment/Service:	Royal Flying Corps
Unit at Death:	5 th Wing
Secondary Regiment:	Royal Sussex Regiment
Secondary Unit at Death:	12 th Battalion
Date of Death:	13/04/1917
Age:	29
Cause of Death:	died of wounds in Egypt
Grave/Memorial Reference:	E. 437
Cemetery:	Kantara War Memorial Cemetery

Additional Information:

- 4th son of G.E. Cox of 7 Alexandra Road, Manchester
- Educated at Manchester Grammar School
- Member of Officers' Training Corps prior to 1915.

COZENS-HARDY, RAVEN

Date of Matriculation:	1905
Entered Service:	September 1914
Nationality:	U.K.
Rank at Death:	Second Lieutenant
Regiment/Service:	Norfolk Regiment
Unit at Death:	4 th Battalion
Date of Death:	09/10/1917
Age:	31
Cause of Death:	killed in action at Poldersholk, Belgium
Grave/Memorial Reference:	Panel 34 to 35 and 162A
Memorial:	Tyne Cot Memorial

Additional Information:

- Son of Arthur Wrigley Cozens-Hardy and Mary Cozens-Hardy, of Cley Hall, Norfolk
- Probably 18th (Eastern) Division, 53rd Brigade
- Killed in action in the Flanders Offensive 7th June – 10th November 1917, battles of Ypres or Passchendaele.

CRICHTON, CYRIL ALFRED WILLIAM

Date of Matriculation:	1912
Mobilized:	04/08/1914
Nationality:	U.K.
Rank at Death:	Second Lieutenant
Regiment/Service:	London Regiment (Royal Fusiliers)
Unit at Death:	3 rd Battalion
Date of Death:	10/03/1915
Age:	21
Cause of Death:	killed in action at Neuve Chapelle, France
Grave/Memorial Reference:	IV. C. 34

Cemetery:

Le Touret Military Cemetery,
Richebourg-L'Avoue

Additional Information:

- Son of Lionel and Fannie Crichton of Abbotsfield, Goring Heath, Oxon.
- 7th (Meerut) Division, Charwal Brigade
- Battle of Neuve Chapelle 10–13/3/1915

His body was found in 1925. There is a private memorial next to the Indian Memorial, dedicated to 2nd Lieutenant Cyril Alfred William Crichton. The inscription reads:

In ever loving memory of Cyril Alfred William Crichton 2nd Lieut 3rd Battalion London Regiment, Royal Fusiliers, who died here on March 10th, 1915. He whom this memorial commemorates was numbered among those who, at the call of King and Country, left all that was dear to them, endured hardness, faced danger and finally passed out of the sight of men by the path of duty and self-sacrifice, giving up their lives that others might live in freedom. Let those who come after see to it that his name be not forgotten. Il a donné sa vie et toutes ses joies terrestres pour ce qu'il estimait au dela de tout, l'honneur de sa patrie....

CRUDDAS, SANDWITH GEORGE PETER

Date of Matriculation: 1913
Entered Service: 28/11/1914
Nationality: U.K.
Rank at Death: Second Lieutenant
Regiment/Service: Duke of Cornwall's Light Infantry
Unit at Death: 6th Battalion
Date of Death: 21/09/1915
Age: 21
Cause of Death: killed in action at Ypres
Grave/Memorial Reference: IX. F. 27
Cemetery: Ypres Reservoir Cemetery

Additional Information:

- 1st son of the Rev. W. S. Cruddas of Withiel Rectory, Bodmin, Cornwall
- Educated at Exeter School
- Member of Officers' Training Corps prior to 1915
- 14th (Light) Division, 43rd Brigade
- Killed in action preparing for the Battle of Loos.

DAFFEN, HAROLD CHARLES

Date of Matriculation: 1912
Entered Service: September 1914
Nationality: U.K.
Rank at Death: Lieutenant
Regiment/Service: Sherwood Foresters (Notts and Derby)
Unit at Death: 2nd/8th Battalion
Date of Death: 26/04/1916
Age: 22
Cause of Death: killed in Dublin Rebellion
Grave/Memorial Reference: CE. Officers. 4
Cemetery: Grangegorm Military Cemetery

Additional Information:

- Son of Charles E. and A. Daffen, of 29 Park St, Worksop, Notts
- Member of Officers' Training Corps prior to 1915
- Mentioned by the Secretary of State for valuable service in connexion with the War.

DARLEY-WADDILOVE, CHARLES JOHN

Date of Matriculation:	1900
Entered Service:	not known
Nationality:	U.K.
Rank at Death:	Private
Regiment/Service:	Royal Army Medical Corps
Unit at Death:	2 nd /3 rd London Field Ambulance
Service No:	512412
Date of Death:	03/05/1917
Age:	35
Cause of Death:	killed in action in France
Grave/Memorial Reference:	I. A. 16
Cemetery:	Tilloy British Cemetery, Tilloy-les-Mofflaines

Additional Information:

- Brother of Katherine A. Waddilove, of Yewside, Rusthall, Tunbridge Wells
- 56th (London) Division
- Killed in action while attending normal duties.

DAVIES, GRIFFITH

Date of Matriculation:	1912
Entered Service:	26/09/1914
Nationality:	U.K.
Rank at Death:	Lieutenant
Regiment/Service:	London Regiment (The Queen's)
Unit at Death:	24 th Battalion
Date of Death:	01/05/1915
Age:	22
Cause of Death:	died of wounds in France
Grave/Memorial Reference:	II. B. 17
Cemetery:	Béthune Town Cemetery

Additional Information:

- Son of Walter and Lucretia Marion Davies of Downhurst, Castle Bar Rd, Ealing, London
- Member of Officers' Training Corps prior to 1915
- 2nd (London) Division, 6th London Brigade
- Probably died of wounds inflicted while attending normal duties.

DOBSON, HAROLD PIERCE

Date of Matriculation:	1899
Serving:	04/08/1914
Nationality:	U.K.
Rank at Death:	Captain
Regiment/Service:	Worcestershire Regiment
Unit at Death:	9 th Battalion
Date of Death:	05/04/1916
Age:	34
Cause of Death:	killed in action in Mesopotamia
Grave/Memorial Reference:	Panel 18 and 63
Cemetery:	Basra Memorial

Additional Information:

- Husband of Ethel Harriet Dobson, of 20 Milner St, London
- Mentioned in Despatches
- 13th (Western) Division, 39th Brigade
- Killed in action at the Battles of the Hanna and Fallahiyeh.

DOBSON, WILFRED JAMES

Date of Matriculation:	1898
Entered Service:	12/08/1914
Nationality:	Canadian
Rank at Death:	Captain
Regiment/Service:	Canadian Infantry (Western Ontario Regiment)
Unit at Death:	1 st Battalion
Date of Death:	09/07/1916
Age:	38
Cause of Death:	killed in action at Zillebeke, Belgium
Grave/Memorial Reference:	XVI. E. 15
Cemetery:	Hooge Crater Cemetery

Additional Information:

- Son of William Cleaver Dobson and Charlotte Dobson of Ambleside, Cranleigh, Surrey
- Scholar of the College
- Served in ranks before commission.

DUFF-GORDON, COSMO LEWIS

Date of Matriculation:	accepted but not matriculated
Entered Service:	22/09/1914
Nationality:	U.K.
Rank at Death:	Lieutenant
Regiment/Service:	Herefordshire Regiment
Secondary Regiment:	Machine Gun Corps (Infantry)
Secondary Unit at Death:	attd. 13 th Coy.
Date of Death:	03/09/1916
Age:	19
Cause of Death:	killed in action in France
Grave/Memorial Reference:	XXVI. K. 2
Cemetery:	Delville Wood Cemetery, Longueval

Additional Information:

- Son of Henry and Maud Duff-Gordon of Harpton Court, Kington, Herefordshire
- 5th Division, 13th Brigade
- Killed in action on the Somme.

EAMES, WILLIAM STANLEY

Date of Matriculation:	1907
Entered Service:	February 1915
Nationality:	U.K.
Rank at Death:	Lieutenant
Regiment/Service:	Royal Fusiliers
Unit at Death:	7 th Battalion, attd. 12 th Battalion
Date of Death:	16/02/1916
Age:	27
Cause of Death:	killed in action at Ypres
Grave/Memorial Reference:	II. A. 34
Cemetery:	Lijssenthoek Military Cemetery

Additional Information:

- Son of Harry William and Eleanor Mary Eames of The Mount, Cosby, Leicester
- Scholar of the College
- Member of Officers' Training Corps prior to 1915
- 6th Division, 73rd Brigade
- Killed in action while attending normal duties.

EVE, WILLIAM HENRY

Date of Matriculation:	1899
Serving:	04/08/1914
Nationality:	U.K.
Rank at Death:	Captain
Regiment/Service:	13 th Hussars
Date of Death:	05/03/1917
Age:	37
Cause of Death:	killed in action at Lajj, Mesopotamia
Grave/Memorial Reference:	XI. F. 15
Cemetery:	Baghdad (North Gate) War Cemetery

Additional Information:

- Son of the Hon. Justice Eve and Lady Eve; husband of Ruth Margaret Eve, of The Cottage, Marnhull, Dorset
- 7th Indian Cavalry Brigade
- Probably killed in the advance to Baghdad (Baghdad was captured on 11/3/1917).

FOSTER, ARTHUR CEDRIC

Date of Matriculation: 1911
Entered Service: 18/09/1914
Nationality: U.K.
Rank at Death: Second Lieutenant
Regiment/Service: Grenadier Guards
Unit at Death: 1st Battalion
Date of Death: 12/03/1915
Age: 23
Cause of Death: died of wounds at Neuve Chapelle,
France
Grave/Memorial Reference: 9
Cemetery: Busnes Communal Cemetery

Additional Information:

- Son of Lt. Col. Arthur W. Foster of Brockhampton Court, Hereford;
- Husband of Alice Madeline Foster
- Served in the ranks before commission
- 7th Division, 20th Brigade
- Died of wounds inflicted at the Battle of Neuve Chapelle 10 – 13th March 1915.

FRESTON, HUGH REGINALD

Date of Matriculation: 1912
Entered Service: 10/04/1915
Nationality: U.K.
Rank at Death: Second Lieutenant
Regiment/Service: Royal Berkshire Regiment
Unit at Death: 3rd and 6th Battalion
Date of Death: 24/01/1916
Age: 25
Cause of Death: killed in action in France

Grave/Memorial Reference: 1. E. 16
Cemetery: Becourt Military Cemetery, Becordel-
Becourt

Additional Information:

- Son of Reginald Henry Brettingham Freston and Elizabeth Mathilde Freston of Worthen, Shrewsbury
- War poet; author of “The Quest of Truth” and other poems
- 18th (Eastern) Division, 53rd Brigade
- killed in skirmish at La Boisselle
- Extract from War Diary 24/01/1916: La Boisselle France. 2/Lt HR Freston - Killed by trench mortar about 2 p.m.

GALTON, THEODORE HUGH

Date of Matriculation: 1908
Entered Service: 15/08/1914
Nationality: U.K.
Rank at Death: Second Lieutenant
Regiment/Service: Worcestershire Regiment
Unit at Death: 6th attd. 3rd Battalion
Date of Death: 21/10/1914
Age: 26
Cause of Death: killed in action at Aubers Ridge
Grave/Memorial Reference: Panel 17 and 18
Memorial: Le Touret Memorial

Additional Information:

- Son of Maj. Hubert G.H. Galton (R.A.), and Emily J. Galton, of Hadzor House, Droitwich, Worcestershire
- Member of Officers’ Training Corps prior to 1915
- 3rd Division, 7th Brigade
- Killed in action at Aubers Ridge, the Battle of La Bassee, 12th October –2nd November.

GARRARD, REGINALD HERBERT

Date of Matriculation:	1914
Entered Service:	21/01/1916
Nationality:	U.K.
Rank at Death:	Second Lieutenant
Regiment/Service:	King's Royal Rifle Corps
Unit at Death:	16 th Battalion
Date of Death:	23/04/1917
Age:	22
Cause of Death:	killed in action in France
Grave/Memorial Reference:	VI. B. 8
Cemetery:	H.A.C. Cemetery, Ecooust-St. Mein

Additional Information:

- 1st Son of G. E. Garrard, of 63 Wantage Rd, Northampton
- Educated at Northampton School
- Scholar of the College
- 33rd Division, 100th Brigade
- Killed in action at the Battle of Arras (Second Battle of the Scarpe, 23rd and 24th April 1917).

GIBSON, MALCOLM REGINALD

Date of Matriculation:	1912
Entered Service:	22/08/1914
Nationality:	U.K.
Rank at Death:	Lieutenant
Regiment/Service:	East Surrey Regiment
Unit at Death:	7 th Battalion
Date of Death:	08/10/1915
Age:	23
Cause of Death:	killed in action at Loos
Grave/Memorial Reference:	I. L. 39
Cemetery:	Vermelles British Cemetery

Additional Information:

- Son of Sir Walter Matthew Gibson, Kt, CVO, ISO, and Lady Gibson, of The Croft, Oxted, Surrey
- Member of Officers' Training Corps prior to 1915
- 12th (Eastern) Division, 37th Brigade
- Killed in action at the Battle of Loos 25th September – 19th October 1915.

GIBSON, SAMUEL ARCHIBALD CURRIE, MC

Date of Matriculation:	1907
Entered Service:	24/07/1915
Nationality:	U.K.
Rank at Death:	Second Lieutenant
Regiment/Service:	Wiltshire Regiment
Unit at Death:	3 rd Battalion
Secondary Regiment:	Oxford and Bucks Light Infantry
Secondary Unit at Death:	attd. 3 rd /1 st Bucks Battalion
Date of Death:	26/08/1917
Age:	28
Cause of Death:	died of wounds received in action
Grave/Memorial Reference:	XVI. A. 20
Cemetery:	Lijssenthoek Military Cemetery

Additional Information:

- Son of Mr and Mrs Samuel Miller Gibson, of Ealing, London
- Awarded MC 26th September 1917
- Reserve Battalion
- Killed in action in Belgium.

GILL, CHARLES TREVERBYN

Date of Matriculation: 1908
Entered Service: September 1914
Nationality: U.K.
Rank at Death: Second Lieutenant
Regiment/Service: Manchester Regiment
Unit at Death: 4th and attd. 22nd Battalion
Date of Death: 01/07/1916
Age: 26
Cause of Death: killed in action at Mametz
Grave/Memorial Reference: Sp. Mem., believed to be buried in IIIB.
30
Cemetery: Peronne Road Cemetery, Maricourt

Additional Information:

- Son of Thomas and Julia Gill, of 8 St. Quintin Avenue, North Kensington, London
- Served in ranks before commission
- 7th Division, 91st Brigade
- Killed in action at Mametz (the Battle of Albert, 1st phase of the Battle of the Somme 1916).

GOODMAN, HAROLD HENRY

Date of Matriculation: 1911
Entered Service: 22/09/1914
Nationality: U.K.
Rank at Death: Captain
Regiment/Service: Devonshire Regiment
Unit at Death: 3rd and attd. 2nd Battalion
Date of Death: 16/08/1917
Age: 27
Cause of Death: killed in action at Ypres

Grave/Memorial Reference: Panel 38 and 40
Memorial: Tyne Cot Memorial

Additional Information:

- Son of Mr. A.V. and Mrs B. Goodman, of West Bridge, Tavistock
- Served in ranks before commission
- 8th Division, 23rd Brigade
- Killed in action at the Battle of Langemarck 16th – 18th August 1917 (Third Battle of Ypres, or Passchendaele).

GORDON, ALEC MCDUGAL

Date of Matriculation: 1911
Serving: 04/08/1914
Nationality: U.K.
Rank at Death: Captain
Regiment/Service: Royal Field Artillery
Unit at Death: 246th Brigade
Date of Death: 07/11/1917
Age: 25
Cause of Death: killed in action at Passchendaele
Grave/Memorial Reference: XI. D. 1
Cemetery: Vlamertinghe New Military Cemetery

Additional Information:

- Son of John and Mary R. Gordon, of Potternewton House, Leeds
- 246th Brigade Royal Field Artillery, 49th Division
- Killed in action while attending normal duties.

GORDON, ROBERT HOPE

Date of Matriculation:	1911
Entered Service:	10/09/1914
Nationality:	U.K.
Rank at Death:	Lieutenant
Regiment/Service:	The King's (Liverpool Regiment)
Unit at Death:	1 st /8 th Battalion
Date of Death:	08/08/1916
Age:	23
Cause of Death:	killed in action in France
Grave/Memorial Reference:	Pier and Face 1 D 8 B and 8C
Memorial:	Thiepval Memorial

Additional Information:

- 1st son of J. H. Gordon, of 3 South Park Terrace, Hillhead, Glasgow
- Educated at Fettes College
- Scholar of Exeter College
- Member of Officers' Training Corps prior to 1915
- 55th Division, 165th Brigade
- Killed in action on the Somme (the battles of 14th July – 14th September 1916).

GRAMSHAW, ROBERT WILFRED RALEIGH

Date of Matriculation:	1909
Entered Service:	15/08/1914
Nationality:	U.K.
Rank at Death:	Second Lieutenant
Regiment/Service:	Royal Sussex Regiment
Unit at Death:	3 rd attd. 2 nd Battalion
Date of Death:	27/01/1915
Age:	24

Cause of Death: died of wounds received in action at
Cuinchy
Grave/Memorial Reference: II. B. 4
Cemetery: Bethune Town Cemetery

Additional Information:

- Son of the Rev Robert Michael Oginski Gramshaw and Emily Gramshaw, of Litlington Rectory, Polegate, Sussex
- Scholar of the College
- Member of Officers' Training Corps prior to 1915
- 1st Division, 2nd Brigade
- Died of wounds received in action at the first action of Givenchy.

GRANT, JOHN CARDROSS, MC

Date of Matriculation: 1912
Entered Service: September 1914
Nationality: U.K.
Rank at Death: Captain (and Adjutant)
Regiment/Service: Cameronians (Scottish Rifles)
Unit at Death: 10th Battalion
Date of Death: 27/01/1916
Age: 23
Cause of Death: killed in action near Bethune
Grave/Memorial Reference: I. K. 24
Cemetery: Noeux-les-Mines Communal Cemetery

Additional Information:

- Son of Cardross and Sophia Hewitt Grant of Bruntsfield, 81 Albemarle Rd, Beckenham, Kent
- Exhibitioner of the College
- Mentioned in Despatches, France 1915
- Awarded the MC January 14th 1916
- Member of Officers' Training Corps prior to 1915
- 15th (Scottish) Division, 46th Brigade
- Killed in action while attending normal duties.

GREEN, HERBERT WALTER, DSO

Date of Matriculation:	1896
Entered Service:	04/08/1914
Nationality:	U.K.
Rank at Death:	Brevet Lieut-Colonel
Regiment/Service:	The Buffs (East Kent Regiment)
Seconded to:	The Queen's (Royal West Surrey Regiment)
Unit at Death:	attd. 1 st Battalion
Date of Death:	31/12/1918
Age:	40
Cause of Death:	died of wounds received in action near Landrecies
Grave/Memorial Reference:	S. V. L. 13
Cemetery:	St. Sever Cemetery Extension, Rouen

Additional Information:

- Son of Maria Jane Green, of Queen's Road, Tunbridge Wells, and the late Walter James Green
- Born at Watford
- Awarded DSO 01/01/1917
- Mentioned in Despatches, France 1916 and 1917
- Brig-Gen 10th Infantry Brigade Cameroons 1914
- 33rd Division, 19th Brigade
- Died of wounds received in action, probably at the Battle of the Selle 17th-25th October 1918.

GREEN, REGINALD CUMBERLAND

Date of Matriculation:	1904
Entered Service:	16/10/1914
Nationality:	U.K.
Rank at Death:	Lieutenant

Regiment/Service:	Bedfordshire Regiment
Unit at Death:	1 st Battalion
Date of Death:	18/05/1916
Age:	31
Cause of Death:	killed in action near Arras
Grave/Memorial Reference:	I. B. 39
Cemetery:	Faubourg d'Amiens Cemetery, Arras

Additional Information:

- Son of John W. and Mary A. Green, of The Larches, Luton
- 5th Division, 15th Brigade
- Killed in action, probably in the section of the front line between St Laurent Blangy and the southern edge of Vimy Ridge.

HALL, WILLIAM ERNEST

Date of Matriculation:	1911
Entered Service:	15/08/1914
Nationality:	U.K.
Rank at Death:	Lieutenant
Regiment/Service:	Royal Fusiliers
Unit at Death:	5 th and attd. 2 nd Battalion
Date of Death:	23/05/1915
Age:	23
Cause of Death:	killed in action near Krithia, Gallipoli
Grave/Memorial Reference:	Sp. Mem. C. 224
Cemetery:	Twelve Tree Copse Cemetery

Additional Information:

- Only son of E. Hall of Darjeeling
- Educated at Exeter School
- Member of Officers' Training Corps prior to 1915
- 29th Division, 86th Brigade
- Killed in action after the Second Battle of Krithia, while attending normal duties.

HARRIES-JONES, LLEWELYN ALBERT

Date of Matriculation:	1912
Entered Service:	10/12/1914
Nationality:	U.K.
Rank at Death:	Second Lieutenant
Regiment/Service:	Manchester Regiment
Unit at Death:	27 th Battalion
Date of Death:	30/07/1916
Age:	23
Cause of Death:	missing, believed killed in action
Grave/Memorial Reference:	Pier and Face 13 A and 14 C
Cemetery:	Thiepval Memorial

Additional Information:

- Only son of L.G.A. Harries-Jones, of Barberry Hill, Colwyn Bay, North Wales
- Educated at Cheltenham
- Member of Officers' Training Corps prior to 1915
- Attached 27th (Reserve) Battalion
- Killed in action on the Somme.

HARVEY, RICHARD ERNEST

Date of Matriculation:	1910
Entered Service:	03/10/1914
Nationality:	U.K.
Rank at Death:	Captain
Regiment/Service:	Black Watch (Royal Highlanders)
Unit at Death:	9 th Battalion (Adjutant)
Date of Death:	25/09/1915
Age:	24
Cause of Death:	died of wounds received in action at Loos
Grave/Memorial Reference:	I. B. 9

Cemetery: Fosse 7 Military Cemetery, Mazingarbe

Additional Information:

- Son of Prebendary and Mrs. F. Clyde Harvey, of Hailsham Vicarage
- Scholar of the College
- Member of Officers' Training Corps prior to 1915
- 15th (Scottish) Division, 44th Brigade
- Killed in action on the first day of the Battle of Loos, 25th September – 19th October 1915.

HENRY, CLAUDE

Date of Matriculation: 1900
Serving: 04/08/1914
Nationality: U.K.
Rank at Death: Lieutenant
Regiment/Service: Worcestershire Regiment
Unit at Death: 3rd Battalion
Date of Death: 19/09/1914
Age: 33
Cause of Death: killed in action at Vailly sur Aisne
Grave/Memorial Reference: Sp. Mem. 33
Cemetery: Vailly British Cemetery

Additional Information:

- 2nd son of James Henry, of Putney Heath
- Educated at Bradfield
- 3rd Division, 7th Brigade
- Killed in action at the Battle of the Aisne, 12th – 15th September 1914.

HIBBS, LAURENCE BOSDET

Date of Matriculation:	1913
Entered Service:	August 1914
Nationality:	U.K.
Rank at Death:	Second Lieutenant
Regiment/Service:	Royal Jersey Militia
Secondary Regiment:	Royal Irish Rifles
Secondary Unit at Death:	attd. 7 th Battalion
Date of Death:	21/03/1916
Age:	21
Cause of Death:	died at Lapugnoy of illness contracted on active service
Grave/Memorial Reference:	I. F. 12
Cemetery:	Lapugnoy Military Cemetery

Additional Information:

- Son of James Hibbs, of 32 Rouge Bouillon, St Helier, Jersey, and Rebecca Hibbs
- Scholar of the College
- 16th (Irish) Division, 48th Brigade
- Died of illness contracted in the Bethune area.

HILL, GUY CHARLES DUNLOP

Date of Matriculation:	1910
Entered Service:	25/08/1914
Nationality:	U.K.
Rank at Death:	Second Lieutenant
Regiment/Service:	King's Shropshire Light Infantry
Unit at Death:	2 nd Battalion
Date of Death:	04/05/1917
Age:	26

Cause of Death: drowned near Genoa in sinking of
Transylvania by German submarine
Memorial: Savona Memorial

Additional Information:

- Son of Admiral G.W. Hill RN and Mrs Mary Caroline Hill (née Singer)
- Member of Officers' Training Corps prior to 1915
- 27th Division, 80th Brigade
- Drowned after sinking of troop ship SS Transylvania.

HODGE, ANDREW BUCKLAND

Date of Matriculation: 1911
Entered Service: 30/01/1915
Nationality: U.K.
Rank at Death: Lieutenant
Regiment/Service: Leinster Regiment
Unit at Death: 3rd Battalion, attd. 2nd Battalion
Date of Death: 31/07/1917
Age: 24
Cause of Death: killed in action near Zillebeke
Grave/Memorial Reference: Panel 44
Memorial: Pyres (Menin Gate) Memorial

Additional Information:

- Son of the late Rev. John Mackey Hodge, MA (vicar of St Luke's, Plymouth) and Jenny Hodge
- Educated at Plymouth College
- Holder of Dyke Exhibition (1911), Dean Boyd Exhibition (1911), and Cholmondeley Exhibition
- 24th Division, 73rd Brigade
- Killed in action at the Battle of Pilckem, 31st July – 2nd August 1917.

HOLDEN, THE REV. OSWALD ADDENBROOKE

Date of Matriculation: 1893
Entered Service: 27/12/1916
Nationality: U.K.
Rank at Death: Chaplain 4th Class
Regiment/Service: Army Chaplains' Department
Secondary Unit at Death: attd. 60th Infantry Brigade
Date of Death: 01/12/1917
Age: 43
Cause of Death: killed in action
Grave/Memorial Reference: IV. C. 15
Cemetery: Fifteen Ravine British Cemetery,
Villers-Plouich

Additional Information:

- Son of Oswald Mangin Holden and Henrietta Holden, of Gailey Vicarage, Staffs; husband of Ella Mary Holden, of Penn Cot, Cooden Drive, Bexhill-on-Sea, Sussex
- Scholar of the College
- 20th (Light) Division, 60th Brigade
- Killed in action, Villers-Plouich area
- Ministered to: the 60th Brigade, 6th (Service) Battalion, Oxford and Buckingham Light Infantry; 6th (Service) Battalion, King's Shropshire Light Infantry; 12th (Service) Battalion, King's Royal Rifle Corps; 12th (Service) Battalion, Rifle Brigade; 60th Brigade Machine Company; 60th Trench Mortar Battery.

HUDSON, EDWARD STANLEY

Date of Matriculation: 1911
Entered Service: 07/09/1914
Nationality: U.K.
Rank at Death: Second Lieutenant
Regiment/Service: Devonshire Regiment

Unit at Death: 10th Battalion
 Date of Death: 13/02/1917
 Age: 24
 Cause of Death: died of wounds received near Lake
 Doiran
 Grave/Memorial Reference: C. 402
 Cemetery: Sarigol Military Cemetery, Kriston

Additional Information:

- Son of the Rev. E.F.W. and Constance L. Hudson, of Park Villa, Belmont Rd, Ilfracombe, Devon
- Scholar of the College
- 26th Division, 79th Brigade
- Died of wounds received while attending normal duties.

ISAACS, VINCENT HARCOURT

Date of Matriculation: 1911
 Entered Service: 27/02/1918
 Nationality: U.K.
 Rank at Death: Second Lieutenant
 Regiment/Service: Royal Fusiliers
 Unit at Death: 9th Battalion
 Date of Death: 21/09/1918
 Age: 27
 Cause of Death: killed in action at Epehy
 Grave/Memorial Reference: VI. B. 10
 Cemetery: Epehy Wood Farm Cemetery, Epehy

Additional Information:

- 1st son of R.H. Isaacs, of Kingston, Jamaica
- 12th (Eastern) Division, 36th Brigade
- Killed in action while attending to normal duties.

JACKSON, GEORGE CONWAY

Date of Matriculation:	1909
Entered Service:	October 1914
Nationality:	U.K.
Rank at Death:	Lieutenant
Regiment/Service:	King's Own Scottish Borderers
Unit at Death:	"A" Coy. 6 th Battalion
Date of Death:	25/09/1915
Age:	25
Cause of Death:	killed in action at Loos
Grave/Memorial Reference:	Panel 53 to 56
Memorial:	Loos Memorial

Additional Information:

- Son of Eliza Sophia Jackson, of 12 Howard Place, St Andrews, and the late Edward James Jackson
- 9th (Scottish) Division, 28th Brigade
- Killed in action, 1st day of the Battle of Loos (25th September – 19th October 1915).

JELF, CHARLES GORDON

Date of Matriculation:	1905
Entered Service:	27/10/1914
Nationality:	U.K.
Rank at Death:	Second Lieutenant
Regiment/Service:	The Buffs (East Kent Regiment)
Unit at Death:	6 th Battalion
Date of Death:	13/10/1915
Age:	29
Cause of Death:	killed in action near Loos
Grave/Memorial Reference:	I. E. 12
Cemetery:	Vermelles British Cemetery

Additional Information:

- Son of the Rev. George E. Jelf, DD, and Katharine F. Jelf, of Squire Lodge, Westerham
- Native of Rochester
- Scholar of the College
- Mentioned in Despatches, France 1915
- 12th (Eastern) Division, 37th Brigade
- Killed in action at the Battle of Loos, 25 September – 19 October 1915.

JENKINSON, JOHN WILFRED

Date of Matriculation:	1890
Entered Service:	10/01/1915
Nationality:	U.K.
Rank at Death:	Captain
Regiment/Service:	Worcestershire Regiment
Unit at Death:	12 th Battalion
Secondary Regiment:	2 nd Battalion Royal Fusiliers
Date of Death:	04/06/1915
Age:	43
Cause of Death:	killed in action in Gallipoli
Grave/Memorial Reference:	Panel 104 to 113
Cemetery:	Helles Memorial

Additional Information:

- 2nd son of William Wilberforce Jenkinson, of Streatham Hill, London
- Educated at Bradfield College, and Exeter College; Fellow of the College
- 29th Division, 86th Brigade
- Killed in action while attending normal duties.

JOHNSTON, ALEC LEITH

Date of Matriculation:	1908
Serving:	04/08/1914
Nationality:	U.K.
Rank at Death:	Lieutenant
Regiment/Service:	King's Shropshire Light Infantry
Unit at Death:	1 st Battalion
Date of Death:	22/04/1916
Age:	26
Cause of Death:	killed in action near Ypres
Grave/Memorial Reference:	H. Q. 19
Cemetery:	Essex Farm Cemetery

Additional Information:

- Son of George F. Johnston, MD, of 23 Seymour St, Portman Square, London
- Scholar of the College
- 6th Division, 16th Brigade
- Killed in action while attending normal duties.

JUDD, THE REV. ALAN CECIL, MC

Date of Matriculation:	1905
Entered Service:	31/01/1916
Nationality:	U.K.
Rank at Death:	Chaplain 4 th Class
Regiment/Service:	Army Chaplains Department
Secondary Regiment:	Sherwood Foresters (Notts and Derby)
Secondary Unit at Death:	attd. 2 nd /5 th Battalion
Date of Death:	21/03/1918
Age:	31
Cause of Death:	killed in action in France
Grave/Memorial Reference:	Panel 10
Memorial:	Arras Memorial

Cemetery: Fifteen Ravine British Cemetery,
Villers-Plouich, Plot 4, Row I, Grave 10

Additional Information:

- Son of Bertram George Scott Judd and Emma Donna Judd
- educated at St Paul's School
- Awarded the MC 17/12/1917
- 59th Division, 176th Brigade
- Killed in action, at the First 1918 Battle of the Somme (Operation Michael).

KENYON, CHARLES WILTON

Date of Matriculation: 1913
Entered Service: 13/11/1914
Nationality: U.K.
Rank at Death: Second Lieutenant
Regiment/Service: Royal Sussex Regiment
Unit at Death: 10th Battalion
Secondary Unit at Death: attd. 47th T.M. Battery
Date of Death: 16/03/1916
Age: 22
Cause of Death: killed in action in France
Grave/Memorial Reference: V. A. 3
Cemetery: Cabaret-Rouge British Cemetery,
Souchez

Additional Information:

- Son of George Herbert Kenyon and Annie Caroline Kenyon, of Holme Lea, 26 Rusper Rd, Horsham, Sussex
- Member of Officers' Training Corps prior to 1915
- 16th (Irish) Division, 47th Brigade
- Killed in action while attending normal duties.

KING, THOMAS SHIRLEY

Date of Matriculation:	1900
Entered Service:	March 1915
Nationality:	U.K.
Rank at Death:	Captain
Regiment/Service:	East Surrey Regiment
Unit at Death:	4 th Battalion, attd. 7 th Battalion
Date of Death:	03/05/1917
Age:	35
Cause of Death:	killed in action in France
Grave/Memorial Reference:	Bay 6
Memorial:	Arras Memorial

Additional Information:

- Son of Thomas Radford King, MD; husband of Eleanor Constance King, Carshalton, Surrey
- Educated at the Oratory School, Birmingham
- Served as 2nd Lt. with the 4th Bn. East Surrey Regiment in the South African Campaign; held appointment in Colonial Civil Service in Brunei, British North Borneo; rejoined the 4th Bn as Captain in 1915
- 12th (Eastern) Division, 37th Brigade
- Killed in action at the Battle of Arras, 9th April to 15th May 1917.

LAMB, CAMERON, DSO

Date of Matriculation:	1897
Serving:	04/08/1914
Nationality:	U.K.
Rank at Death:	Captain
Regiment/Service:	Border Regiment
Unit at Death:	2 nd Battalion
Date of Death:	29/12/1914
Age:	35

Cause of Death: killed in action near Fleurbaix
Grave/Memorial Reference: Grave 157, civil plot west end plot 3
Cemetery: Wimereux Communal Cemetery

Additional Information:

- Son of the late Sir John Cameron Lamb CB CMG and Lady Lamb
- Awarded DSO 01/12/1914
- 7th Division (Immortal 7th), 20th Brigade
- Killed in action while attending normal duties.

LEECHMAN, COLIN BARCLAY

Date of Matriculation: 1906
Serving: 04/08/1914
Nationality: U.K.
Rank at Death: Lieutenant
Regiment/Service: 3rd (King's Own) Hussars
Date of Death: 24/09/1914
Age: 25
Cause of Death: killed in action near Vailly sur Aisne
Grave/Memorial Reference: none
Cemetery: La Ferte-sous-Jouarre Memorial

Additional Information:

- Son of George Barclay Leechman and Mary Leechman, of 41 Campden Hill Rd, London
- Member of Officers' Training Corps prior to 1915
- Cavalry Division, 4th Cavalry Brigade
- Killed in action while attending normal duties.

LEES, ERIC BROWN

Date of Matriculation:	1897
Mobilized:	04/08/1914
Nationality:	U.K.
Rank at Death:	Major
Regiment/Service:	Westmorland and Cumberland Yeomanry
Date of Death:	31/07/1918
Age:	40
Cause of Death:	killed in action near Albert
Grave/Memorial Reference:	C. 20
Cemetery:	Harponville Communal Cemetery Extension

Additional Information:

- Son of Edward Brown Lees JP DL and Dorothy his wife, of Thurland Castle, Kirkby Lonsdale, Westmorland; husband of Mary F. Lees
- Educated at Eton
- JP for Yorks, Lancs, and Westmorland
- 17th (Northern) Division, 51st Brigade
- Killed in action while attending normal duties.

LITTLEWOOD, FREDERICK WILLIAM

Date of Matriculation:	1914
Entered Service:	23/02/1915
Nationality:	U.K.
Rank at Death:	Lieutenant
Regiment/Service:	York and Lancaster Regiment
Unit at Death:	8 th Battalion
Date of Death:	05/03/1915
Age:	20
Cause of Death:	killed in action in France
Grave/Memorial Reference:	I. C. 26

Cemetery: Rue-David Military Cemetery, Fleurbaix

Additional Information:

- Son of Frederick Lincoln Littlewood and Bertha Alice Littlewood, of Red Beech House, Aughton, Ormskirk, Lancs.
- Native of Bolton
- 23rd Division, 70th Brigade
- Killed in action while attending normal duties.

LOCKHART, HENRY KING

Date of Matriculation: 1901
Entered Service: 1914
Nationality: U.K.
Rank at Death: Corporal
Regiment/Service: Royal Engineers
Unit at Death: Motor Cyclist Section, 2nd Signal
Group Field Service, Signal Depot
Date of Death: 19/06/1915
Age: 32
Cause of Death: accidentally killed at Bearden Camp,
Hitchin
Grave/Memorial Reference: C. C. 464
Cemetery: Hexham Cemetery

Additional Information:

- Son of the late Col. Lewis Chalmers Lockhart VD and the late Anne Higginbottom Lockhart
- Solicitor of the Supreme Court of Judicature.

MacGREGOR, RODERICK DEAR

Date of Matriculation:	1896
Entered Service:	16 th December 1914
Nationality:	U.K.
Rank at Death:	Captain
Regiment/Service:	Royal Army Medical Corps
Unit at Death:	attd. 18 th Battalion Welch Regiment
Date of Death:	09/04/1918
Age:	not known
Cause of Death:	killed in action
Grave/Memorial Reference:	Panel 11
Memorial:	Ploegsteert Memorial

Additional Information:

- Son of Major J. MacGregor, IMS
- 40th Division, 119th Brigade (Welsh Bantams)
- Killed in action at the Battle of Estaires, 9th –11th April 1918, (first phase of the Battles of the Lys).

MACKIRDY, CHARLES DAVID SCOTT

Date of Matriculation:	1913
Entered Service:	11/11/1914
Nationality:	U.K.
Rank at Death:	Lieutenant
Regiment/Service:	11 th Hussars
Date of Death:	22/03/1918
Age:	25
Cause of Death:	killed in action
Grave/Memorial Reference:	Panel 4
Memorial:	Pozieres Memorial

Additional Information:

- 2nd son of the late W. A. S. Mackirdy

- Educated at Uppingham
- Member of Officers' Training Corps prior to 1915
- Cavalry Division, 1st Cavalry Brigade
- Killed in action at the First 1918 Battle of the Somme
- Reinforcement Division for the XIX Corps fighting between Le Verguier and Templeux Quarries.
- Also commemorated on family memorial in Abbey Green Cemetery, Lesmahagow.

MACKRETH, JOHN

Date of Matriculation:	1911
Entered Service:	08/09/1914
Nationality:	U.K.
Rank at Death:	Lieutenant
Regiment/Service:	Royal Engineers
Unit at Death:	41 st Division, Signal Coy
Date of Death:	15/09/1915
Age:	23
Cause of Death:	killed in action in France
Grave/Memorial Reference:	Pier and Face 8 A and 8 D
Memorial:	Thiepval Memorial

Additional Information:

- Son of Madeline Mackreth, of 47 Fitzroy Rd, Regent's Park, London, and the late Rev. E. F. Mackreth
- Member of Officers' Training Corps prior to 1915
- 41st Division, Divisional Signal Company
- Killed in action on the Somme in the battles of 14th July to 14th September.

MAGOR, ARTHUR CURGENVEN

Date of Matriculation:	1897
Entered Service:	04/08/1914
Nationality:	U.K.
Rank at Death:	Captain
Regiment/Service:	Wiltshire Regiment
Unit at Death:	3 rd Battalion attd 2 nd Battalion
Date of Death:	17/10/1914
Age:	35
Cause of Death:	killed in action at Ypres
Grave/Memorial Reference:	Panel 53
Cemetery:	Ypres (Menin Gate Memorial)

Additional Information:

- 3rd son of E. A. Magor, of Falmouth
- Educated at Tiverton
- 7th Division, 21st Brigade
- Killed in action at Becelare in a minor skirmish, before the First Battle of Ypres.

Extract from 2nd Wilts War Diary 1914:

6th September 1914.

Draft of 195 Privates from the 3rd Wilts Regiment under command of Captain A.C. Magor, and Second Lieutenants C.H.R. Barnes, G.P Oldfield, and E.L. Bett arrived today to complete the establishment....

16th October 1914.

Battalion at Becelare entrenched across railway line south of town....

17th October 1914.

Firing line opened fire about 1 a.m.; nothing of the enemy was seen, although a few shots were returned presumably from a patrol. Captain Magor was killed. Battalion remained in trenches all day.

MANLOVE, LEONARD CECIL TONG

Date of Matriculation:	1906
Entered Service:	September 1914
Nationality:	U.K.
Rank at Death:	Second Lieutenant
Regiment/Service:	Hampshire Regiment
Unit at Death:	3 rd Battalion, attd. 2 nd Battalion
Date of Death:	03/08/1916
Age:	28
Cause of Death:	killed in action near Ypres
Grave/Memorial Reference:	A. 23
Cemetery:	Potijze Chateau Wood Cemetery

Additional Information:

- Son of Simeon Owtram Manlove and Maude Mary Manlove, of Newbold House, Paignton
- Served in ranks before commission
- Reserve Battalion.

MARSHALL, ERNEST WILLIAM, MC

Date of Matriculation:	1912
Entered Service:	15/08/1914
Nationality:	U.K.
Rank at Death:	Captain
Regiment/Service:	Somerset Light Infantry
Unit at Death:	1 st Battalion
Date of Death:	22/04/1918
Age:	24
Cause of Death:	killed in action at Pacaut Wood
Grave/Memorial Reference:	IV. A. 22
Cemetery:	Chocques Military Cemetery

Additional Information:

- Son of the late Henry Mieres Marshall and Cecil Mabel B. Marshall, of Manor House, Limpley Stoke, Bath
- Awarded MC 03/06/1917
- Member of Officers' Training Corps prior to 1915
- 4th Division, 11th Brigade
- Killed in action after the Battle of Bethune, 18th April 1918, while attending normal duties.

MARSTON, FELIX WILLIAM

Date of Matriculation:	1914
Entered Service:	15/08/1914
Nationality:	U.K.
Rank at Death:	Second Lieutenant
Regiment/Service:	Royal Warwickshire Regiment
Unit at Death:	10 th Battalion
Date of Death:	24/07/1916
Age:	20
Cause of Death:	died of wounds received in action
Grave/Memorial Reference:	VI. B. 3

Cemetery: St Pierre Cemetery, Amiens

Additional Information:

- Son of H.W. Marston, 38 Kingswood Road, Moseley, Birmingham
- 57th Brigade, 19th (Western) Division
- Died of wounds received in action on the Somme (first battle of Albert).

MASON, ARTHUR EDWARD KNIGHT

Date of Matriculation:	1912
Entered Service:	15/08/1914
Nationality:	U.K.
Rank at Death:	Captain
Regiment/Service:	Royal Fusiliers
Unit at Death:	7 th Battalion, attd. 4 th Battalion
Date of Death:	02/03/1916
Age:	22
Cause of Death:	killed in action near Vermelles
Grave/Memorial Reference:	Panel 25 to 27
Memorial:	Loos Memorial

Additional Information:

- Son of Arthur Henry and Edith Selden Mason, of Okewood, Walton-on-Thames, Surrey
- Member of Officers' Training Corps prior to 1915
- 3rd Division, 9th Brigade
- Killed in action, at the actions of the Bluff, 14th February – 2nd March.

MASSIAH-PALMER, WERNER WILLIAM THOMAS, OBE

Date of Matriculation:	1911
Entered Service:	September 1914
Nationality:	U.K.
Rank at Death:	Lieutenant Colonel
Regiment/Service:	General List
Unit at Death:	Deputy Assistant Director of Graves Registration and Enquiries
Secondary Regiment:	Northumberland Fusiliers
Secondary Unit at Death:	13 th Battalion
Date of Death:	17/02/1919
Age:	33
Cause of Death:	died of illness contracted at Salonika
Grave/Memorial Reference:	Back Row. 15
Cemetery:	Edgware (St Margaret) Churchyard

Additional Information:

- Son of Thomas and Helen Palmer; husband of Dorothy Margaret Massiah-Palmer, of 47 Brondesbury Park, Kilburn, London
- Awarded OBE (Military)
- Mentioned in Despatches, Palestine 1919.

MAXWELL, RONALD ERSKINE WILFORD

Date of Matriculation:	1905
Entered Service:	04/08/1914
Nationality:	U.K.
Rank at Death:	Major
Regiment/Service:	King's Own Scottish Borderers
Unit at Death:	6 th Battalion
Date of Death:	25/09/1915
Age:	29
Cause of Death:	killed in action at Loos

Grave/Memorial Reference: XVII. E. 18
Cemetery: Loos British Cemetery

Additional Information:

- Son of Ralph W. and Florence G. Maxwell
- Educated at Malvern
- 9th (Scottish) Division, 28th Brigade
- Killed in action on first day of the Battle of Loos.

MOORE, THE REV. EDGAR NOEL, MC

Date of Matriculation: 1908
Entered Service: 12/09/1916
Nationality: U.K.
Rank at Death: Chaplain 4th Class
Regiment/Service: Army Chaplain's Department
Secondary Regiment: The King's (Liverpool Regiment)
Secondary Unit at Death: attd. 20th Battalion
Date of Death: 05/01/1918
Age: 29
Cause of Death: killed in Action near Ypres
Grave/Memorial Reference: VII. V. 5
Cemetery: Railway Dugouts Burial Ground

Additional Information:

- Son of Arthur Louis and Augusta Cecilia Moore, of St John's Wood, London
- Awarded MC 31/07/1917
- 30th Division, 89th Brigade
- Killed in action while attending normal duties.

NASH, MANFRED VICTOR JOHNSTONE

Date of Matriculation:	1900
Entered Service:	28/04/1917
Nationality:	U.K.
Rank at Death:	Second Lieutenant
Regiment/Service:	London Regiment
Unit at Death:	1 st /10 th Battalion
Date of Death:	02/11/1917
Age:	36
Cause of Death:	killed in action in Gaza
Grave/Memorial Reference:	XIV. D. 4
Cemetery:	Gaza War Cemetery

Additional Information:

- Son of Ann Nash, of 14, Eton Avenue, Hampstead, London, and the late Frederick Nash
- Born in London
- 54th (East Anglian) Division, 162nd Brigade
- Killed in action at the Third Battle of Gaza, 27th October – 7th November 1917.

NELSON, HORACE MACAULAY

Date of Matriculation:	1907
Nationality:	U.K.
Unit at Death:	Red Cross Orderly
Date of Death:	1917
Age:	28
Cause of Death:	killed in Italy
Grave/Memorial Reference:	not known
Cemetery:	not known

Additional Information:

- 1st son of H. N. Nelson of Kemmal Warren, Chislehurst, Kent; educated at Marlborough.

NORWOOD, JOHN, VC

Date of Matriculation:	1894
Mobilized:	04/08/1914
Nationality:	U.K.
Rank at Death:	Captain
Regiment/Service:	5 th Dragoon Guards (Princess Charlotte of Wales's)
Date of Death:	08/09/1914
Age:	38
Cause of Death:	killed in action at Petet Morin
Grave/Memorial Reference:	4
Cemetery:	Sablonnieres New Communal Cemetery

Additional Information:

- Son of Mr and Mrs John Norwood, husband of Lilian
- Awarded VC 1900
- 1st Cavalry Division, 5th Battalion Dragoon Guards
- Killed in action at the Battle of the Marne 7th – 10th September 1914

VC Citation, London Gazette 27th July 1900: John Norwood, Lieutenant, 5th Dragoon Guards. Date of Act of Bravery 30th October, 1899. "On 30th October 1899, this officer went out from Ladysmith (South Africa) in charge of a small patrol of the 5th Dragoon Guards. They came under a heavy fire from the enemy, who were posted on a ridge in great force. The patrol, which had arrived within about 600 yards of the Ridge, then retired at full speed. One man dropped, and Second Lieutenant Norwood galloped back about 300 yards through heavy fire, dismounted, and picking up the fallen trooper, carried him out of fire on his back, at the same time leading his horse with one hand. The enemy kept up an incessant fire during the whole time that Second Lieutenant Norwood was carrying the man until he was quite out of range."

O'BEIRNE, ARTHUR JAMES LEWIS

Date of Matriculation: 1907
Entered Service: August 1914
Nationality: U.K.
Rank at Death: Lieutenant
Regiment/Service: Royal Flying Corps
Unit at Death: 57th squadron
Date of Death: 28/07/1917
Age: 29
Cause of Death: died of wounds received in air fighting
over Houthulst Forest
Grave/Memorial Reference: III. L. 1
Cemetery: Coxyde Military Cemetery

Additional Information:

- Son of Major O'Beirne (Royal Warwickshire Regiment) and Mrs O'Beirne, of 95 Eaton Terrace, London S.W.1.

O'DALY, DOMINIC ROE DATHY

Date of Matriculation: 1913
Entered Service: 14/08/1915
Nationality: U.K.
Rank at Death: Second Lieutenant
Regiment/Service: Northumberland Fusiliers
Unit at Death: 1st/7th Battalion
Date of Death: 14/11/1916
Age: 21
Cause of Death: killed in action at Warlencourt
Grave/Memorial Reference: Pier and Face 10 B 11 B and 12 B
Memorial: Thiepval Memorial

Additional Information:

- Son of Dominick and Harriet Elizabeth O'Daly of 155 Exeter Rd,

- Exmouth, Devon; husband of the late Eleanor Mary O'Daly of Sea View House, Newbiggin-by-the-Sea
- Member of Officers' Training Corps prior to 1915
- 50th (Northumbrian) Division, 149th Brigade
- Killed in action on the Somme, battles of 15th September to winter 1916.

O'RORKE, THE REV. BENJAMIN GARNISS, DSO

Date of Matriculation:	1894
Entered Service:	04/08/1914
Nationality:	U.K.
Rank at Death:	Chaplain 2 nd Class
Regiment/Service:	Army Chaplains Department
Date of Death:	25/12/1918
Age:	43
Cause of Death:	died of illness contracted while on active service
Grave/Memorial Reference:	L. B. 9
Cemetery:	Falmouth Cemetery, Cornwall

Additional Information:

- Son of J.W. and Annie O'Rorke; husband of Myra Roberta O'Rorke of 17 Evelyn Court, Cheltenham
- Prisoner of War in Germany for ten months 1914 – 1915
- Mentioned in Despatches, France 1916
- Awarded DSO 01/01/1917.

PARRY, HAROLD

Date of Matriculation:	1915
Entered Service:	January 1916
Nationality:	U.K.
Rank at Death:	Second Lieutenant
Regiment/Service:	King's Royal Rifle Corps
Unit at Death:	17 th Battalion
Date of Death:	06/05/1917
Age:	20
Cause of Death:	killed in action at Ypres
Grave/Memorial Reference:	VI. L. 12
Cemetery:	Vlamerting Military Cemetery

Additional Information:

- Son of David Ebenezer and Sarah Parry, of Bloxwich, nr Walsall
- Queen's Prizeman of Queen Mary's School Walsall
- Scholar of the College
- Author of letters and poems; one of England's soldier poets
- 39th Division, 117th Brigade
- Killed in action while attending normal duties.

PARRY-CROOKE, LIONEL WALTER

Date of Matriculation:	1909
Entered Service:	1914
Nationality:	U.K.
Rank at Death:	Private
Regiment/Service:	Royal Fusiliers
Unit at Death:	23 rd Battalion
Date of Death:	27/07/1916
Age:	25
Cause of Death:	killed in action in France
Grave/Memorial Reference:	III. J. 4

Cemetery: Delville Wood Cemetery, Longueval

Additional Information:

- Second son of John Walter and Georgiana Parry-Crooke of Darsham House, Darsham, Saxmundham, Suffolk
- Member of Officers' Training Corps
- 33rd Division, 99th Brigade
- Killed in action on the Somme.

PAYNE, ORSMOND GUY

Date of Matriculation:	1914
Entered Service:	07/12/1914
Nationality:	U.K.
Rank at Death:	Lieutenant
Regiment/Service:	Royal Berkshire Regiment
Unit at Death:	2 nd Battalion
Date of Death:	01/07/1916
Age:	21
Cause of Death:	killed in Action at Ovillers
Grave/Memorial Reference:	Pier and Face 11. D
Memorial:	Thiepval Memorial

Additional Information:

- Son of Mr and Mrs E. Orsmond Payne, of 1 The Market Place, Wallingford, Berks
- Grecian Scholar Christ's Hospital
- Exhibitioner of the College
- 8th Division, 25th Brigade
- Killed in action on the first day of the Somme.

PICKOP, JAMES TAYLOR GREER

Date of Matriculation:	1911
Entered Service:	August 1914
Nationality:	U.K.
Rank at Death:	Second Lieutenant
Regiment/Service:	Royal Fusiliers
Unit at Death:	4 th Battalion, attd. 1 st Battalion
Date of Death:	21/06/1917
Age:	25
Cause of Death:	died of wounds received in action at Vimy Ridge
Grave/Memorial Reference:	137. 3. 45600
Cemetery:	Kensal Green (All Souls') Cemetery

Additional Information:

- Son of Rev. Canon and Mrs Pickop of Hatfield Rectory, Grimsby, and Winston Hall, Blackburn
- Member of Officers' Training Corps prior to 1915
- 3rd Division, 9th Brigade
- Died of wounds probably received at the capture of Roeux, 13th – 14th May 1917.

PRATT, GEOFFREY COWPER SPENCER

Date of Matriculation:	1912
Entered Service:	September 1914
Nationality:	U.K.
Rank at Death:	Lieutenant
Regiment/Service:	Royal Horse Artillery
Unit at Death:	14 th Anti-Aircraft Section
Date of Death:	27/11/1915
Age:	22

Cause of Death: died of wounds received in action at Houplines
Grave/Memorial Reference: I. D. 38
Cemetery: Bailleul Communal Cemetery Extension (Nord)

Additional Information:

- Son of Col. A.S. Pratt, CB, CMG, and Mrs Pratt, of Orford Hall, Ham Common, Surrey
- Member of Officers' Training Corps prior to 1915
- Mentioned in Despatches, France 1916
- 7th Division
- Died of wounds received in action while attending normal duties.

PRIOR, HENRY GEORGE REDMOND

Date of Matriculation: 1905
Entered Service: 14/07/1915
Nationality: U.K.
Rank at Death: Second Lieutenant
Regiment/Service: Queen's Own (Royal West Kent Regiment)
Unit at Death: 11th Battalion
Date of Death: 07/10/1916
Age: 29
Cause of Death: killed in action in France
Grave/Memorial Reference: II. F. 10
Cemetery: Warlencourt British Cemetery

Additional Information:

- Only son of Col. G. R. Prior of Rosary Gardens
- Educated at Wellington
- 41st Division, 123rd Brigade
- Killed in action on the Somme, battles of 15th September to winter 1916.

RICHARDSON, ALFRED TERENCE LEATHAM

Date of Matriculation: 1911
Entered Service: 29/08/1914
Nationality: U.K.
Rank at Death: Captain
Regiment/Service: Somerset Light Infantry
Unit at Death: 12th (West Somerset Yeomanry)
Battalion
Date of Death: 06/11/1917
Age: 25
Cause of Death: killed in action in Palestine
Grave/Memorial Reference: L. 61
Cemetery: Beersheba War Cemetery

Additional Information:

- Born at Brislington Vicarage, Bristol, son of the Rev. Alfred and Emma Richardson
- Also served in Gallipoli and Egypt
- Member of Officers' Training Corps prior to 1915
- 74th Division, 229th Brigade
- Killed in action at the Third Battle of Gaza.

ROBERTS, NOEL HUMPHREY

Date of Matriculation: 1911
Entered Service: 1914
Nationality: U.K.
Rank at Death: Second Lieutenant
Regiment/Service: King's Own Scottish Borderers
Unit at Death: 1st Battalion
Date of Death: 23/04/1917
Age: 23
Cause of Death: killed in action near Arras
Grave/Memorial Reference: Bay 6

Memorial: Arras Memorial

Additional Information:

- Son of the late Rev. Frederick Roberts and Louisa Roberts, of St Giles Vicarage, Shrewsbury
- Served in ranks before commission
- 29th Division, 87th Brigade
- Killed in action at the Battle of Arras, 9th April – 15th May 1917, the second phase of the Arras Offensive.

ROBERTSON, GILBERT SWALE

Date of Matriculation: 1910
Entered Service: 11/11/1914
Nationality: U.K.
Rank at Death: Captain
Regiment/Service: Royal Scots
Unit at Death: 13th Battalion
Date of Death: 27/09/1915
Age: 23
Cause of Death: killed in action at Loos
Grave/Memorial Reference: Panel 10 to 13
Memorial: Loos Memorial

Additional Information:

- 2nd son of A. S. Robertson of Argentina
- Educated at Trent College
- Scholar of the College
- Member of Officers' Training Corps prior to 1915
- 15th (Scottish) Division, 45th Brigade.

ROBINSON, PERCY DOUGLAS

Date of Matriculation:	1911
Entered Service:	September 1914
Nationality:	U.K.
Rank at Death:	Captain
Regiment/Service:	Northumberland Fusiliers
Unit at Death:	9 th Battalion
Date of Death:	07/07/1916
Age:	27
Cause of Death:	killed in action at Contalmaison
Grave/Memorial Reference:	Pier and Face 10 B 11 B and 12 B
Memorial:	Thiepval Memorial

Additional Information:

- Only son of R.A. Robinson of Benton Hall, Northumberland
- Educated at Dean Close School, Cheltenham
- 17th (Northern) Division. 52nd Brigade
- Killed in action on the Somme, in the battle of Albert 1st – 13th July 1916.

RODNEY-RICKETTS, STEWART ARTHUR, MC

Date of Matriculation:	1912
Entered Service:	09/01/1915
Nationality:	U.K.
Rank at Death:	Captain
Regiment/Service:	Royal Field Artillery
Unit at Death:	“D” Battery, 82 nd Brigade
Date of Death:	31/10/1917
Age:	23
Cause of Death:	killed in action
Grave/Memorial Reference:	IX. E. 24
Cemetery:	Vlamertinghe New Military Cemetery

Additional Information:

- Son of Arthur Rodney-Ricketts and Ellie Ricketts, of Denver, nr. Johannesburg, South Africa
- Rhodes Scholar
- Awarded MC 01/10/1915
- 18th (Eastern) Division, LXXXII Brigade R.F.A.
- Killed in action at the Second Battle of Passchendaele, 26th October – 10th November 1917.

ROWLEY CONWY, GEOFFREY SEYMOUR

Date of Matriculation:	1898
Mobilized:	04/08/1914
Nationality:	U.K.
Rank:	Major
Regiment/Service:	The Loyal North Lancashire Regiment
Unit at Death:	6 th Battalion
Date of Death:	10/08/1915
Age:	37
Cause of Death:	killed in action at Sari Bair, Gallipoli
Grave/Memorial Reference:	Panel 152 to 154
Cemetery:	Helles Memorial

Additional Information:

- Son of the late Capt. Conwy Rowley Conwy of Bodrhyddan, Rhuddlan, Flints.; husband of Gabrielle Rowley Conwy, of Trewyddan, St Asaph, Flints.
- 13th (Western) Division, 38th Brigade
- Killed in action at the Battle of Sari Bair, 6th – 10th August 1915.

RYLEY, HAROLD BUCHANAN

Date of Matriculation:	1887
Entered Service:	1916
Nationality:	U.K.
Rank at Death:	Lieutenant
Regiment/Service:	Suffolk Regiment
Unit at Death:	1 st /5 th Battalion
Date of Death:	15/12/1917
Age:	49
Cause of Death:	killed in action in Palestine
Grave/Memorial Reference:	D. 30
Cemetery:	Ramleh War Cemetery

Additional Information:

- Son of the Rev. George Buchanan Ryley and Isabella Ryley, of 58 Coombe Rd, Croydon
- native of Bocking, Essex
- 54th Division, 163 (Norfolk and Suffolk) Brigade
- Killed in action after the capture of Jerusalem, while attending normal duties.

SANDERS, ARTHUR EDWARD

Date of Matriculation:	1910
Entered Service:	September 1914
Nationality:	U.K.
Rank at Death:	Captain
Regiment/Service:	York and Lancaster Regiment
Unit at Death:	2 nd Battalion
Date of Death:	19/05/1916
Age:	25
Cause of Death:	died of wounds received in action
Grave/Memorial Reference:	I. C. 37
Cemetery:	Poperinghe New Military Cemetery

Additional Information:

- Son of William Rutherford Bogle Sanders and Amy Sanders, of Hillcrest, Ferndown, Dorset
- Member of Officers' Training Corps prior to 1915
- Mentioned in Despatches, France 1916
- 6th Division, 16th Brigade
- Died of wounds received in action while attending normal duties.

SCHOFIELD, ALEXANDER TRAIES

Date of Matriculation:	1910
Entered Service:	18/11/1914
Nationality:	U.K.
Rank at Death:	Captain
Regiment/Service:	Kent Cyclist Battalion
Secondary Regiment:	Queen's Own (Royal West Kent)
Secondary Unit at Death:	attd. 2 nd Battalion
Date of Death:	10/11/1918
Age:	26
Cause of Death:	died of wounds received in action
Grave/Memorial Reference:	XIII. C. 4
Cemetery:	Baghdad (North Gate) War Cemetery

Additional Information:

- Son of the late Frank Schofield, MD, and the late Anne Schofield (née Traies) of London
- Member of Officers' Training Corps prior to 1915
- 17th Indian Division, 34th Brigade
- Died of wounds received in action while attending normal duties.

SCOTT, WILLIAM MACDOUGALL WOODWARD

Date of Matriculation:	1898
Entered Service:	not known
Nationality:	U.K.
Rank at Death:	Second Lieutenant
Regiment/Service:	Army Service Corps
Unit at Death:	Reinforcement, Base Depot
Date of Death:	02/09/1918
Age:	40
Cause of Death:	died; no other information
Grave/Memorial Reference:	IV. A. 3
Cemetery:	Bordighera British Cemetery

Additional Information:

- Son of Col. William Scott (Bombay Staff Corps) and Mary Emilyn Scott
- 1046 Company, 2 Base Depot Royal Service Corps
- Died probably in Arquata, Italy.

SHIRLEY, ARCHIBALD VINCENT

Date of Matriculation:	1906
Entered Service:	22/01/1915
Nationality:	U.K.
Rank at Death:	Second Lieutenant
Regiment/Service:	Royal Flying Corps
Unit at Death:	66 th Squadron
Secondary Regiment:	Welsh Horse Yeomanry
Date of Death:	08/06/1917
Age:	30
Cause of Death:	killed; no other information
Grave/Memorial Reference:	no reference
Memorial:	Arras Flying Memorial

Additional Information:

- Son of Walter R. Shirley of Leckwith, Cardiff.

SHIRREFF, FRANCIS GORDON

Date of Matriculation:	1900
Entered Service:	02/06/1915
Nationality:	U.K.
Rank at Death:	Second Lieutenant
Regiment/Service:	Royal Berkshire Regiment
Unit at Death:	“B” Coy., 2 nd Battalion (formerly 3 rd Battalion)
Date of Death:	01/07/1916
Age:	34
Cause of Death:	killed in action on the Somme
Grave/Memorial Reference:	Pier and Face 11 D
Memorial:	Thiepval Memorial

Additional Information:

- Son of the late Rev. F.A. Shirreff, Vicar of Sparsholt-Cum-Kingston-Lisle, Berks, and of E. L. Shirreff (née Davidson)
- Exhibitioner of the College; Honours History
- Inns of Court O.T.C., Jan. 1915
- Gazetted June 1915
- 8th Division, 25th Brigade
- Killed in action on the Somme, Ovillers, France.

Extract from 2nd Battalion Royal Berkshire Regiment war diary:

At 7.30 a.m. the three assaulting Companies advanced to attack the German line. They were met by intense rifle and machine gun fire which prevented any of the waves reaching the enemy lines. A little group on the left of the Battalion succeeded in getting in, but were eventually bombed out. 2nd Lieutenant F.G. Shirreff was listed as missing.

SIM, HERMAN ALEXANDER COYSGARNE

Date of Matriculation: 1907
Serving: 04/08/1914
Nationality: U.K.
Rank at Death: Lieutenant
Regiment/Service: Cameronians (Scottish Rifles)
Unit at Death: 2nd Battalion
Date of Death: 09/05/1915
Age: 27
Cause of Death: killed in action at Fromelles
Grave/Memorial Reference: II. M. 16
Cemetery: Rue-Petillon Military Cemetery,
Fleurbaix

Additional Information:

- 1st son of H.B. Sim, of 9 Place Court, London
- Educated at Eton
- Member of Officers' Training Corps prior to 1915
- 27th Division, 81st Brigade
- Killed in action at the Second Battle of Ypres, 22nd April – 25th May 1915 (the Second Battle of Frezenburg, 8th – 13th May 1915).

SINGLE, FREDERICK ALEXANDER, MC

Date of Matriculation: 1906
Serving: 04/08/1914
Nationality: U.K.
Rank at Death: Captain
Regiment/Service: 2nd Dragoon Guards (Queen's Bays)
Unit at Death: "B" Squadron
Date of Death: 30/03/1918
Age: 30
Cause of Death: died of wounds received in action

Grave/Memorial Reference: I. D. 16
Cemetery: Namps-Au-Val British Cemetery

Additional Information:

- Son of Frederick and Isabel Single of Wimbledon Common, London; husband of Dorothy Bulwer Single of Bryngwyn Manor, Raglan, Mon.
- Member of Officers' Training Corps prior to 1915
- Awarded MC 01/01/1917
- 1st Cavalry Division, 1st Cavalry Brigade
- Died of wounds received in action at the First 1918 Battle of the Somme.

SLINGSBY, ANTHONY EDWARD KING

Date of Matriculation: 1908
Serving: 04/08/1914
Nationality: U.K.
Rank at Death: Lieutenant
Regiment/Service: Duke of Wellington's (West Riding Regiment)
Unit at Death: 1st/6th Battalion
Date of Death: 16/07/1915
Age: 26
Cause of Death: killed in action at Ypres
Grave/Memorial Reference: I. E. 14
Cemetery: Brad Cottage Cemetery

Additional Information:

- Son of John Arthur and Amelia Frederica Slingsby of Carla Beck, Carleton-in-Craven, Skipton, Yorks.
- Member of Officers' Training Corps prior to 1915
- 49th Division, 147th Brigade
- Killed in action at Ypres while attending normal duties.

SMITH-SLIGO, ARCHIBALD GEORGE RODERICK J.

Date of Matriculation:	1907
Serving:	04/08/1914
Nationality:	U.K.
Rank at Death:	Second Lieutenant
Regiment/Service:	Cameron Highlanders
Unit at Death:	1 st Battalion
Date of Death:	14/09/1914
Age:	27
Cause of Death:	killed in action at Troyon sur Aisne
Memorial Reference:	La Ferte-Sous-Jouarre Memorial

Additional Information:

- 1st son of A. D. Smith-Sligo of Inzievan, Dauley, Fife
- 1st Division, 1st Brigade
- Killed in action at the Battle of the Aisne 12th – 15th September 1914.

SOLOMON, EDMUND JOHN

Date of Matriculation:	1912
Entered Service:	26/12/1914
Nationality:	U.K.
Rank at Death:	Second Lieutenant
Regiment/Service:	South Lancashire Regiment
Unit at Death:	1 st Battalion and 8 th Battalion
Date of Death:	02/08/1917
Age:	23
Cause of Death:	killed in action at Ypres
Grave/Memorial Reference:	I. J. 14
Cemetery:	Belgian Battery Corner Cemetery

Additional Information:

- Son of Joseph Maurice Solomon and Kate Solomon, of 11 Pitt St, Kensington, London
- Scholar of the College
- 25th Division, 75th Brigade
- Killed in action at Ypres while attending normal duties.

STANFIELD, CHARLES CECIL

Date of Matriculation:	1902
Mobilized:	04/08/1914
Nationality:	U.K.
Rank at Death:	Captain
Regiment/Service:	The Buffs (East Kent Regiment)
Unit at Death:	3 rd Battalion
Date of Death:	31/05/1917
Age:	33
Cause of Death:	died; no other information
Grave/Memorial Reference:	AG. 365
Cemetery:	Aldershot Military Cemetery

Additional Information:

- Son of Mr. C. Stanfield, of 36 Earl's Avenue, Folkestone.

STAPLES, OSRIC OSMOND

Date of Matriculation:	1911
Serving:	04/08/1914
Nationality:	U.K.
Rank at Death:	Second Lieutenant
Regiment/Service:	Royal Scots Fusiliers
Unit at Death:	6 th Battalion
Date of Death:	25/09/1915
Age:	23
Cause of Death:	killed in action near Loos
Grave/Memorial Reference:	Panel 46 to 49
Memorial:	Loos Memorial

Additional Information:

- Son of A. Warner Staples, of Springfontein, South Africa
- Rhodes Scholar
- Formerly Sergeant in King Edward's Horse
- 9th (Scottish) Division, 27th Brigade
- Killed in action at the Battle of Loos.

STIRLING, RICHARD KELLOCK

Date of Matriculation:	1912
Entered Service:	August 1914
Nationality:	U.K.
Rank at Death:	Lieutenant
Regiment/Service:	Royal Fusiliers
Unit at Death:	5 th Battalion, attd. 1 st Battalion
Date of Death:	21/08/1915
Age:	22
Cause of Death:	killed in action at Hooge
Grave/Memorial Reference:	II. F. 5
Cemetery:	Sanctuary Wood Cemetery

Additional Information:

- Son of Jane E. Stirling, of Uphill, Warren Rd, Guildford, Surrey, and of the late Richard Stirling
- Member of Officers' Training Corps prior to 1915
- 6th Division, 17th Brigade
- Killed in action at Hooge while attending normal duties.

SYDENHAM, HUMPHREY ST BARBE

Date of Matriculation:	elected but not matriculated
Entered Service:	October 1914
Nationality:	U.K.
Rank at Death:	Lieutenant
Regiment/Service:	Devonshire Regiment
Unit at Death:	2 nd /4 th Battalion, attd. 1 st /4 th Bn.
Date of Death:	08/10/1916
Age:	20
Cause of Death:	died of illness contracted on active service in Mesopotamia
Grave/Memorial Reference:	XV. C. 9
Cemetery:	Amara War Cemetery

Additional Information:

- Son of George F. and Rose Sydenham, of Dulverton, Somerset
- Attached to the 41st Indian Brigade.

TOLHURST, BERNARD JOSEPH

Date of Matriculation:	1910
Entered Service:	17/10/1914
Nationality:	U.K.
Rank at Death:	Lieutenant
Regiment/Service:	Royal Flying Corps
Secondary Regiment:	Duke of Wellington's (West Riding Regiment)
Unit at Death:	11 th Battalion
Date of Death:	22/04/1917
Age:	26
Cause of Death:	died of wounds received in action near Arras
Grave/Memorial Reference:	XI. E. 7
Cemetery:	Vis-en-Artois British Cemetery, Haucourt

Additional Information:

- 1st son of B.W. Tolhurst of Southend
- Educated at Beaumont College
- 5th Division, 13th Brigade
- Died of wounds received in action at the Battle of Vimy (first phase of the Arras Offensive).

TULLOCH, ERNEST ST CLAIR

Date of Matriculation:	1914
Entered Service:	22/12/1914
Nationality:	U.K.
Rank at Death:	Lieutenant
Regiment/Service:	Northumberland Fusiliers
Unit at Death:	11 th Battalion
Date of Death:	07/07/1916

Age: not known
Cause of Death: killed in action on the Somme
Grave/Memorial Reference: Pier and Face 10 B 11 B and 12 B
Memorial: Thiepval Memorial

Additional Information:

- 2nd son of the late J. H. Tulloch, of Rhodesia
- Educated at Rhodes University College, South Africa
- Rhodes Scholar
- 23rd Division, 68th Brigade
- Killed in action on the Somme, at the Battle of Albert, 1st – 13th July 1916.

TURNBULL, JOHN OSWIN

Date of Matriculation: 1907
Entered Service: 21/10/1914
Nationality: U.K.
Rank at Death: Captain
Regiment/Service: Welch Regiment
Unit at Death: 3rd Battalion, attd. 2nd Battalion
Date of Death: 08/09/1916
Age: 27
Cause of Death: killed in action at Highwood
Grave/Memorial Reference: Pier and Face 7A and 10A
Memorial: Thiepval Memorial

Additional Information:

- 3rd son of L. R. Turnbull, of Raisdale, Penarth
- Educated at Downside
- 1st Division, 3rd Brigade
- Killed in action on the Somme (the battles of September to winter 1916).

WARBURTON, FRED ERIC

Date of Matriculation: 1915
Entered Service: 19/10/1916
Nationality: U.K.
Rank at Death: Second Lieutenant
Regiment/Service: Royal Field Artillery
Unit at Death: 49th Battery
Date of Death: 15/10/1917
Age: 21
Cause of Death: killed in action at Zonnebeke
Grave/Memorial Reference: VIII. H. 3
Cemetery: Vlamertinghe New Military Cemetery

Additional Information:

- Son of William and Annie Rebekah Warburton, of Manor House, Sturton-le-Steeple, Retford, Notts.
- 3rd Division, 40th Brigade
- Killed in action at Zonnebeke while attending normal duties.

WARNINGTON, CHARLES

Date of Matriculation: 1914
Entered Service: 28/12/1914
Nationality: U.K.
Rank at Death: Second Lieutenant
Regiment/Service: The Buffs (East Kent Regiment)
Unit at Death: 6th Battalion
Date of Death: 03/05/1917
Age: 21
Cause of Death: missing, later presumed killed in action
Grave/Memorial Reference: Bay 2
Memorial: Arras Memorial

Additional Information:

- Son of Charles Carew Warnington and Fanny Warnington, of 4 Camden Park, Tunbridge Wells
- 12th (Eastern) Division, 37th Brigade
- Missing at the Third Battle of the Scarpe, 3rd – 4th May 1917

WELLS, HERMAN THEODORE

Date of Matriculation:	1913
Entered Service:	11/10/1915
Nationality:	U.K.
Rank at Death:	Second Lieutenant
Regiment/Service:	Army Service Corps
Unit at Death:	Mechanical Transport
Date of Death:	02/04/1916
Age:	21
Cause of Death:	died; no other information
Grave/Memorial Reference:	Div. 19. V. 8
Cemetery:	Ste. Marie Cemetery, Le Havre

Additional Information:

- Son of the Rev. Edward and Anna Maria Wells, of Dean Rectory, Salisbury.

WHITE, WILFRED APPLETON

Date of Matriculation: accepted but not matriculated
Entered Service: 25/04/1918
Nationality: U.K.
Rank at Death: Second Lieutenant
Regiment/Service: King's Royal Rifle Corps
Unit at Death: attd. 4th Battalion
Date of Death: 03/10/1918
Age: 19
Cause of Death: killed in action
Grave/Memorial Reference: H. A. 11
Cemetery: Prospect Hill Cemetery, Gouy

Additional Information:

- Son of Wilfred and Mary J. White, of Glaisdale, Arundel Rd, Cheam, Surrey
- Native of Wallington, Surrey
- Educated at Whitgift Grammar School, 1909-1917
- Scholar-elect of the College
- 50th Division, 151st Brigade
- Killed in action at the Battle of Beaurevoir, 3rd – 5th October 1918.

WHITEMAN, HAROLD ERNEST

Date of Matriculation: accepted but not matriculated
Entered Service: date not known
Nationality: U.K.
Rank at Death: Second Lieutenant
Regiment/Service: Royal Flying Corps
Secondary Regiment: Hampshire Regiment
Secondary Unit at Death: 8th Battalion
Date of Death: 23/10/1916
Age: 21

Cause of Death: killed whilst flying
Grave/Memorial Reference: E. F. P2
Cemetery: Bexhill Cemetery

Additional Information:

- Son of Ernest and Annie Whiteman, of Janebrooke, Midland Junction, Western Australia
- Rhodes Scholar.

WILLIAMS, CHARLES MONTAGUE

Date of Matriculation: 1910
Entered Service: 18/10/1915
Nationality: U.K.
Rank at Death: Second Lieutenant
Regiment/Service: Manchester Regiment
Unit at Death: 25th Battalion, attd. 16th Battalion
Date of Death: 29/07/1916
Age: 26
Cause of Death: died of wounds received in action
Grave/Memorial Reference: I. E. 26
Cemetery: La Neuville British Cemetery,
Corbie

Additional Information:

- Eldest son of Montague Scott Williams and Audrey Mary Williams, of Woolland House, nr. Blandford , Dorset
- Member of Officers' Training Corps prior to 1915
- 30th Division, 90th Brigade
- Died of wounds received in action on the Somme during the Battles of 14th July – 14th September 1916.

WILLIAMS, HOWEL MORGAN

Date of Matriculation: 1914
Entered Service: March 1916
Nationality: U.K.
Rank at Death: Second Lieutenant
Regiment/Service: Welch Regiment
Unit at Death: 19th (Pioneer) Battalion
Date of Death: 24/06/1917
Age: 23
Cause of Death: killed in action at Ypres
Grave/Memorial Reference: II. A. 15
Cemetery: Bard Cottage Cemetery

Additional Information:

- Son of John and Catherine Williams, of Gwynondale, Llanarthney, Carmarthenshire
- 38th Division, Divisional Pioneer Battalion
- Killed in action at Ypres during the Flanders Offensive 7th June – 10th November 1917 (Third Battle of Ypres, or Passchendaele).

WILLIS, RICHARD

Date of Matriculation: 1906
Entered Service: 05/08/1914
Nationality: U.K.
Rank at Death: Lieutenant
Regiment/Service: The Loyal North Lancashire Regiment
Unit at Death: 9th Battalion
Date of Death: 15/05/1916
Age: 28
Cause of Death: killed in action at Vimy Ridge
Grave/Memorial Reference: I. L. 5
Cemetery: Ecoivres Military Cemetery, Mont St.Eloi

Additional Information:

- Son of the late James Willis, ISO, and Fanny Leeson Willis
- Born at Ealing, Middlesex
- Scholar of the College
- Served in ranks before commission
- 25th Division, 74th Brigade
- Killed in action at Vimy Ridge while attending normal duties.

WILSON, ROBERT MEREDITH

Date of Matriculation:	1911
Entered Service:	26/08/1914
Nationality:	U.K.
Rank at Death:	Lieutenant
Regiment/Service:	The Loyal North Lancashire Regiment
Unit at Death:	6 th Battalion
Date of Death:	10/08/1915
Age:	23
Cause of Death:	Killed in action at Sari Bair, Gallipoli
Grave/Memorial Reference:	Panel 152 to 154
Cemetery:	Helles Memorial

Additional Information:

- Son of Edward Thomas and Margaret Wilson, of Wookey House, Wells, Somerset
- Member of Officers' Training Corps
- 13th (Western) Division, 38th Brigade.

WINDLE, MICHAEL WILLIAM MAXWELL

Date of Matriculation:	1911
Entered Service:	22/08/1914
Nationality:	U.K.
Rank at Death:	Lieutenant
Regiment/Service:	Devonshire Regiment
Unit at Death:	8 th Battalion
Date of Death:	25/09/1915
Age:	23
Cause of Death:	killed in action at the Battle of Loos
Grave/Memorial Reference:	Panel 35 to 37
Memorial:	Loos Memorial

Additional Information:

- 1st son of the Rev. W. H. Windle, of 45 Bentley Road, Liverpool
- Exhibitioner of the College
- Member of Officers' Training Corps prior to 1915
- 7th Division, 20th Brigade.

WOOD, GEOFFREY DAYRELL

Date of Matriculation:	1910
Entered Service:	27/08/1914
Nationality:	U.K.
Rank at Death:	Lieutenant
Regiment/Service:	Suffolk Regiment
Unit at Death:	7 th Battalion
Date of Death:	13/10/1915
Age:	24
Cause of Death:	killed in action at the quarries near Hulloch
Grave/Memorial Reference:	Panel 37 and 38
Memorial:	Loos Memorial

Additional Information:

- Son of Ernest Richard and Katherine Grace Wood, of Melton Hall, Melton, Suffolk
- Member of Officers' Training Corps prior to 1915
- 12th (Eastern) Division, 35th Brigade
- Killed in action at the Battle of Loos.

WOODHEAD, HARRY

Date of Matriculation:	1906
Entered Service:	date not known
Nationality:	South African
Rank:	Major
Regiment/Service:	South African Infantry
Unit at Death:	"A" Coy, 1 st Regiment
Date of Death:	19/10/1916
Age:	30
Cause of Death:	missing believed killed in action
Grave/Memorial Reference:	Pier and Face 4 C
Memorial:	Thiepval Memorial

Additional Information:

- Only son of Col. Henry Woodhead, CMG, VD, JP, and Mrs A. B. Woodhead, of Maisonette, Rondebosch, Cape Province
- B.A. (Oxon and Cape); Barrister of Inner Temple
- Also served in German South West Africa with D.E.O. Rifles (Adjt.).

WYATT, ARTHUR THOMAS ELFORD

Date of Matriculation:	1902
Mobilized:	04/08/1914
Nationality:	U.K.
Rank at Death:	Captain
Regiment/Service:	Lincolnshire Regiment
Unit at Death:	3 rd Battalion, attd. 1 st Battalion
Date of Death:	19/02/1917
Age:	34
Cause of Death:	died of wounds received in action
Cemetery:	Broughton Church Cemetery

Additional Information:

- Son of the Rev. William Wyatt, MA, Rector of Broughton; husband of E. Norah Bell (formerly Wyatt) of 23 Old Square, Lincolns Inn, London
- 21st Division, 62nd Brigade
- Prisoner of War February 1915, repatriated July 1915.

WYATT, WILLIAM HERBERT

Date of Matriculation:	1906
Entered Service:	23/04/1915
Nationality:	U.K.
Rank at Death:	Lieutenant
Regiment/Service:	East Yorkshire Regiment
Unit at Death:	1 st Battalion
Date of Death:	04/05/1916
Age:	29
Cause of Death:	killed in action in France
Grave/Memorial Reference:	I. D. 31
Cemetery:	Dartmoor Cemetery, Becordel-Becourt

Additional Information:

- Only son of the late W. T. Wyatt, of Brookfield, West Hill, Highgate
- Educated at Marlborough
- 21st Division, 64th Brigade
- Killed in action while attending normal duties

Index of Cemeteries and Memorials

Agný Military Cemetery	D.T. Cousins
Aldershot Military Cemetery	C. Stanfield
Amara War Cemetery	P.H. Byng
	H.S.B. Sydenham
Amiens, St Pierre Cemetery	F.W. Marston
Arras Flying Services Memorial	A.V. Shirley
Arras Memorial	A.C. Judd,
	T.H. King,
	N.H. Roberts,
	C. Warrington
Baghdad (North Gate) War Cemetery	W.H. Eve,
	A.T. Schofield
Bailleul Communal Cemetery	G.C.S. Pratt
Extension (Nord)	
Bard Cottage Cemetery	A.E.K. Slingsby,
	H.M. Williams
Basra Memorial	H.P. Dobson
Basra War Cemetery	F.de B. Bell
Becourt Military Cemetery,	H.R. Freston
Becordel-Becourt	
Bedford House Cemetery	C.F. Balleine
Beersheba War Cemetery	A.T.L. Richardson
Belgian Battery Corner Cemetery	E.J. Solomon
Béthune Town Cemetery	G. Davies,
	R.W.R. Gramshaw
Bexhill Cemetery	H.E. Whiteman
Bordighera British Cemetery	W.M.W. Scott
Broughton Church Cemetery	A.T.E. Wyatt
Busnes Communal Cemetery	A.C. Foster
Cabaret-Rouge British Cemetery	C.W. Kenyon
Chocques Military Cemetery	E.W. Marshall
Croisilles British Cemetery	W.A. Barr
Coxyde Military Cemetery	A.J.L. O'Beirne
Dartmoor Cemetery, Becordel-Becourt	W.H. Wyatt

Delsaux Farm Cemetery, Beugny	P.H. Broughton-Adderley
Delville Wood Cemetery, Longueval	C.L. Duff-Gordon, L.W. Parry-Crooke
Dud Corner Cemetery, Loos	D.H. Brown
Duisans British Cemetery, Etrun	T. Cooke
Ecoivres Military Cemetery, Mont-St-Eloi	R. Willis
Edgware (St. Margaret) Churchyard	W.W.T. Massiah-Palmer
Epehy Wood Farm Cemetery, Epehy	V.H. Isaacs
Essex Farm Cemetery	A.L. Johnston
Falmouth Cemetery, Cornwall	B.G. O'Rorke
Faubourg d'Amiens Cemetery, Arras	A.B. Colthurst, R.C. Green
Fifteen Ravine British Cemetery, Villers-Plouich	O.A. Holden, A.C. Judd
Flatiron Copse Cemetery, Memetz	L.P. Abbott
Fosse 7 Military Cemetery, Mazingarbe	R.E. Harvey
Gaza War Cemetery	M.V.J. Nash
Godewaersvelde British Cemetery	B.W. Ashworth
Grangegorman Military Cemetery	H.C. Daffen
H.A.C. Cemetery, Ecoust-St. Mein	R.H. Garrard
Harponville Communal Cemetery Extension	E.B. Lees
Helles Memorial	J.S.G. Burrell, J.W. Jenkinson, G.S. Rowley Conway, R.M. Wilson
Hexham Cemetery	H.K. Lockhart
Hooge Crater Cemetery	W. J. Dobson
Kantara War Memorial Cemetery	C.R. Cox
Kensal Green (All Souls') Cemetery	J.T.G. Pickop
Killoughy Church of Ireland Churchyard	R.A. Biddulph
La Ferte-sous-Jouarre Memorial	C.B. Leechman, A.G.R.J. Smith-Sligo
Lala Baba Cemetery	J.O. Clemson
La Neuville British Cemetery, Corbie	C.M. Williams
Lapugnoy Military Cemetery	L.B. Hibbs

Le Touret Memorial	T.H. Galton
Le Touret Military Cemetery, Richebourg-L'Avoue	H.L. Bayfield, C.A.W. Crichton
Ligny-St. Flochel British Cemetery, Averdoingt	G.G. Bellamy
Liessenthoek Military Cemetery	W.S. Eames, S.A.C. Gibson
Loos British Cemetery	R.E.W. Maxwell, W.J. Chambers
Loos Memorial	J. Bromfield-Williams G.C. Jackson, A.E.K. Mason G.S. Robertson, O.O. Staples M.W.M. Windle, G.D. Wood
Menin Gate	R.B. Arnell W. Bastard W.N.L. Boyd, A.B. Hodge A.C. Magor T.C.H. Berry
Morval British Cemetery	F.A. Single
Namps-au-Val British Cemetery	J.C. Grant
Noeux-les-Mines Communal Cemetery	R.H. Blackburn
Norwood Cemetery	C.T. Gill
Peronne Road Cemetery, Maricourt	R.D. MacGregor
Ploegsteert Memorial	W.R. Brown
Poelcapelle British Cemetery	A.E. Sanders
Poperinghe New Military Cemetery	L.C.T. Manlove
Potijze Chateau Wood Cemetery	C.D.S. Mackirdy
Pozieres Memorial	W.A. White
Prospect Hill Cemetery, Gouy	H.B. Ryley
Rahlem War Cemetery	E.N. Moore
Railway Dugouts Burial Ground	D.B. Bannatyne
Raperie British Cemetery, Villemontoire	A.C. Brook
Redoubt Cemetery, Helles	F.W. Littlewood
Rue-David Military Cemetery, Fleurbaix	

Rue-du-Bois Military Cemetery, Fleurbaix	R.G. Breece-Bowen
Rue-Petillon Military Cemetery, Fleurbaix	H.A.C. Sim
Ruislip (St Martin) Churchyard Extension	J.W. Bailey
Sablonnieres New Communal Cemetery	J. Norwood
Ste Marie Cemetery, Le Havre	H.T. Wells
St Sever Cemetery Extension, Rouen	H.W. Green
Sanctuary Wood Cemetery	R.K. Stirling
Sarigol Military Cemetery, Kriston	E.S. Hudson
Savona Memorial	G.C.D. Hill
Thiepval memorial	H.B.K. Allpass
	V.L.S. Bedwell
	R.H. Gordon
	L.A. Harries-Jones
	J. Mackreth
	D.R.D. O'Daly
	O.G. Payne
	P.D. Robinson
	F.G. Shirreff
	E.S.C. Tulloch
	J.O. Turnbull,
	H. Woodhead
Tilloy British Military Cemetery, Tilloy-les-Mofflaines	C.J. Darley-Waddilove
Twelve Tree Copse Cemetery	W.E. Hall
Tyne Cot Memorial	C.H. Bowman,
	R. Cozens-Hardy,
	H.H. Goodman
Vailly British Cemetery	C. Henry
Vermelles British Cemetery	M.R. Gibson,
	C.G. Jelf
Vis-en-Artois British Cemetery, Haucourt	B.J. Tolhurst
Vlamertinghe Military Cemetery	H. Parry

Vlamertinghe New Military Cemetery	A.M. Gordon, S.A. Rodney-Ricketts F.E. Warburton
Warlencourt British Cemetery	H.G.R. Prior
Wimereux Communal Cemetery	C. Lamb
Ypres Reservoir Cemetery	S.G.P. Cruddas, J.S. Burto

Unknown Graves/Memorials

G.E. Bernheim. French army
I.S. Campbell. Orderly, Lady Paget's Serbian
Hospital Unit, Romania
H.M. Nelson. Red Cross Orderly, Italy.

