

CEYLON ROLL OF HONOUR WORLD WAR 1 1914-18

Part 1 A-K

A.

ADAM, R. P. late of James Finlay & Co: 2nd Lieut Argyle and Sutherland Highlanders

ADAM, D.W. late of Burnside, Rangalla arrived England Mar 1914 Com. Machine Gun Corps wounded

ADAM, W. late of Survey Dept 2nd Lieut Royal East Kent Yeomanry wounded

ADAMS, H.S. late of Hanwella, Padukka Member of the Milward Contingent enlisted Rifle Brigade Commissioned Devons wounded

ADAMS, P. Tidswell; late of Walker and Adams, Colombo War History Com. I.A.R.O. att. 2nd Rajputs service in Mesopotamia and invalided to Bombay with typhoid joined Depot at Lucknow promoted A/Capt

ADAMS, Gerald; born Basingstoke, Hants 1890 educated St Kenelms' and Milton Abbas address Alnwick, Udapussellawa Tel Adams, Udapussellawa Crept on Castlereagh 1911-1912, Elbedde, Norwood, 1912-1913, Reucastle, K.V. 1913-1914 and temp. charge of Pindenioya Kegalle married arrived in England Apr 29 1915 enlisted C.P.R.C. Contingent War History to Egypt with C.P.R.C. Contingent, commissioned I.A.R.O. Jan 14 1918 and attached To 33rd Punjabis to France with 40th Pathans Mar 25 1915, severely wounded 2nd Battle of Ypres Apr 26 1915, sick leave England Apr 29 1915 to Jan 13 1918, arrived India for Light Duty Feb 2 1917 attached 8th Rajputs, Sick leave Apr 1 1917 to Nov 3 1917, Allahabad Brigade Staff Nov 3 1917 to Jan 31 1918, Signal Course Mar 31 1918 to Apr 30 1918 and Signal Service, Poona Jul 20 1918 to Mar 30 1919, Lieut Jan 14 1917, Captain Jan 114 1919, demobbed 303019 and Reserve I.A. English address Devonshire Lodge, [Basingstoke]

ADAIR, H.R. late of Mahagastota, Nuwara Eliya *War History* Member of the Milward Contingent Commissioned Rifle Brigade wounded three times Promoted Captain

AFFLECK, John T. address Wewelketiya, Hapugastenne, Ratnapura arrived in England Jun 1918 enlisted Jul 1918 Regiment R.F.A. at Newcastle, demobbed Mar 11 1919

AGAR, Gussy; late of Gampola served in HMS *Hibernia*

AGAR, John Arnold Shelton; born Ceylon 1884 educated Elizabeth College Guernsey' address C/O Ceylon Tea Plantations Co. Ltd., Nuwara Eliya unmarried arrived in England Nov 1914 commissioned Dec 1914 Regiment Royal Warwicks at Tidworth Hants Dec 1914 War History Captain Feb 1915, Suvla Bay and wounded Aug 1915, invalided to England, rejoined regiment in Mesopotamia Nov 1916, Major Dec 1916 Kut-elAmara, capture of Baghdad, Dahra Bene, Marl Plain, Delli, Abbas Mentioned in Despatches DSO Nov 1917, Jebel Hamrin under General Marshall Operations at and Evacuation of Baku Krasnovodsk with Battn and commanded troops at Askabad against Bolshevist risings, Mentioned in Despatches and awarded Brevet Lieut-Colonel Apr 1919, demobbed Dec 1919 English address Junior Army and Navy Club Whitehall

AGAR, Shelton; son of late John Shelton Agar Lieut RN Victoria Cross for Naval Operations against Bolsheviks and the sinking of the cruiser *Oleg* Jul 1919

AINSLIE, James Robert; born Taitswell Mintlaw Aberdeenshire Feb 27 1889 educated Walker's Academy, Aberdeen and Oxford Universities address Glenfell Nuwara Eliya Assistant Conservator of Forests 1910 to 1914 arrived in England Oct 22 1915 enlisted Sep 13 1914 regiment CPRC War History to Egypt with CPRC contingent, Suez Canal 1914 to 1915, commissioned 4th Royal Dublin Fusiliers Apr 19 1915, attached to AIF Suez Canal Jun to Jul 1915, France 1916 Irish Rebellion, 1916 wounded and unfit, Aug 1916 Lewis Gun Institute Dollymount School Dublin, Lieut Dec 1916 attached Div Staff War Office Timber Supply Depot London Jul 1917 Div, Acquisition Officer Oxford Aug 191, recalled by Ceylon Government Jul 1918, demobbed May 1918 Scottish address Logierieve, Aberdeenshire

AINSWORTH, E. late of Galle enlisted 1/4th Hants served in Mesopotamia wounded

AITKEN, J. D. born Karwar India Sep 2 1892 educated Viewpark Watson's College and Edinburgh University address Police Mess Colombo A.S.P. Nov 31 1912 arrived in England May 25 1917 enlisted Jul 2 1917 Regt A. and S.H. and Rifle Brigade at Gales Scotland
War History commissioned Oct 31 1917 to France, with Rifle Brigade Apr 2 1918, wounded Aug 21 1918 Loos Cambrai, transferred Provost Branch Nov 24 1918 attached A.P.M. Tournai 24th Div Dunkirk, demobbed Mar 11 1919 English address C/o Mrs E. H. Aitken St Bernaids Peebles N. B.

AITKEN, W.N.G. late of Ingoya Kitulgala commissioned I.A.R.O.

AITCHISON, George Stanley; born Edinburgh 1894 educated Loretto and Heriot- Wall Engineering College Edinburgh address Muendeniya Matale S.D. Muendeniya arrived in England Nov 31 1917 enlisted Jan 1 1918 Regt 7th Royal Scots at Courtrai France
War History Courtrai till Nov 4, Mar following year to Germany Army of Occupation, commissioned Captain 1918, demobbed Jan 21 1919 English address Woldhustlea Crawley Sussex

AITKEN, Ian Woodford; born Fincastle Pitlochry Perthshire 1888 educated Harrow and Magdalen College Oxford address Heatherley Alfred Place Colombo Regt 6th Dragoon Guards,
War History France June 1916 to Dec 1918 MC at Cambrai Nov 1917, demobbed Mar 1919 English address Meall Mor Tarbert-Lock-Fyne Argyle N.B.

AIYADURAI, Richard; educated Trinity College Kandy Sergt C.L.I. late of Govt Stores torpedoed on the *villa de la Ciotat* rescued and arrived in England Jul 1919
Killed in Action in France

AJOOR, S.A. late of *The Times of Ceylon* enlisted in Royal Fusiliers wounded

ALDERSON, M.J. late of Seenigoda Ambalangoda Captain Territorial Force transferred No 1 Horse Transport Depot promoted Major

ALEXANDER, Thomas Patrick Madden; born 1890 educated Trinity College Glenalmond address Shaliacary Punacur S. India S.D. Yataderiya Undugoda

1908 to 1912 unmarried arrived in England Mar 1 1916 enlisted Apr 4 1916
Regt R.N.A.S. Pilot at Dunkirk France
War History Flight Lieut RN Oct 1917, Flight Commander RN Jan 1918,
wounded Dec 11 1916, bad crash from aeroplane Oct 1917, demobbed Apr 1
1919 English address Eastfield Hillmorton Road Rugby

ALLEN, Geoffrey Norton; born Bedford 1891 educated Bedford Modern School
address Chartered Bank Colombo tel Cinchona Colombo CPRC married enlisted
SS18 Regt 28th County of London (Artists' Rifles) at Romford Essex Aug 9 1918
War History commissioned Singapore Volunteer Rifles 1916 duty during
mutiny 1915 commissioned Artist's Rifles May 1919 Reserve Feb 1919

ALLFREY, E.M. late of Fairlawn Maskeliya enlisted Sep 1914 Regt CPRC at
Diyatalawa
War History commissioned King's Royal Rifles promoted Staff Captain awarded
MC twice wounded Bar to MC Mentioned in Despatches.

ALSOP, Claud Lancelot; born [Glendenie] Melbourne educated Brighton
Grammar School Brighton Melbourne address Carney Ratnapura SD
Kiribatgalla Mar 1 1912 to Feb 31 1913 SD i/c and Supdt Caney since Apr 1
1913 married enlisted Aug 28 1918 Regt Australian Imperial Forces at Liverpool
Camp NSW Aug 28 1918
War History embarked in Transport from Sydney Nov 7 1918 enroute for
France via Auckland and Panama Canal, recalled Sydney, demobbed Nov 28
1918

ALSTON, J. F. late of Alnwick Uda Pussellawa Member of Milward Contingent
joined King Edward's Horse commissioned Royal Bucks Hussars

ALSTON, R.G.F. late of Aldie Bogawantalawa commissioned King Edward's
Horse A/Captain and Recruiting Officer promoted Hony Captain

ALUWIHARA, Richard; born Ceylon educated Trinity College Kandy enlisted 6th
S. Lanes appointed drill Instructor slightly wounded in 1915 wounded
again 1916 transferred Machine Gun Section discharged and employed on the
Continent

ANDERSON, Dr Catherine; served in Salonika with the Red Cross

ANDERSON, R.R. late of GCR arrived in England Dec 1915 enlisted RE (Railways) promoted Sergeant

ANDERSON, W.A. late of Silvakande Deniyaye commissioned 5th West Yorks

ANDERSON, J.P. late of Kelani Valley Captain Middlesex Regt

ANDERSON, Robert; born Riverstone Banchory Scotland Jun 22 1878 educated Fochabers Morayshire and Aberdeen University address Wattegodde Watagoda tel Anderson Watagoda SD Mount Vernon Eton Pundaluoya PD Troup Talawakelle unmarried

War History French Foreign Legion Nov 1914, Champagne Dec 1914, transferred British Army Mar 1915, Private Devonshire Regt, sent in draft to 1st Battn Jul 2 1915, Corporal Ypres Salient till August, Maricourt in Somme till Jan 1916, attached to Intelligence and was with 15th Army Corps during Somme offensive and employed taking over prisoners from Infantry, present at Marnetz Fricourt and Contalmasion Bernafay Wood Sep 15 1916 till Dec 25 1916, commissioned May 1917 Eng till Dec 1917, attached 7th Battn Somerset LI France at Ypres and in Somme Prisoner at Crozat Canal nr St Quentin Mar 23 1918, repatriated Dec 1918, demobbed Jun 24 1919

ANDREE, Alcide Morris; born Colombo 1894 educated St Thomas' & Wesley Colleges Colombo address The Ark Fannington Rajagiriya Works Contractor unmarried arrived in England Sep 29 1915 enlisted Oct 1 1915 Regt RAVC at Woolwich Oct 2 1915

War History L/Corporal Nov 30 1915, France Mar 23 1916, posted 9th MV Sec 2nd Cavalry Div Apr 1916, Somme & Battle of Arras Sep 1916, Cambrai (MetzWood & Bourlon Wood) Nov 1917, retreat from Noyon (Oise) to Amiens Mar

21 1918, transferred to 15 Veterinary Hospital Rouen May 1918, Charleroi Dec 1918, transferred HQ 4th Army at Namur March 1919, demobbed Dec 23 1919

ANDREE, Robin; Private CLI arrived too late Armistice signed and returned to Colombo

ANDREWS, Ronald; address Nilambe Galaha enlisted CPRC Cont Oct 1914 War History service in Egypt and Gallipoli demobbed Jan 1916

ANDREWS, Hubert; born Barnet near London 1893 educated Collett House Bournemouth address Sogoma Pussellawa Crept on Mahaousa Madulkelle 1911 SD The Farm Group Kadugannawa 1912-13 SD Barnagalla Dolosbage 1913 to Nov 1914 unmarried arrived in England Dec 13 1914 enlisted Dec 13 1914 Regt 7th Battn Rifle Brigade at Winchester

War History to France with 7th Battn Rifle Brigade May 18 1915, commissioned 14th West York Jan 1 1916, transferred 60th Rifles May 16 to India Oct 1916 attached 1st Royal Sussex Mohmand Blockades in 1919, Lieut Jul 1 191, Afghan Campaign 1919 Staff Captain 6th Infy Bde Sep 1919, demobbed Oct 29 1919

ANGUS, David Telfer; born Sydney NSW 1887 educated George Watson's College and Edinburgh University address Alupolla Group Ratnapura Trooper CMR 1914-16 JP UPM married arrived England Mar 28 1916 enlisted April 1916 Regt RFA at Bullswater

War History commissioned Sep 2 1816, France C/308 Bde D/307 Bde and 307 Bde Headquarters Oct 16 1916 to Feb 2 1919, Lieut Mar 2 1918, demobbed Feb 2 1919 Scottish address 72 Craig Kea [Drive] Edinburgh

ANTHONISZ, Carl Frederick; born Galle 1888 educated Royal College address Quetta India married War History Gallipoli as Lieut RAMC Prom Captain and sent to Mesopotamia contracted paratyphoid after leave i/c of hospital Secunderabad then at Wellington then Quetta confirmed Captain RAMC Aug 1918

ANTHONISZ, Clarence Edwin; born Colombo May 3 1895 educated Training College Colombo address Stubbs Place Havelock town Colombo unmarried War History commissioned Jul 23 1918 Regt 75th Carnatic INF at Bangalore India till Nov 20 1918, joined Officers' School of Instruction Bangalore Nov 22 1918, demobbed Feb 28 1919

ANTHONISZ, Samuel Algernon Ludovici; born Bogawantalawa 1897 educated Richmond and Kingswood Colleges address Galapitamade Ambepusse tel Galapitamade Ambepusse unmarried arrived in England Oct 12 1918 enlisted Oct 18 1918 Regt OCB demobbed Nov 11 1918

APPLEYARD, Frederic Balfour; born West Kensington London 1892 educated Merchant Taylor's School address National Bank Colombo unmarried enlisted Jun 11 1915 Regt 1/16th London Regt at Richmond Park War History Ypres Nov 1915, Gommecourt Jul 1 1916 Aug to Sep 1916, Somme Beaurains Apr 9 1917, Arras Aug 1917, Polygon Wood Nov 1917, Nov Cambrai, Mar 1918 wounded at Arras, Jan 24 1918 Alnwick Command Depot till demobbed on Feb 8 1919 English address Asplin Cottage Mortlake Surrey

ARDEN, J.K.W. late of Demodera Badulla commissioned MG Corps stationed at Cairo

ARMITAGE, S. H. late of Vavasseur's Mills 2nd Lieut RE promoted Temp Lieut

ARMITAGE, C.G. member of Milward Contingent commissioned IARO

ARMSTRONG, G.S. late of Harangalla Kotmale commissioned 1st Scots Guards wounded and missing later reported
Killed in Action

ARMSTRONG, A.P.J. late of Liddlesdale Halgranoya member of CPRC Contingent commissioned Border Regt wounded in Gallipoli Mentioned in Despatches transferred Gen List promoted Temp Captain Commandant German Prisoners Camp

ARMSTRONG, Philip Andrew; born Manchester 18901 educated Hume and Manchester and Cork and Shoreham Grammar Schools address Carolina No 2 Watawala CPRC 1913 unmarried commissioned IARO Oct 5 1917 Regt Signal Service at Poona War History OTS Bangalore Oct 15 1918 to Jan 5 1918, Signal Service Depot Poona Jan 1918, 43rd Div Signal Mar 1918, Lieut Oct 5 1918, Signal Officer Kuki, Punitive Measures Manipur (Assam Burma frontier) Dec 1918 to Apr 1919, Riot Duty Apr and May 1919, posted 36 Div Signal Coy Jul 12 1919 NW Frontier and Afghanistan Peshawar Dakha and Ladi Khana as Signal Officer Jul to Oct 1919, demobbed Oct 7 1919

ARMSTRONG, R. S. late of Harangalla Matugama joined the Hampshires Killed in Action

ARNOTT, D.W. CCS late of Colombo member of Milward Contingent commissioned 3rd Warwicks wounded and missing later reported Killed in Action

ARNDT, Carl Evan; born Colombo 1896 educated Trinity and St Thomas' Colleges address St Peters Elibank Road Havelock Town law student Jul 1914 unmarried arrived in England Jan 2 1916 enlisted Jan 5 1916 Regt 24th Battn Middlesex and MGC

War History entered MGC Mar 1918, QMS May 9 1916 to France as Private Sep 1916, Somme offensive and Beaumont Hamel, trench fever and feet Dec 1916, France Feb 1917, Ploegastert Messines Ypres, gassed Ypres Sep 1917, L/Corporal Jun 1917, commissioned IARO 4/9th Bhopal Regt Aug 28 1918, Reserve Apr 15 1919, discharged Nov 25 1917

ASH, Raymund Munton; born Newcastle NSW Australia educated Bedford School address Pantia Neboda tel Ash Neboda, Galkandewatte 1903 then Ritnageria Binoya Orakande joined CPRC Aug 1914 Sergt Sep 1914 JP UPM 1915 Hony Sec KC and SC 1915-1916 arrived in England Mar 20 1917 re commissioned Jul 21 1917 Regt 3rd Res Battn Seaforth Highrs at Cromarty War History commissioned 1900, retired Aug 1903, re commissioned as 2nd Lieut Jul 21 1917, France Sep 15 1917, Somme Mar 1918, invalided to England from Mount Kemmel Apr 1918, on permanent staff of 2nd Battn July 1918, Lieut Jan 21 1919, demobbed and Reserve Feb 15 1919

ASHFORD, Oswald Edgar; born Norfolk 1890 educated Framlingham address Dalkeith Agalwatte tel Agalawatte unmarried
War History Sergt Grenadier Guards, transferred Welsh Guards SCM Sep 1916, wounded engagements Loos Hullock Ypres and Somme and discharged Nov 5 1917

ASHTON, A. Rossi; late of Iona Agrapatna Lieut Sussex Regt promoted Temp Captain Dardanelles and invalided home Recruiting Officer after recovery

ASTE, Mrs C.H. late of Hatton joined Emergency Corps France Military work as ambulance driver

ASTELL, W. late of Umbaswalana Ruanwella joined Loyal Scouts transferred

RCF promoted Flight-Commander transferred as 2nd Lieut Somersets Killed in Action

ASTLEY, Hon J. J. brother of Lord Hastings Planter Ceylon CSM Sherwood Foresters
Killed in Action

ATKINSON, E.L. late of Motor Works B'pitiya served in France

ATTFIELD, W.H. late of Aigburth Rakwana 2nd Lieut 3rd Hampshires

ATWELL, James Henry; born Shannon Estate Kurunegala 1892 educated St Paul's Kandy address Peradeniya Road Kandy tel Vimy Ridge Kandy unmarried arrived in England Dec 28 1916 enlisted Dec 29 1916 Regt KRR at Sheerness Kent

War History Battle of Arras 1917, wounded and invalided with bronchitis to 3rd Scott Gen Hospital Glasgow, L/Corporal transferred 285 HS Labour Coy Orderly Room 1918 to Apr 1919, demobbed Aug 13 1919 English address 34 Somerset Road Teddington Middlesex

AUSTIN, R.J. late of Ladbroke Maskeliya commissioned RASC (HT) promoted Lieut
Killed in Action

AYMER, A.J. late of Goorookoya Nawalapitiya commissioned 24th Punjabis died of wounds awarded MC

AYTOUN, Chadwick Nind; born Edinburgh 1887 educated Merchiston Inverness College and Heriot-Watt College address Bowhill Nawalapitiya tel Kotmale Crept Hellebodde Pussellawa 1910 SD Lauderdale Rakwana 1911 Senior SD Katugastota 1911-14 SD Hapugastenne Aug 1 1914 to Oct 3 1914 married arrived in England Nov 2 1914 commissioned Dec 12 1914 Regt 21st Coy RGA first enlisted Dec 26 1914 at Kinghorn Fifeshire Scotland
War History Forth and Clyde Defences and 6-15 transferred 20th Coy RGS Inchkieth, Dec 1915 Lyadd (Siege), Jan 1916 103rd Siege Batt Plymouth to France May 27 1916, 1st Battle Somme Jul 1st (Gommecourt) and Arras Apr 9 1917, A/Capt 2nd-in-Command 25th Siege (8 in How) Ypres Sector Jun 24 1917,

Battle of Menin Road Passchendaele Roiselle Retreat Mar 21 1918, Defence of Amiens Great Advance Somme Villiers-Brett to Peronne Aug 8 1918, transferred 153rd Siege St Quentin Le Cateau, A/Major Commanding 23rd Battn Nov 1 1918 and sent to Charleroi Belgium for demob, demobbed Jun 25 1919 Scottish address 21 Morningside Place Edinburgh

AZARIAH, Vethamanickam Asirvatham; born Ikkadu Triballore Madras Jun 7 1897 educated Wesley College Colombo and King's College University of London address CMS House Badulla Private CB CLI unmarried arrived in England Apr 22 1916 enlisted Apr 22 1916 Regt 19th KRR at Banbury May 5 1916

War History training on Wimbledon Common May 18 1916 to Jul 28 1917, 1st Class Signaller L/Corporal May 31 1917 and travelled to Palestine as NCO i/c of 105 men, Corppral at Toranto Italy

Engagements First Battle of Gaza, Nebr Kettl, Et Tireh Mel Del Yaba, Anti Patris, Keir Kasim, Cross Roads, Mount Carmel, Haifa-Nablous Road wounded at Gaza, demobbed Feb 25 1919 English address 12 Wellfield Avenue Muswell Hill London N10

B.

BACKE, J. late of Kalutara Major Lancashire Fusiliers

BACKHOUSE, John Reginald Charles; born Kandy 1895 educated Chatham House College Ramsgate Kent address Uva Estate Madulsima unmarried arrived in India Nov 2 1916 commissioned May 5 1917 Regt attached 10th Jats at Bannu posted Aug 1917 at Bannu North West Frontier

War History Officers' Training School, transferred to 3/9th Bhopal Infy as QM Oct 25 1917 to May 7 1919, Lieut May 5 1918, left Bombay for Mesopotamia Nov 10 1918 with 3/9th Bhopal Infy on L of C up to return to India for demob May 7 1919 (Bombay), demobbed May 7 1919

BADCOCK, R.G.R. late of New Valley Norwood enlisted Sep 1914 Regt CPRC at Diyatalawa

War History Dardanelles 1916 commissioned West Yorks Regt 1917 Lieut 1918

BAILEY, D.H. late of Glasgow Agrapatna 2nd Lieut Royal Scots
Killed in Action

BAILLIE, L.E. Innes; address Palam Cottah arrived in England Sep 1914
War History service in North France and Belgium, 2nd Lieut Royal Artillery Nov
1914, Captain Mar 1917

BAINBRIDGE, W.A. de L. late of Meeriacotta Maskeliya enlisted Sep 1914 Regt
CPRC at Diyatalawa
War History commissioned Border Regt, promoted Captain Flying Officer RFC
Killed in Action

BAIRD, Geoffrey Henry; born Cheshire 1871 address Mandara Newera
Kandapola tel Maturata Chairman Maturata PA 1916 married arrived in
England Jan 1917 commissioned Jun 1917 Regt North Irish Horse at Antrim Jul
1917
War History wounded at Eaglefontaine Nov 4 1918, special Reserve Jul 25 1919
English address Goodnestone Park Canterbury

BAKER, D.M. late of Walker & Greig Badulla enlisted Sep 1914 Regt CPRC at
Diyatalawa
War History commissioned 128th Pioneers Egypt 1916, transferred RE Lieut

BAKER, F.L. late of Survey Depot joined RGA 1918

BAKER, H.E.R. late of St Marguerites Uda Pussellawa enlisted Sep 1914 Regt
CPRC at Diyatalawa
War History commissioned 3rd Brahamans Q'Master 1917 promoted Lieut 1917

BAKER, J.C. born Shanghai Feb 27 1882 educated Shanghai Public School
address Kahawatte Mahawella PO Matale Crept St Clair Talawakelle 1910 SD
Sorana Horana PD Kobowella Kalutara unmarried arrived in England Dec 28
1914 enlisted May 27 1915 Regt Middlesex Regt at Woldingham Surrey May 28
1915
War History L/Corporal Sep 1915, France Oct 1915 Festubert Givenchy Quinchy
Brickfields Cambrin, wounded Jan 28 1916, Corporal May 20 1918, Somme Jul
1 1916, severely wounded at Beaumont Hamel, France again Feb 1917 Ypres
Nieuport and Armentieres, transferred Reserve Battn Chatham Aug 1917,
France Mar 1918, German Offensive Somme and Ypres May 1918, Mount

Kemmel Jul to Sep 1918, Wychaete Sep 1918, Great Advance Sep 28 1918
Comines slightly wounded and gassed Weivecque, Fall of Courtrai and General
Advance till Armistice, promoted Platoon Sergt Oct 1918, Army of Occupation
in Germany Mar 1919 A/C.S.M. demob and Reserve Mar 29 1919 English
address The Oaks Hykeham Road Lincoln

BAKER, W.F. late of Delptonoya Lieut 12th Lancs

BALDOCK, J.W. late of Spencer & Co 2nd Lieut General List 1919

BALDWIN, C. late of Pelmadulla Lieut 11th Gloucesters

BALDWIN, J. I. late of Ambadeniya Aranayake Captain 11th Gloucesters
Recruiting Officer promoted Major

BALDWIN, T.Y. late of Ambadeniya Temp Major twice Mentioned in
Despatches Belgian Croix de Guerre

BALDING, R. N. son of Rev J. W. Balding 2nd Lieut 3rd Bedfords
Killed in Action

BALD, R. L. address Troup Talawakelle 2nd Lieut 3rd Royal Fusiliers
Wounded in France

BALFOUR, Andrew; born Beverley E. Yorks England Apr 22 1889 educated
Hymers College Kingston-upon-Hull E. Yorks address Dickwella Estate Badulla
Ceylon tel Badulla CPRC Corporal unmarried commissioned 2nd Lieut IARO Nov
5 1917 Regt 102nd (KEO) Grenadiers Ambala Nov 5 1917 N. India
War History promoted Lieut Nov 5 1918, demobbed Mar 8 1919 English
address 7 Burton Road Hornsea E. Yorks

BALFOUR-PAUL, John William; born Edinburgh 1873 educated Edinburgh
Academy and Sedburgh School address Oodoowerre Demodera Crept
Broughton 1894 SD Lunugalla PD Cullen Proprietor Oodoowerre Hon Secy 3
years and Chairman 3 years Badulla PA CMR 1898 S. Africa with 1st Ceylon
Contingent lost left arm at Nooitgedacht Dec 13 1900 Queen's Medal 6 Clasps
Major CMR married arrived in England May 15 1915 commissioned May 29

1915 as Major Regt 7th Battn Dorsetshire Regt at Wool Dorsetshire May 29 1915
War History 2nd-in-Command till Dec 1916, France Apr 11 1917 and
commanded 5th IL Coy DLI, Lieut-Colonel Jun 26 1918, Colonel Labour Corps,
Staff Apr 2 1919 Bapaume and Ypres Salient 1917, Fifth Army Retreat 1918, Le
Cateau 1918, Bethune 1919 at Labour Commandant 11th Corps, Mentioned in
Despatches, DSO, Colonial Auxiliary Forces LS Medal Oct 1918, demobbed Oct
30 1819 English Address Caledonian United Service Club Edinburgh

BALLANTYNE, J. G. late of Spencer & Co 2nd Lieut General List 1919

BAMFORD, A.J. late of Observatory Colombo 2nd Lieut Maxim Motor Section
Lieut 1916 MC 1917 Captain Armoured Motor Battery EEF Mentioned in
Despatches

BAMFORD, R.C. late of Kandaluoya Dolosbage Captain 12th Worcesters
wounded at Gallipoli Major West Yorks DSO

BAMFORTH, J.W. late of Farnham Avisawella served with the Red Cross in
France

BANFIELD, E.L. late of Cargills Ltd Colombo enlisted Sep 1914 Regt CPRC at
Diyatalawa
War History Capt and Adjt 6th Royal Irish Fusiliers 1915, Mentioned Despatches
MC General Staff Office

BANTOCK, A.T. late of Yattewatte Matale Milward Contingent enlisted in 7th
Royal Fusiliers
Died of wounds at Gallipoli

BANTOCK, E.G. late of Strathdon Hatton enlisted Sep 1914 Regt CPRC at
Diyatalawa
War History wounded at Dardanelles and invalided commissioned West Yorks,
POW, repatriated to England 1917

BANNERMAN, Nigel Johnston; born London 1892 educated Malvern College
address Passara Group Passara unmarried arrived in England Mar 1917

enlisted Apr 18 1917 Regt RFA Sep 22 1917 at Chelmsford War History
commissioned Sep 21 1917, Staff Lieut 1st Class for
Reconnaissance RA Jul 1918, joined unit at Cambrai
Engagements Battles of St Quentin Ypres and Bailleul sectors, Special Reserve
Feb 17 1919, English address 22 Ridgway Place Wimbledon

BARBER, Cecil Blackstone; born Ceylon 1885 educated Isle of Wight and
Kingswood Colleges address Gilcroft Estate Baddegama tel Hikkaduwa
unmarried arrived in England Apr 1917 enlisted May 1917 Regt Inns of Court
OTC and No 14 Cadet Battn posted Dec 1917 with 4th Res Battn The Buffs at
Crowborough
War History to France Apr 1918 and attached to 7th Buffs, continuous service
with the Buffs till seriously wounded Sep 18, slightly wounded and gassed at
Albert and seriously wounded while capturing heights beyond Ronssoy
Engagements Capture of Albert, Fricourt, Montabon, Troues Wood, Norlu and
Ronssoy, demobbed Feb 6 1919 English address C/o Messrs Dunlop Bros 49
Fenchurch St London EC

BARBER, James William; born Sandiacre Derby 1889 educated High Pavement
Higher Grade Nott addressed St Peter's Vicarage Fort Colombo Sub-Inspector
of Police unmarried arrived in England Oct 2 1917 enlisted Nov 28 1917, HM
Navy, posted Nov 28 1917 at RC Barracks Keyham, Feb 16 1918 HMS
Bellerophon Grand Fleet North Sea
War History enlisted RN Nov 12 1895, served Channel Mediterranean and
China Sqds, discharged by purchase Apr 21 1904, joined Derby Boro Police May
12 1904, resigned 1909, appointed Sergt European Police Ceylon Aug 12 1910,
re-enlist RN as Ord Seaman Nov 28 1917, Pro. Ship's Corporal (1st CI PO) Nov 29
1917, demobbed Mar 3 1919 English address 228 Arkwright St Nott and 100
Dairy House Road Derby

BARBER, Louis Walter; born Colombo 1893 educated Laleham Margate and
King's College London University address The Grove Ukuwela unmarried
enlisted Sep 1914 Regt 8th Battn Seaforth Highrs at Bedford Sep 11 1919 War
History France May 1915 to Feb 1916, commissioned 4th Battn The Buffs Feb
1916, Div Bombing Officer to Home Counties Res Div till Nov 1915, Anti-gas and
Bombing Instructor till August 1917, France and Germany with 1st Battn The
Buffs Aug 1917 till Feb 1919, gassed May 1918 at Passchendaele
Engagements Richbourg and Festubert May 1915, June Festubert Aug to Feb,

Thiepval Nov 1917, Cambrai Mar 1918, Bapaume Apr to Aug Ypres and Passchendaele, Dickibuset and Mt Kemmel Sep to Nov, Peronne to Landrecies Army of Occupation at Vettweras, MBE, (Mil Div) Dec 1916, MC Sep 1918, Lieut Dec 1917, Captain Sep 1918, demobbed and Reserve Feb 1818

BARKER, R. late of St Marguerites Uda Pussellawa enlisted Sep 1914 Regt CPRC at Diyatalawa

War History commissioned 3rd Brahamans, served at Shaik-Saad and Azizah

BARKER, William Ashmead born Bristol 1885 educated Upper Latymer address c/o Messrs C. M. Wright and Co Colombo tel Abactid Hon Sec US BAC unmarried arrived in England Apr 15 1916 commissioned Apr 18 1916 Regt RFA at Newcastle May 2 1916

War History France Sep 1 1916, Mesopotamia Sep 29 1916 with 136th Trench Mortar Battery fought through Darrah Bend, Fall of Kut and across the Tigris, ran motorboat with ammunition Samarah, invalided to India Jun 10 1917, commanded 215th Bde depot in Kirkee and Ahmednagger till May 1918, accepted for services in Salonika but ill in Egypt and acted OC Charge of Air Camp Mustapha, Paymaster RE details of Kantara till Armistice, demobbed Jul 1919 English address 44 Thornton Avenue London W4

BARLOW, L.H. late of Shanghai Life Insurance Co commissioned in USA Army

BARNARD, H.O. late of Survey Dept served in the Munitions Factory

BARTHOLOMEW, E.W. late of PWD OTC for Engineers 1917 2nd Lieut RE 1918

BARTHOLOMEW, G.R. late of PWD commissioned RE

BARTHOLOMEW, H.L. late of Walkers Colombo 2nd-Lieut Sappers and Miners.

BARTHOLOMEUSZ, J.S.W. Croix de Guerre 1916

Wounded in France MC

BARTLET, Malcolm; brother of H.D. Bartlet Rangbodde Ramboda Captain RAF Killed in flying accident 1918

BARTON, R.M.S. late of New Peradeniya commissioned IARO att 6th Gurkhas promoted Lieut

BASSER, M.A. address Slave Island Private KRR

BATES, C.S. late of Delwita Kurunegalla enlisted Public School Bde
Died of dysentery on way home from Gallipoli

BATES, Stanley F. born Mar 24 1894 educated Kandy Industrial School
War History joined the Navy during the commencement of War
LieutCommander RNAS wounded Military Medal and DSO

BAUMGARTNER, G.S.K. address Alton Norwood 2nd Lieut KRR wounded in
France Lieut Army Cyclists Corps Temp Captain Notts and Derby Regt

BAUMGARTNER, E. son of H. B. Baumgartner late CCS 2nd Lieut 8th South Wales
Borderers

BAUMGARTNER, J. son of H. B. Baumgartner late CCS Artists Rifles

BAUMGARTNER, L. son of H. B. Baumgartner late CCS Light Divisional Cycle
Corps

BAULKEYSEN, C.E. Private C. L. I. arrived too late Armistice signed and returned
to Ceylon

BAXTER, F.O. late of Niyadurupola Ambepussa enlisted Sep 1914 Regt CPRC at
Diyatalawa
War History commissioned 27th Punjabis Observer RFC, awarded MC, promoted
Flying Officer
Killed in action

BAYLY, Philip Francis Heard; born Exmouth 1891 educated Bedford School
address Depot 2nd QVO Rajput LI Lucknow India tel 2nd Rajputs Lucknow CPRC
1900 unmarried enlisted Sep 1 1914 Regt CPRC
War History to Egypt with CPRC, commissioned Jan 14 191, attached 2nd QVO
Rajput LI, Lieut August 1915, Battle of Serapeum on Suez Canal Feb 4 1915,

Mesopotamia Jan 1916 to Oct 1918, Battle of Wadi Hannah, Es-Sinn, wounded, Mentioned in Despatches, MC, Acting Captain Jun 1916, Substantive Captain Jan 1919, served in Salonika and the Caucasus, returned India August 1919 and assumed command of Depot English address c/o Mrs Vick the Croft Baldock Road Letchworth Herts

BAYLY, William Gordon; born Exmouth 1887 educated Bedford School address Pooprassie Group Galaha tel Pooprassie Group Galaha unmarried arrived in England Oct 1914 enlisted Nov 1914 Regt Inns of Court OTC Jan 1915 at Sunderland

War History commissioned Dec 29 1914, to France Mar 1915 attached 1st E Yorks Regt, transferred 2nd KO (RL) Regt 1915, to Salonika Dec 1915 until Armistice, MC, Order of the Crown of Italy Silver Medal, Lieut Jan 1916, A/Captain Jul 24 1917, demobbed Jun 1919

BAYLEY, Lancelot; born North Wales 1869 educated Blackheath Percival House School address Dunedin Yatiyantota JP UPM District of Kegalle Chairman KVPA arrived in England Feb 24 1917 commissioned as Captain Mar 24 1917 Regt 3rd Reserve Regts of Cavalry Mar 28 1917 at France
War History Engagements France and Flanders 1917, France 1918, Mentioned in Despatches Dec 28 1918, demobbed Feb 18 1919 Irish address Debsborough Nenagh Co Tipperary Ireland

BAYLEY, G.E. Brig-General late Adjt CVF Yorks and Lancashire Regt order of the Crown of Italy DSO
Mentioned in Despatches CMG

BAYLEY, General; son of Captain F. Bayley late of Galle Officer of the order of St Lazarus and St Maurice DSO

BAYNHAM, Arthur Gerald; born Little Langford Wilts 1887 educated Charter House and Merton College Oxford address Darrowella Dickoya Crept Derryclare Kotagala 1910-1811 SD on Erroll Hatton 1911-1912 SD Forest Creek Kotagala 1912-1913 Acting Supdt Craigie Lee Kotagala 1913-1914 Darrowella Dickoya 1914 married arrived in England Dec 3 1914 enlisted Dec 14 1914 Regt MMGS at Bisley Camp Surrey
War History Belgium Feb to Jul 1915, Corporal wounded Jul 1915,

commissioned Sep 22 1915, France and Belgium 1916 to 1918, Lieut Jul 1 1917, MC Jan 1 1918

Engagements 2nd Battle of Ypres 1915, Somme 1916, Arras, 3rd Ypres, Cambrai 1917 and British Offensive 1918 English address C/o National Bank of India 26 Bishopsgate

BEAMISH, H.H.; former Ceylon Planter South African Contingent 2nd Lieut Labour Corps RE 1918 Hony Lieut

BEASLEY, R.L. late Chief Staff Officer CVF commissioned Lancashire Regt transferred Gloucester Regt Salonika with KORL
Mentioned in Despatches three times promoted Lieut-Colonel DSO with 2 Bars

BEAUCHAMP, Willoughby Greaves; born 1890 educated Cheltenham College address Messrs J. M. Robertson & Co Colombo tel Robertson's Colombo Hon Sec Est Agents Asst-Lieut and OC No 4 Coy CPRC married commissioned Aug 1917 Regt 1/54th Sikhs FF at Mardan North West Frontier Province India War History Captain and Adjutant August 1918 and remained in that appointment till demobilized Feb 22 1919

BEAUMONT, W.H. late of CVP Trooper Yorkshire Hussar.

BECKINGHAM, W.T. brother of Mrs E. Ware 2nd Lieut Oxford and Bucks wounded Oct 15 1915

BECKE, Jack; late of Lehenty Hatton Major Lancashire Fusiliers resigned commission 1918

BEDFORD, Edward Walter; born London 1892 address Kandaluoya Dolosbage SD Kandaluoya Nov 1 1913 to Dec 31 1917 commissioned Jan 15 1918 Regt IARO at Bangalore

War History Training School Jan 15 1918 to May 27 1918, attached 3 Sappers and Miners Kirkee Jun 3 1918, 75th Coy 3rd Sappers and Miners in Kyber Pass Jun 26 1919 to Oct 15 1919, demobbed Nov 7 1919 English address 2 Khedive Road Forest Gate London

BEESON, R. late of Walker & Greig Badulla 2nd Lieut RE at Rookee W. P. India

Drowned 1918

BELL, Malcolm Fyers; born Dehiwela Ceylon 1888 educated Clarence School Weston-Super-Mare Somerset address Binoya Estate Rozelle tel Rozelle unmarried arrived in England Feb 3 1915 commissioned Apr 21 1918 Regt 2/4th South Lancashire R. at Ashford Kent

War History in England as Bombing Instructor till Jan 1917, France Jan to Mar 1917, Retd England with dysentery; Adjt and Instructor 3rd Vol Br P. A. Somerset LI Yeovil Somerset till Feb 22 1919; Lieut 1916; Captain 1917, discharged Feb 22 1919 English address C/o Colonel A. Bell Grangehurst Court Road Tunbridge Wells Kent

BELL, R.W.P. late of Woodend Dehiowita Captain Royal Irish Regt Killed in action

BELL, Guy Ross; born Oct 14 1888 address Old Queen's House Galle arrived in England Sep 6 1917 Regt RFA at Weedon Northants commissioned Feb 25 1918 War History transferred RCA, joined 542nd Siege Batty to France and joined 242nd Siege Batty, 1st Army on the Ypres transferred 2nd Army and took part in advance Aug 8 1918 till Armistice, took part in Battles of Villers, Brettonneaux, Marcelcave, Rosieres Chilly, Chaulnes, Bellenglise, Seque-hart, Bohain, Catillon etc acted as sec-in-command and for a short period in command of 263rd Siege Battery recommended for promotion to Captain, Reserve Mar 5 1919 English address Grosvenor House Montpelliers Road Brighton

BELLAMY, C.V. late of PWD District Engineer Major RE France 1917 DSO Major RE France 1917 DXO A/Lieut-Colonel Wounded

BELLAMY, D.H. son of Major C. V. Bellamy Devonshire Regt Service Battn Killed in Action

BELLAMY, H.P. late of Drainage Works 2nd Lieut 19th Middlesex Regt 1915 Observer RFC 1917 Flying Officer 1918 Killed in Action

BELGROVE, Roy George Hollingsworth; born London N 1892 educated Brighton Grammar School address C/o Boustead Bros Colombo TGS unmarried arrived in England Mar 31 1917 enlisted Apr 10 1816 Regt RA at Maresfield Park Uckfield Sussex

War History commissioned Aug 19 1917 Lieut Feb 1919

Engagements Passchendaele Baillial and Miteran Sector from Oct 10 1917 till Armistice all Battles on the Ypres sector, gassed, Reserve Nov 7 1919 English address 1 Grange Drive Winchmore Hill London.

BENHAM, J.R. son of late E. Benham Ceylon 2nd Lieut RFA

Died of wounds in France

BENNETT, Edwin Oliver; born Watford Herts England 1892 educated Aldenham School near Elstree address Neuchatel Neboda tel Neuchatel Neboda unmarried arrive in England Dec 11 1917 enlisted Mar 1 1918 Regt Suffolk R. at Sutton Surrey

War History training for 6 months at Cambridge, commissioned in Labour Corps in France, demobbed Aug 2 1919 English address Hurst Barns nr Lewes Sussex

BENNETT, John Emil; born London Jun 6 1893 educated St Paul's School London address Police Officers Mess Colombo ASP JP UPM unmarried arrived in England May 25 1917 enlisted Jun 7 1917 Regt RFA at Larkhill May 1918 War History RA Depot Salonika Sep 10 1918, commissioned 115th Bde RFA, served against Bulgarians and Austrians on the Danube, demobbed Apr 26 1919 English address 33 Sinclair Road Kensington London

BENNETT, S. G. late of Macdonald & Co CEV enlisted RE 1916

BENNETT, W.P. Allagalla

Killed in Action 1916

BENSON, T.B. late of Lyndford Bogawantalawa Lieut Scottish Fusiliers Killed in Action in France

BENTLEY, W.W. late of Survey Dept Captain West Riding Battery France 1915 transferred RGA Territorial Force A/Major

Wounded

BENWELL, William Francis; born York Oct 10 1871 educated HMS *Britannia* address Messrs Thomas Cook & Son Colombo was in command of HMS *Alert* 1909 and 1910 retired as Captain Jan 1912 married arrived in England Jul 25 1914

War History Naval Transport at Dunkerque France May 1915 till Sep 1917, Mentioned in Despatches, awarded DSO, transferred to Boulogne as Senior Naval Officer and DNIO till reversion to retired list in Apr 1919, Officier de Legion d'Honneur Oct 1918, English address United Service Club Pall Mall London.

BENZIE, R. late of Walter and Greig Colombo Regt CPRC at Diyatalawa War History Captain CPRC Dardanelles, hospital at Alexandra 1915; Captain Scottish Rifles, Major 1917, Second in Command ; promoted Lieut-Colonel DSO 1918 Bar to DSO
Wounded

BERNARD, A.C. address Lissay Braebrook Place enlisted in 2/5th Gloucester B. Territorial Force commissioned Apr 20 1915
War History in France Mar 4 1917 to May 28 1918, Acting Captain 1917 to 18

BERRY, W.W. Messrs Liptons Ltd AOTC 1918

BERTRAND, Herbert William Roy; born Hove 1883 educated Dulwich College address Govinna Estate Neboda Crept in Induwana 1913 SD on Doolgalla PD Cuicagh Lenewehere PD Govinna unmarried arrived in England May 10 1917 enlisted Jul 13 1917

War History commissioned served in Italy in RFA from Apr 13 1918 to Nov 18 1919, took part in crossing of Piave and advance up to time Armistice, acted as interpreter between British RE and Italians, during part of bridge operations at Piave, demobbed Mar 16 1919 English address C/o Rear Admiral Chambers CB Ashling House West Ashling Sussex

BESANT, Thomas Lionel; born Ludlow England 1888 educated Bromsgrove and

Oxford address Mipitiakande Estate Yatiyantota married arrived in England Nov 5 1914 commissioned Nov 21 1914 Regt 3rd R. War R. posted Nov 21 1914 at Albany Barracks Isle of Wight

War History 2nd Lieut Nov 21 1914, Lieut Jul 20 1915, A/Capt Jun 1916 BEF Feb 1915 to Jul 1916 Ypres Hooge, Somme Front, Fricourt, wounded Jul 1 1916 at Fricourt Front, Mentioned in Despatches Jan 1916, MC Feb 1916, Instructor to Cadets Mar 1917 to Nov 1918, Reserve Apr 27 1919 English address C/o Lloyd's Bank Lydney Glos

BETHEL. R. Lieut Scots Guard
Wounded 1916

BETHUNE. A. retired Ceylon Planter served with the Red Cross in France 1917-1917

BETT, J.H. son of James Bett Mahavilla 2nd Lieut 3/6th Black Watch

BETT, K.G. son of late James Bett Wellawatte
Killed in Action

BEVEN, Lionel; born May 31 1897 educated Sherborne School and London Polytechnic address Judges Bungalow Kalutara unmarried
War History Kitchener's Army and attached 12th Battn Royal Sussex as Corporal to France with Battn middle of 1917, invalided to England with diphtheria, L/Corporal 4th Tank Corps as Driver and sent to France 1917 till Armistice, demobbed Mar 20 1919

BEVEN, Swan Osmund James; born Kandy 1895 educated Govt Training Colombo tel Swan Colombo unmarried arrived in England Jan 2 1916 enlisted Jan 7 1916 Regt 28th Royal Fusiliers at Oxford Jan 13 1916
War History torpedoed Dec 25 1915, France Aug 6 1916 with 4th Royal Fusiliers, Somme, Loos and Beaumont Hamel, wounded Home Service Jan 1917 to Apr 1918, France with 2nd Essex Regt Apr 1918, La Bassee, Great Advance, Arras, Cambrai to Valenciennes, gassed Reserve Feb 22 1919

BEVEN, Swan Zoe; born Gampola educated Bishop's College address C/o Dr Eric Swan 1 Galle Face Colombo Tel Swan Colombo, Art Mistress, Bishop's

College unmarried arrived in India Jun 7 1916 enlisted Jun 7 1916 QA MNSI at Victoria Hospital

War History Jun 1916 to Jul 1917 Hospital Ship Delta, Jul 1917 to Nov 1917 Bombay to Basara, Cape Town and Dares Salaam, Mesopotamia at Ailara IBGH Nov 1917 to Aug 1918, Basra 33 BQH Sep 1918 to Jan 1919, Paddle Ambulance Boat to Baghdad Jan to Mar 1919, Bombay and Lucknow Mar to May 1919, Quetta NWF Jun to Nov 1919, demobbed Dec 7 1919

BIBBY, Harold; Major 3rd West Lancashire Territorial RFA DSO 1918

BIDDULPH, William Hugh; born London 1869 educated Christ's Hospital address Kotmale Planter and OC CPRC JP for Ceylon Ex-Chairman Dimbula PA and Udapussellawa PA married arrived in England May 1914 commissioned Sep 4 1914 Regt 8th Battn Rifle Brigade at Aldershot

War History promoted Lieut-Colonel Feb 15 1915 in Command 7th Battn Dorset Regt, posted Jul 1915 to Command 8th Battn Loyal North Lancs Regt, Hon LieutColonel Ceylon, demobbed Feb 15 1916 relinquished Command and later returned to Ceylon and resumed Command CPRC English address C/o Messrs Grindlay & Co 54 Parliament Street London

BIDGOOD, T.A.T. son of Major Tom Bidgood Lieut RGA
Died

BINGHAM, A.C. late of Veralupitiya Puwakpitiya 2nd Lieut Motor Cycle Section
RE

BINGHAM, Major C.H.M. ASC DSO 1916 A/Q-MG and Mentioned in
Despatches 1918 promoted Lieut-Colonel 1919 CMG

BINGHAM, Hon L.E. late of Tempo Neboda commissioned RA A/Captain
Twice wounded

BINGHAM, R.C. late of Rosehaugh Co commissioned IARO Transferred Supply
and Transport Co

BIRTILL, William Walton; born Manchester 1889 educated Fulneck School nr

Leeds address Yataderia Undugoda L/Corporal CPRC married arrived in England Dec 24 1917 enlisted Mar 1918 Regt RFA later given Commission as 2nd Lieut demobbed Jan 9 1919 Irish address Flounceville Lansdowne Road Belfast

BLACK, John; late of Shaw Wallace & Co Captain and DAQMG King's Own Royal Lancasters

Died of illness contracted on duty Nov 1917

BLACKBURN, H.S. late of Agra Oovah OCB 1916 commissioned Life Guards 1917 transferred Reserve Regt Household Cavalry 1917 Wounded

BLACKETT, Walter Scott; born Penylan Dolosbage 1867 of Glenalmond address Jak Tree Hill Gampola tel Blackett Gampola SD Dotel-Oya Manager Penylan Dotel-Oya Jak Tree Hill and Glenalmond Captain CMR Reserve VD married arrived in India Dec 28 1917 commission Dec 13 1917 Regt IARO at Pallavaram S. India

War History combined Labour Depot, Pallavaram as 2nd-in-Command, Adjt Mar 12 1918 to Mar 31 1919, Captain and Commandant Mar 26 1919 demobbed Oct 11 1919 English address C/o Thos Cook & Son Ludgate Circus London

BLACKMORE, John Percival; born 1884 educated privately address Pallekelly Kandy SD Dunhela 1892 St Andrew's 1903 OD Ferham and Oddington 1914 Pallekelly 1919 married arrived in England Jul 10 1917 enlisted Aug 1 1917 Regt RASC (HT)

War History commissioned Sep 30 1917 France Oct 10 1917 and joined 42nd Div on the Nieuport Sector, La Basse till Mar 1918, final advance till Sep 15 1918 injured and invalided Sep 25 1918 Lieut Mar 20 1919, demobbed Aug 4 1919

BLACKMORE, Samuel Percy; born London 1870 educated University College School address Carolina Watawala tel Wawala Crept on Bellongalla 1889 Chairman Ambegammawa PA 1909 to 1910 and 1920 JP UPM Lieut CPRC married arrived in England Jul 7 1918 commissioned Aug 1 1918 Regt RASC (HT) at [Aldershot], demobbed Mar 15 1919 English address Badminton Club

BLAIR, A.M. late of Elkaduwa enlisted Sep 1914 Regt CPRC at Diyatalawa Captain south Lancashire Fusiliers

Killed in Action

BLAIR, Cyril Hard Wick; born Kandy Mar 4 1894 educated St Paul's Kandy and Training College address 16a Colpetty Lane unmarried arrived in England Sep 13 1915 enlisted Sep 16 1915 Regt 28th Battn R. Fusiliers at St Omer War History 2 month's training with 28th Battn on France with 18th Battn R. Fusiliers 6 weeks in line and gassed rejoined 7th Battn the Buffs E. Kent R, wounded Jul 1 1916 Somme Battle Hospital in England and rejoined 2nd Battn the Buffs Salonika 2 years and returned to England English address 43 Pendlestone Road Hoe St [Walhamstow] London E17

BLAKE, N.P. late of Eskdale Kandapola 2nd Lieu 9th E. Yorks France 1916 wounded promoted Captain Mentioned in Despatches.

BLAKE, William Alex; born Hatton 1898 educated St Benedict's College address 112 Bambalapitiya unmarried arrived in England Jul 29 1917 enlisted Jul 29 1917 Regt RASC (MT) posted Feb 1918 at France War History Despatch rider till August 1918 with the 43rd MAC then a fitter with 6th GHQ contracted pneumonia in Nov 1918 and invalided to England, demobbed Aug 31 1919

BLAND, E.G. late of Sime & Co Colombo enlisted Sep 1914 Regt CPRC at Diyatalawa War History commissioned 92nd Punjabis Mentioned in Despatches promoted Captain 1916 Adjt POW camp

BLAND, Francis Elliott; born Brisbane Jan 19 1886 educated St Lawrence College Ramsgate address GOH unmarried arrived in England Jun 1917 enlisted Jul 27 1917 Regt RGA Jun 29 1917 at RA Cadet School Trowbridge Wiltshire War History commissioned Dec 2 1917 posted to 521st Household Siege Battn at Borden Hants, to France with Battn and attached to 11th Corps Heavy Arty (1st Army) then transferred to 5th Army in action till Armistice, took part in operations as a result of which Merville, Estaires, Fleurbaix, Armentieres, Lille, Roubaix Tournai were recaptured, Lieut Jun 2 1919 in RGA Special Reserve, Special Courses in Lewis Gunnery and anti gas measures, appointed Battn Gas Officer, Lewis Gun Instructor and Education Office, Reserve Feb 18 1919 English address 28 Greencroft Gardens London NW

BLANCHARD, J.B. late of R. Gordon & Co Colombo 2nd Lieut 6th Northhamptons
France 1915
Killed in Action

BLOUNT, Maurice Bertie; born London 1887 educated Westminster address
Ythanside Kotagala L/Corporal CPRC arrived in England Mar 1916 enlisted Apr
11 1916 Regt 1st King Edward's Horse at Longford Ireland Apr 11 1916
discharged Jan 25 1917 English address Oaklands Wimborne Dorset

BOARD, J.A. late of Kiriwana Galaha commissioned Argyle and Sutherland
Highlanders Feb 1916
Invalided

BOGER, Christopher John; born London Jun 18 1885 educated Merchant
Taylor's School address The Scrubs Estate Newera Eliya Crept Radella 1913
Whitall & Co 1913 SD Hauteville Kataboola , Andigama, Giriulla 1915,
Dewalakande Dehiowita and PD Atgalla Gampola unmarried arrived in England
Aug 3 1917 enlisted Sep 3 1917 Regt DCLI sent No 11 OCB Pirbright Surrey Sept
1917
War History nine month's service, health broke down and discharged Jun 10
1918 English address Lostwhitel Cornwall

BOIS, D.G. son of Mr Percy Bois 2nd Lieut RGA
Died of fever

BOLSTER. R.C. late of Glasgow Agras enlisted Sep 1914 Regt CPRC at Diyatalawa
War History commissioned 2/10th Gurkhas wounded at Dardanelles 1915,
Burma May 1917, Lieut Aug 1917, RTO Baghdad Sep 1917 Temporary Captain

BOLTON, R.V. late of Keenapitiya Koslande Queen's Westminsters

BOND, C.B. late of Nayabedde Haputale RFC Flight Commander and Capt RFC
Jul 1917

BOND, H.T.R. late of Tismoda Kadugannawa commissioned Hampshire Regt Jul

1917 seconded for service with Labour Corps Aug 1917 relinquished commission Oct 1917.

BOND, J.A.M. late of Wariapola Matale Sergt CMR 2nd Lieut FA Captain and Adjutant CRHA.

BONSALL, Thomas Vivian; born Norben Hall Machynlleth N. Wales Feb 29 1888 educated Stubbington Manor Dulwich College and Sandhurst RMC addressed Stonycliff Kotagala Crept Blair Athol Dickoya SD Mt Vernon Kotagala, Venture , Norwood and Stonycliff Kotagala married arrived in England Nov 28 1914 recalled as Barry Dock S. Wales War History attached 12th Welsh Dec 31 1914 113th Bde HQ May 1 1915 16th Welsh Jun 1 1916 at Arras Engagements Somme, Mametz Wood, Contalmaison and Tricourt and Ypres, shell shocked, invalided May 5 1919 English address Morben Hall Machynlleth N. Wales

BONSER, W.J. son of Sir Winfield Bonser Captain Rifle Bde Killed in Action

BOOKER, G. Lee; brother of J. R. Lee Booker Ettie Kegalle Killed in Action Oct 1916

BOOKER, J.L. late of Campion Bogawantalawa Sub-Lieut RN commissioned Labour Battn Aug 1917.

BOONE, Arthur Pearson; born Trichinopoly 1881 educated Cheltenham, Cambridge address GFH Colombo Trooper CMR Aug 1914 Ceylon Civil Service unmarried arrived in England Apr 1917 commissioned May 16 1917 RE at Bethune War History France with 4th Div Signals Co, Feb 1917 to Oct 1918 Bethune and Bellengulie, 5th Bde RGA Signals Oct 1918 to Apr 1919, demobbed Apr 12 1919 English address C/o Messrs Grindlay & Co 54 Parliament St Westminster SW

BOOTH, Charles Allan Stuart; born Kegalle Ceylon 1893 of Lancing College address C/o Col Commercial Co Ltd tel Cossack Colombo married arrived in

England May 1 1915 commissioned Jun 10 1915 Regt N. Staffs R. Seaham Harbour on Jun 15 1915

War History France Jul 1916 (Somme), wounded Bazentin le Petit Jul 22 1916, Passchendaele Jul 1917, wounded Oct 4 1917, joined RAF Feb 26 1917, graduated May 30 1918, Instructor No 5 TDS Jun 15 1918, Asst Wing Examining Officer Sep 1918 35th Wing, repatriated Jun 3 1919 England address Hoe Place Old Woking Surrey

BOOTH, F. Ceylon PWD served with the Ministry of Munitions May 1917

BOOTH, L.H.V. son of L. W. Booth ex CCS Midshipman HMS *Canopus*
Injured and lost his eye Jan 1917

BOROUGH, A.C.H. late of Toncombe Namunukula 2nd Lieut Inniskilling Fusiliers
Aug 1915 MC Jun 1916 transferred Welsh Guards Nov 1916
Killed in Action Jan 1918

BOROUGH, G. M. late of Augusta Pundaluoya Captain ASC
Died in wounds Nov 1916

BOSANQUET, G.B.
Killed in Action Jul 1916

BOSANQUET, N.C.S. late of Agra Oovah Agrapatana commissioned 11th Hussars
transferred Reserve Cavalry Regt promoted Lieut

BOSTOCK, A.T. late of Harbour Works Captain Northumberland Fusiliers
Died of wounds Oct 1915

BOSTOCK, H.W. son of late J. H. Bostock Colombo 2nd Lieut South Staffords
Killed in Action in France Jun 13 1916

BOSTOCK, L.C. brother of Major N. Bostock Captain Manchester Regt seconded
for service with Egyptian Army Mentioned in Despatches MC

BOSTOCK, Norman Sandeman; born Horsham Sussex 1889 educated
Marlborough address Messrs Aitken Spence & Co unmarried arrived in England

Mar 10 1915 commissioned Mar 23 1915 Regt 1/6th S. Staff, Mar 23 1915 at Harpenden Herts

War History to France Oct 7 1915, joined 46th North Midland Div, left France for Egypt Jan 2 1916, returned to France Feb 20 1916, Adjutant 1/6th N. Staff Feb 5 1916 Staff Captain 137th 94th and 114th Infy Bde Apr 30 1917 to Jul 17 1918, Major and DA QMG38th (Welsh Div) Jul 17 1918 to Mar 29 1919, MC Jun 1919, Mentioned in Despatches Jan 1919, Bar to MC in Jun 1919 Engagements Attack on Hohenzollern Redoubt Oct 13 1915, Somme 1916, Passchendaele 1917 and Aug to Nov, Albert to Maubeuge, Reserve Mar 29 1919 English address Badminton Club 100 Piccadilly London

BOSWELL, C. late of Stafford Uda Pussellawa Gunner Tank Corps Nov 1918

BOUCHER, H. M. born Badulla 1899 RAMC Apr 1918

BOUSEFIELD, S.K. late of Ouvakelle Lindula Captain 13th Hampshires wounded at Dardanelles Temporary Captain A/Major Jamaica War Contingent 1918

BOUSTEAD, Cedric; born London 1888 educated Marlborough College address Anandagiri Colombo Crept New Peacock SD Stonycliff SD i/c Choughleigh married arrived in England May 1914 commissioned at Lieut Oct 15 1914 Regt 2/8th Middlesex Regt at Hampton Court Sep 15 1914 War History Gibraltar Feb 1915, Cairo Jul 1915, NWF Force and Campaign against Senussi, various engagements including the Battle of Bairshola, France 1916, transferred RFC Staff Captain RAF, demobbed Feb 1918

BOUSTEAD, H.A.R. son of J. M. Boustead 2nd Lieut 8th Middlesex RFC Died of wounds Mentioned in Despatches 1918

BOUSTEAD, L.C. son of L. T. Boustead Lieut Royal Dublin Fusiliers Killed in Action at Dardanelles

BOVEY, Charles Wolseley Haig; born Colombier Neuchatel Switzerland educated College Latin Neuchatel address Queensberry Kotmale tel Kotmale planter on Knavesmire, Meeriabedde, Darrawella, Sheen and Dimbula Estates, Hon Sec Kotmale PA 1811 arrived in England August 1915 commissioned Sep 2 1915 Regt Worcestershires at Weymouth Sep 15 1915.

War History wounded at La Boisselle, Somme Jul 3 1916, severely wounded at Verhaege Farm at Oostaverne, (Wytschaete) Jul 6 1917
Engagements Grand Court Messines and several minor engagements,
demobbed Mar 24 1919 Welsh address C/o Sybil Viscountess Rhondda
Llanwern Park Monmouthshire

BOVILL, R.S. late of Wangie Oya Captain and Adjt Royal Scottish Fusiliers.
Died of wounds

BOWDEN, N.H.M. Ceylon Labour Commissioner late of Tudugalla Neboda
commissioned S & TC Jan 1918

BOWEN, E.B. Ceylon PWD Cadet Corps Aug 1916 commissioned RE Sep 1916
Bangalore May 1917

BOWER, S.H. late of PWD 2nd Lieut RE Mesopotamia Sep 1916 Mentioned in
Despatches Captain at Kerman South Persia Feb 1918 Lieut-Colonel Sep 1918

BOWLBY, A.C.E.S. late of Taldua Avisawella enlisted Sep 1914 Regt CPRC at
Diyatalawa
War History Captain 7th Leinsters promoted Major 1916 transferred RFC , met
with flying accident Jul 1915; Gen List Sep 1917, A/Comdt of the School of
Military Aereuts

BOWLES, Anthony Walter; born Tunbridge Wells 1891 educated Bradfield
College address Moneragala tel Moneragala planter 4 years on Gonakelle,
Passara unmarried enlisted Sep 1914 Regt Ceylon Cont at Diyatalawa
War History Egyptian Campaign on Canal Jan and Feb 1915, commissioned Apr
1915 6th South Lancashires, Gallipoli Aug 1915, Lieut Aug 1915 to Jan 1916,
Suvla Bay Evacuation MLO at Evacuation of Cape Helles, Mesopotamia Feb
1916, wounded Beit Eissa Apr 17 1916 , action Hannah Felahieh Sannayat Apr
1917 and Beit Eissa English address 60 West Cliff Road Bournemouth

BOWMAN, Alfred Haverstock; born Baddegama 1895 educated St Edward's
N'Eliya and Kings' School England address Deviturai Ambalangoda tel Deviturai
Elpitiya unmarried enlisted Sep 15 1914 Regt Worcestershire at Sutton Coldfield
War History to France with 2/7th Worcesters Apr 24 1916, commissioned Jun 4

1915, transferred 4th Battn Worcesters Jan 1918, Mentioned in Despatches awarded MC and Bar for operations around Ypres and Courtrai, demobbed Apr 13 1919 English address 310 Washwood Heath Road Birmingham

BOWMAN, Annie; b Baddegama 1891 educated Ladies' College Jersey Channel Isles address Baddegama unmarried arrived England May 8 1916 enlisted Nov 29 1916 Regt VAD London 1916 at Etaples Apr 2 1917
War History served at Chauffeuse (Ambulance) 15 months at Etaples and five at Le Triport, Winnereux and Boulogne, demobbed May 2 1919

BOWMAN, Edward Ainsworth; born Baddegama 1896 educated King's School Ely and Churchers College Petersfield address Baddegama Galle unmarried enlisted Sep 8 1914 Regt 1/6th Hants
War History left England for India Sep 9 1914, at Agia and Ambala, transferred 1/4th Hants, Mesopotamia Oct 27 1917 and at Shumrum Bend Feb 24 1917, in Sunstar and North Persian Forces 1918, discharged Jun 21 1919

BOX, Edward George; born Melbourne Australia 1876 educated Melbourne, Margate and Switzerland address New Peacock Gampola tel Peacock Pussellawa SD Pussetenne till Jun 1908, Barnagalla Sep 1908 to Apr 1910, PD Castlemilk and Pussetenne Dec 1910 to Jul 1911 PD Craighead 1912 to 1918 married commissioned IARO
War History attached S and TC at Mhow May 2 1918, Mesopotamia Jun 15 1918 and posted to Base Supply Depot at Nahr Umr and Basra, returned to India Apr 1919 and posted 9th Div, served at Bangalore and Bellary, Lieut May 2 1919, demobbed Sep 5 1919 English address C/o National Provincial and Union Bank of England Southwark Street London SE

BOX, Philip John Murray; born Melbourne Victoria 1879 educated Margate and in Switzerland Crept on Goonambil; SD on Pooprassie and Gillardstown; i/c of Handrookande Cooroondoowatte and Maddakelle unmarried arrived in England Dec 1914 commissioned as Lieut Jan 26 1915 Regt 9th Lincolns
War History Egypt and Gallipoli, transferred 5th Manchesters
Killed in Action Aug 7 1915

BOYD, F. D. late of the Bank of Uva Lieut Ulster Div Adjt Inniskilling Fusiliers March 1916 Captain relinquished Adjutancy General List 1918

BRADLEY, Leonard John; born Watford 1895 educated Down's College London address C/o Messrs Heath & Co Colombo unmarried arrived in England Oct 13 1917 enlisted Nov 5 1917 Regt RAF Dec 1918 at Weston-on -the-Green Oxon England

War History first posted for duty as Cadet under instruction as Pilot Jan 1918, gazetted 2nd Lieut Nov 7 1918, demobbed May 9 1919 English address Innellan Gladstone Road Watford Herts

BRAITHWAITE, R.W. late of Minna Maskeliya Capt 10th Durham LI Killed in Action

BRAMELD, J.W. late of Morankande Galagedera enlisted Sep 1914 Regt CPRC at Diyatalawa

War History 2nd Lieut Scottish Borderers

Died of wounds

BRAND, D.H. late of National Bank Colombo 2nd-Lieut Scots' Guards 4 times wounded France Jul 1915

BRANDON, Edgar; born Balham England 1888 educated Bedford Grammar School Crept Kandaluoya 1913 SD Upper Kandaluoya 1914 to 1917 unmarried arrived in England Sep 1917 commissioned Oct 1917 Regt RAF

War History France Jul 31 1918

Killed in Action by machine gun fire while flying low over enemy trenches near Amiens Aug 11 1918

BRANDON, W.R. late Physician Kandy Service RAMC

BRANTON, Day Ralph; born Great Sarratt Hall Rickmansworth Herts 1886 educated Haileybury College Herts address Leanagawella Estate Haputale commissioned Sep 1915 Regt 28th Punjabis

War History Basra Dec 1915 , Tigris 1916, Proceed to Lahore Depot Autumn 1916, invalided to England and unfit for further service in Mesopotamia Dec 1916 , Lieut (Special Reserve Temp) Oct 1917, attached 3rd Welsh Regt Jan 1918, 51st Graduated Battn Welsh Regt, demobbed Mar 1919 English address Great Sarratt Hall Rickmansworth Herts

BREBNER, D.G. late of Kew Norwood served with the Red Cross in Italy

BREBNER, Mrs D.G. Work with VAD 1918

BRECHIN, T. late of Miller's Kandy 2nd Lieut Gordons 1916

BREMER, M. late of Geo Steuart & Co Colombo Interpreter Admiralty War Office as A/Capt 1917 Lt RNVR 1918.

BREMNER, H.W.B. late of Battawatte Madulsima London Scottish Jan 1916 reported missing Jul 1916 Reported killed in Action Oct 1916

BRESSEY, H.B. late of Nillomally Madulkelle 2nd Lieut RFA
Killed in Action

BRETT, H.A. late of Segersta Chilaw Captain 9th Lincolns POW Aug 1915

BRIDGE, Campbell Ross; born Peterborough Apr 3 1888 educated Bedford address Udabage Yatiyantota Planter Hemingford Parakaduwa 1912 married arrived in England Jan 1917 enlisted Feb 27 1917 Regt RFA at St John's Barracks Feb 1917

War History commissioned Jul 15 1917, posted D Battery 95th Bde RFA 21st Div Sep 19 1917 at Ypres, Epehy, Peronne District Dec 1917 owing to enemy breakthrough at Cambrai, Temporary Command of Battery and remained in action till Mar 21 1918, MC in field by General Newcombe Engagements Ypres, Somme, Aisne, Rheims, Cambrai, Mount Kinmel, Cormicy in Champagne District nr Rheims, Acting Major, assisted at Cambria and final advance through Forest de Normal till Armistice, demobbed Aug 3 1919 English address Kensington House Chine Crescent Bournemouth

BRIGHT, C.B. late of Weeriagalla Haputale enlisted Sep 1914 Regt CPRC at Diyatalawa

War History 2nd Lieut 93rd Burma Infy IEF
Killed in Action

BRIND, V.C. late of Lenewihare Kurunegalla 2nd Lieut CLI commissioned RFA wounded in France Dec 1915 Major Feb 1917 wounded May 1918 Mentioned in Despatches DSO and MC

BRISCOE, P.C. late of Riverdale Hewahetta Lieut Army Pay Dept Captain 3/4th Suffolks Dec 1915 Assistant Adjt's Office

BROADBENT, H.E. late of Brown & Co Nawalapitiya Yorkshire Dragoons 2nd Lieut 9th Lincolns wounded 1916 transferred 21st Lancers 1917 2nd Sappers and Miners Oct 1917

BRODRICK, H. late of Brookside Kandapola Sportsman's Battalion

BROHIER, Clarence Percival; born Colombo 1896 educated Royal College Colombo address De Vos & Gratien Colombo tel Vosen student at Law Sergt 1st Battn CTG commissioned Jun 5 1918 Regt 1/43rd Erinpura Regt War History Officers' School Sabathu Simla Jul to Nov 1918 qualified Bayonet fighting Instructor Poona, A/Adjutant May 1918, 61st Mob Bde Jubbulpore Jun 1918, QM Aug 1918 Dera Ismail Khan to Join Waziristan Field Force attached 2/113th Infy Tank NWF Oct 1918, Adjt and QM Rest Camp Tank Jun 5 1919, promoted Lieut Reserve Nov 4 1919

BROHIER, E. Private CLI, arrived too late Armistice signed and returned to the Island

BROHIER, E.L. educated Wesley College Colombo enlisted 17th London Regt Mar 1917
Killed in Action in Syria May 1917

BROOKSBANK, E.T. late of High Forest Kandapola 2nd Lieut 5th Lancs Lieut 1918 Remount Duty

BROOKE, Neville Patullo born Cheltenham 1877 educated Cheltenham College and Corpus Christi College Oxford address British Head Quarters Tientsin unmarried Leinster Regt 199, South Africa 1900-1902, Queen's Medal with 5 clasps, King's Medal two clasps

War History Captain 1909, Major 1915, wounded 1917, served in the War 1916 to 1918, 3 times Mentioned in Despatches, DSO, English address The Pines Cheltenham

BROWN, Arthur Anthony; late of Delwita Kurunegalla commissioned RFA Lieut Sep 1916
Killed in Action Mar 1918 MC Jul 1918

BROWN, G.D. late of Langdale Nannoya enlisted Sep 1914 Regt CPRC at Diyatalawa commissioned 8th Wiltshires transferred 3rd Wiltshires Aug 1915, MC Oct 1916, A/Major Oct 1917
Killed in Action

BROWN, George, born Chilhampton Wilton Wilts 1876 educated Abingdon School and Seluyz College and Cambridge address Rasagalla Balangoda Crept Glen Alpin 1902 to 1903, Demodera 1903 to 1905, Warwick 1905 to 1908, Hapugastenne 1909 to 1912, Rasagalla from 1913, JP UPM Rangalla Hon Sec Sab PA 2 years, Chairman Sab PA 2 years 6 months married arrived in England Jun 17 1916 enlisted Jun 29 1916 Regt OTC
War History commissioned Aug 15 1916, transferred RGA, posted Everport AA Defences Nov 1916 to Aug 1917, Fumen Aug to Sep 1917, Lieut Mar 1918, 44th Coy RGA, demobbed Aug 1919 English address The Close Prestin Swindon Wilts

BROWN, G. Hall; late of Tunisgalla Rangalla enlisted Sep 1914 Regt CPRC at Diyatalawa
War History Major Shropshire LI Sep 1915 General Fell's staff Jun 1916 POW

BROWN, John Duncan; born Raunds Northants 1881 educated Clare College Cambridge address The Residency Matara tel Matara CCS unmarried arrived in England Sep 16 1917 enlisted Oct 11 1917 Regt Inns of Court OTC posted 1911 to Oct 1917 at Berkhamsted
War History Cadet No 22 (Garrison) OCB Mar 14 1918, 2nd Lieut Labour Corps Sep 5 1918, demobbed Aug 8 1919 English address C/o Crown Agents for Colonies 4 Millbank SW1

BROWN, N.A.E. late of Sapumalkande Dehiowita enlisted Hon Artillery Co 1916 L/Sergt Dec 1916

Died of wounds April 1917

BROWN, O.S. son of J. Brown Sunnyagama 3rd Black Watch
Killed in Action

BROWN, R.C. McB; late of Nakiadeniya Group Nakiadeniya enlisted Sep 1914
Regt CPRC at Diyatalawa
War History 2nd Lieut Dublin Fusiliers
Missing believed killed

BROWN, R.T. Cowley; late of Eadella Polgahawela Sergt Loyal North
Lancashires wounded in France Nov 1915 2nd Lieut Labour Corps Apr 13 1918

BROWN, Walter James; born Eastbourne 1882 educated College Eastbourne
address Claverton Hatton, Crept Binoya, SD Claverton 1920 unmarried enlisted
Sep 28 1914 Regt Black Watch

War History transferred 2nd Battn Artists Rifles, commissioned 2/4th Battn
South Lancs Regt Instructional Duty in England until Feb 1917, France-
inCommand of 172nd LTM Battery and promoted Captain, Armentieres for 6
months, Lange Merck and Passchendaele, wounded Nov 4 1917, hospital till
Dec 1918, PMG Officers Command Depot Eastbourne, MC Jan 1918, demobbed
Feb 28 1919 English Address Regent House Eastbourne

BROWN, William; born Halgranoya 1899 educated St Anthony's College Kandy
address C/o J. Brown Esq Telegraph Dept Bandarawella arrived in England Apr
24 1916 enlisted Apr 26 1916 Regt RFA at High Wycombe Bucks

War History

Engagements Arras, St Catherine Ypres, Polecapple, Poperinghe and Proven,
demobbed Feb 16 1919 English address C/o Miss L. Butcher 64 Baker Street
High Wycombe

BROWNE, G.B. late of Ranagalla 2nd Lieut 10th Black Watch
Killed in Action

BROWNING, K.C. late of Medical College Lieut RE Feb 12 1918

BRUCE, E.D.B. late of Norwood 2nd Lieut IARO Feb 12 1918

BRUMWELL, Rev P.M. Wesleyan Mission Colombo Chaplain Expeditionary Force MC 1915 Senior Chaplain France Mentioned in Despatches 1919

BRYCE, George B.Sc; born Glasgow 1885 educated George Heriot's School and Edinburgh University address Dept of agriculture Peradeniya tel Peradeniya Asst Botanist and Mycologist married arrived in England Feb 14 1917 commissioned Mar 31 1917 Regt RAMC TF at Kinmel Park Camp North Wales Apr 20 1917 to Aug 12 1917 War History Mersey Kinmel Park Camp Apr 20 1917 to Aug 12 1917, Defences, Liverpool Aug 12 1917 to Nov 20 1917, Flanders Nov 20 1917, OC 81st Sanitary Section; Jan to Mar 1918 OC 8th Corps School of Sanitation, i/c Water Supplies Sterilisation Ypres Salient March to Sep 1918, Menin Road and Zonnbeke Offensives Sep to Oct 1918, Army of Occupation, Cologne Dec 1918 to Mar 1919, Botanist to War Office Entomological Laboratory, Sandwich Jun 1919 demobbed Nov 3 1919

BRYMER, C.F. late of Darty Gampola Public School Battalion Prisoner-of-War Jul 1918

BUCHANAN, W. Cross; late of Palmerston Dimbula served with the French Red Cross from May 1917

BUCKLE, Charles Sechwell; born Cheltenham Gloucestershire 1875 educated Royal Naval School Eltham Kent address Choughleigh Pussellawa, Crept Kanapediwatte Ulapane, SD Periyar Travancore, New Peacock Gampola arrived in England Oct 25 1914 recalled Sep 20 1914 Regt King's Own Yorks LI at Hull Yorkshire Oct 27 1914

War History Cape Mounted Rifles 1896 to 1902, South African War 1899-02, Queen's Medal 4 Clasps, King's Medal 2 Clasps, KO Yorks LI 1903, Instructor of Musketry 3/KO Yorks LI 1908-09, Depot of KO Yorks LI 1907-11, Reserve Nov 16 1912, Joined 2nd Battn 5th Div BEF Dec 1914 till Feb 1919, Legion d'Honneur Nov 1 1915, Despatches Jan 1 1916, Temp Major Nov 1916, Commanded 5th Div School of Instruction, Reserve Feb 1919 English Address Badminton Club 100 Piccadilly London

BUCKNALL, H. late of PWD Captain ASC France 1945 invalided Dec 1915

BUCKWORTH, C.M. late of Dimbula Anglo American Motor Corps France May 1916

BUCKWORTH, C.R. son of C. M. Buckworth 2nd Lieut Seaforth's
Killed in Action

BUCLE, C.C. late of Tenaby Puwakpitiya enlisted Sep 1914 Regt CPRC at
Diyatalawa
Killed in Action May 1916

BUCLE, C.R. formerly stationed in Ceylon Major-General RA DSO CB CMG

BUCLE, D.F. de C. late of Chrystler's Farm Kotagala 1st Northumberland
Fusiliers Captain and Adj't twice wounded Major Apr 1916 Mentioned in
Despatches
Died Jul 1919

BUDGEN, W.A. Major RA DSO Jan 1917 A/Lieut-Colonel May 1917 Mentioned
in Despatches Brevet Lieut-Colonel 1919

BULLOCK, G.F. late of Diyagama Agrapatna 2nd Lieut South Wales Borderers
Killed in Action

BULTEEL, T.E. late of Neuchael Neboda Australian Contingent
Accidentally killed

BURBERRY, G.B. St B. Captain 13th Rajputs and served with them

BURCKHARDT, Lawrence Courtness; born Lutterworth Leicestershire 1886
educated Queen Elizabeth's School Ipswich address Ross Matale, Crept Ross
Estate, SD Goonambil and Hapugahalande unmarried arrived in England Dec
1915 enlisted Jan 5 1916 Regt MMG
War History Corpl Mar 1916 transferred Tanks Nov 1916, MG Instructor Mar
1916 to Jan 1917; commissioned May 25 1917, joined 242 Coy at Bethune Aug
1917, Battle of Moeurre, Cambrai-Bourlon Wood Oct-Nov 1917, gassed at
Marcoing Mar 1918, Retd France Sep 1 1918 to Ypres Salient, Courtrai Nov 11;

Lieut Nov 1918, demobbed Mar 5 1919 English address Lyndhurst Rowley Park Stafford

BURDER, Maclean Newsom; educated Tonbridge School address Knavesmire Estate Undugoda Hon Sec Pussellawa PA 1916 unmarried arrived in England Dec 4 1916 enlisted Jan 4 1917 Regt Wilts
War History Cadet No 2 OCB Cambridge Mar 9 1917 to Jun 27 1917
commissioned IARO 1/75th Indian Infy, joined Depot at Bangalore, Adjutant and Acting Capt, joined Regt in the Field and served with Aden Field Force, QM and Transport Officer in the field, demobbed Mar 11 1919

BURDETT, Sir F. late ADC to Sir West Ridgeway Major 1915

BURGESS, A.T. late of Survey Dept Royal Fusiliers 1916

BURKE, R.W. late of Katukelle Kandy torpedoed in the *Villa de la Ciotat* on way home rescued and reached England service in Salonika 1916

BURMESTER, A.C. late of Cloughleigh Gampola Lincolnshire Regt 1917
commissioned Tank Corps 1918

BURNETT, Douglas Easton; born Echt Aberdeenshire Scotland 1892 educated Gordon's College Aberdeen address Pitakande Group Matale 2 years SD Pitakande Group unmarried arrived in England Dec 1914 enlisted Dec 1914 Regt Royal Fusiliers
War History commissioned Feb 1915, Gordon Highlanders; France Nov 15 to Oct 1915, posted 9th Gordons , Lieut Nov 15, Captain Dec 16, Major Dec 17, A/Lieut-Colonel Apr to Jun 1918, Oct 1915 to Jul 1916 Actions Paris, Boulogne , Arras, Amiens, Bethune, Hohenzollern Rdt, Kink Show, Somme Aug 1916 to Feb 1917, Arras Feb 1917 to May 1917 , wounded MC, Ypres Jun 1917 Sep 1917, Mentioned Despatches Arras, March Apr-Jun 1918, Bosch Office SoissonsBosancy, Brussels, Jul to Aug 1918, demobbed Feb 1919 Scottish address Echt Aberdeenshire

BURNETT, Gilbert A.D. address GSI GHQ Constantinople Army of the Black Sea Army of the Black Sea
War History Left Ceylon 1915 rejected by the English Army, Private in France

Army , 38th Colonial African Div for 2 years on French Front, commissioned RASC in English Army 1918 attached RGA in France, in Germany after Armistice with New Zealand Div Lieut Intelligence Corps Army of the Black Sea Croix de Guerre with Star

BURNETT, W. late of Gikiyanakande Neboda Despatch Rider RE

BURRIDGE, G.B. late of Nakiadeniya MC Feb 1916

Killed in Action Jun 1918

BURROWS, M.B. son of S. M. Burrows retired Director of Public Instruction Lieut Dragoon Guards latter attached to American Embassy

BURTON, D.F. late of Gordon Uda Pussellawa 2nd Lieut RFC Flying Officer May 1917 POW Dec 1918

BUSBY, Frederick Gordon Camden; born York Jul 10 1883 educated Archbishop Holgate's Grammar School York addressed Langsland Neboda War History served in East Coast Defences commissioned RFA Sep 18 1915, Lieut Jun 1 1916, Battle of Somme Jul 1916, wounded at Memetz-Wood Jun 22 1916, gassed at Flers Oct 1916, invalided and posted to East Coast, Defence Battery disembodied Jul 22 1919 English address 19 Hilton Road Chapelton Leeds

BUSH, J.C. Lieut Dorset Regt MC attached RFC

Killed in Action Oct 1918

BUTTER, H.J. late of Maratenne Balangoda, Lieut Black Watch, wounded Oct 1915

Killed in Action Jul 1916

BUXTON, C. late of Rookatenne Estate Cadet School 1918

BYATT, Leslie George; born Midhurst Sussex 1890 educated Christs' Hospital address Macaldeniya Estate Koslande married arrived in England Mar 23 1917 enlisted Apr 1917, Regt RFA

War History Commissioned Sep 1917, stationed Kildare Ireland Sep 22 1917, France Mar 1918 to Jan 1919 with 158th Bde RFA

Engagements Robecq and Pacant Wood May 1918, Givenchy and Festbert sector August 1918, seconded to RE and attached 55th Div Signal Co as Sig Office to 158th Bde and served on Vermelles and Loos sector and took part in crossing Haute Deule Canal, demobbed Aug 15 1919

BYRDE, E.A. Corporal RE Sep 1916

BYRDE, F.H. late of Hattiah Wattegama Queen Victoria Rifles Sep 1916.

BYRDE, Herbert William; born Honiton Devon 1888 educated Honiton Devon (Allhallows School) addressed Godahena Estate Katugastota tel Katugastota married arrived in England Sep 11 1915 enlisted Sep 9 1914 Regt CPRC, posted Sep 9 1914 at Diyatalawa

War history joined Ceylon Contingent Sep 9 1919, proceeded to Egypt, landed Gallipoli May 2 1915, invalided home, commissioned Nov 4 1915 to 3rd Battn The Devonshire Regt Jun 17 1918, promoted Lieut Jul 1 1917, attn 2nd Battn The Devonshire Regt Jun 17 1918, in France in the line till the Armistice, returned to England Feb 9 1919, demobbed Jul 16 1919 English address 5 South Summerlands Exeter Devon

C.

CADGE, W. late of Rillamulla Kandapola 2nd Lieut 9th Norfolks promoted Captain Sep 1915

Killed in Action

CAIRNES, Beresford Henry; born Parramatta NS Wales 1886 educated King's school Parramatta address Seaton Kandapola tel Seaton Maturata unmarried enlisted Jul 29 1914 Regt 1st Australian Div Artillery at Sydney

War History promoted Bombardier commissioned Apr 1916, Lieut Aug 3 1916, Temporary Captain Oct 1 1917, Captain Sep 30 1918, MC Jun 10 1918, wounded at Cape Helles Gallipoli Jul 13 1916, landing Anzac Apr 25 1915, Bulair Apr 28 1915, Gulf of Saros Apr 29 1915, Cape Helles May 4 1915, Frommelles Jul 19 1916, France Armentieres Sep 3 1916, Somme Sep 17 1916, Bapaume Feb 14 1917, Bullecourt May 20 1917, Zellebeck Jul 10 1917, Zonnebeck Jul 30 1917, Menin Road Oct 4 1917, Passchendaele Ridge Oct 28 1917, Ville sur Ancre Apr 10 1918, Morlancourt Apr 20 1918, Villers Bretenneux

Aug 8 1918, St Quentin Sep 8 1918, Peronne Sep 10 1918, discharged Mar 8 1919 Australian address Rowena Eltham Avenue Darling Point Sydney

CALDWELL, G. H. late of Nivitigalla Ratnapura commissioned Shropshire Yeomanry

CALDWELL, H.F. 10th Cavalry Reserve

CALDWELL, J. M. address C. W. Mackie & Co Colombo Member of the Milward Contingent Lieut Argyle and Sutherland Highlanders MC

CALLANDER, G. H. late of Madulsima 2nd Lieut 8th Gordons Lieut General Staff Mentioned Despatches Temp Captain Seaforth Highlanders MC wounded Bar to MC

CAMPBELL, A.D.L. son of J. B. Campbell Haputale Killed in Action Dec 1915

CAMPBELL, A.H.G. address Glenugie Maskeliya enlisted Sep 1914 Regt CPRC at Diyatalawa War History 2nd Lieut Special Reserve 1916, transferred Scottish Rifles 1917, 3rd Battn Argyle and Sutherland Highlanders Apr 1917, Lieut Jul 1917, Capt Sep 1917, wounded

CAMPBELL, A.N. late of Nuwara Eliya 2nd Lieut ASC

CAMPBELL, B.A. late of Poonagalla Bandarawella Captain and Adjutant 2nd Scottish Horse Dardanelles Oct 1915

CAMPBELL, G.A. late of the Railway Extension 2nd Lieut RE Macedonia Mar 1916 wounded Oct 1916 and lost his right eye

CAMPBELL, Gordon; address Harrisons & Crosfield Colombo TGA Gunner RGA

CAMPBELL, J.M. late of Kepitgalla Matale Lieut Argyle and Sutherland Highlanders wounded May 1916

CAMPBELL, L.E. late of Agricultural Dept Peradeniya 2nd Lieut AOD Temp Lieut
Jan 1918 Capt and wounded, relinquished rank of Captain Croix de Guerre

CAMPBELL, N.P. late of Trinity College Kandy Lieut Oxford and Bucks wounded
Oct 1915 RE as Scientific Expert
Killed in Action in France Mar 1917

CAMERON, Captain H.G.L. son of Mrs Lovett Cameron Poyston Norwood
promoted Major twice Mentioned in Despatches MC and DSO

CANDY, D.B. brother of H. E. Candy Vincit Veyangoda Lieut
Died of Wounds

CANNOT, Colonel F.G.E. late CF ASC decorated by the King of the Belgians May
1917, CMG Mentioned in Despatches, A/Q DSO Temp Brig-General CB

CANTLAY, J. B. son of Mrs Cantlay Colombo British Force South Africa Lieut RHA
France Jun 1916 Adjut 107th Brigade Sep 1916

CANTLAY, J.B. Peermade S. India late of Ceylon 1st African Mounted Rifles.

CANTLAY, J.H. son of Mrs L. R. Cantlay Peak View Avisawella; Mesopotamia Dec
1917 Lieut RFA

CAPON, F.C. ex-Sergt-Major CPRC enlisted Sep 1914 Regt CPRC at Diyatalawa
commissioned 7th Dorsets Lieut 1918

CAREY, Cedric O'Donoghue; born Rajpur Central Provinces India 1888 educated
Elizabeth College Guernsey CI, Sherborne School Dorset and University College
Oxford address Pathregalla Estate Potugera, SD Galaha
Estate Galaha unmarried commissioned Jan 15 1918 Training School at
Bangalore Jan 24 1918 attached 2/10th Jats at Jhansi May 1 1918
War History Military Service in India Jan 24 1918 to Jul 1 1919, transferred 3/2nd
Rajput LI at Allahabad, Lieut Mar 1919, discharged Jul 1 1919 English address
Rozel Guernsey Channel Isles

CAREY, J.E. late of Colombo Captain 28th Punjabis wounded Oct 1915

CAREY, Jock; son of V. Carey wounded Mar 1916

CAREY, T.A. late of CCS enlisted Household Brigade OCB commissioned Irish Guards Jun 1917 France Nov 1917
Killed in Action Dec 1917

CARLISLE, H.A. late of Eheliyagoda Kendangamuwa enlisted Sep 1914 Regt CPRC at Diyatalawa
War History Dardanelles
Killed in Action

CARR, G. P. late of Dimbula and Maskeliya Capt Lincolns wounded

CARR, H.A. Lieut-Colonel Royal Sussex Regt Brevet Lieut-Colonel Feb 1918

CARROW, H.F. late of Muwangalla Kendangamuwa RFA Oct 1916

CARTHELIS, A.A. late of Survey Dept Gunner RGA Bermudas Feb 1917 RFA May 1916 Hospital Oct 1917 France Dec 1918

CARTWRIGHT, Aubrey Charles Matthews A.M.I.M.I.E. bon St John's Kent 1886 educated Queenmore address Wattegodde Watagoda, SD Dunsinane 1910, Henewella 1912, El Teb 1915 unmarried arrived in England May 1917 enlisted Aug 8 1917 RNAS at Aldershot Sep 1917
War History driving Motor Boat, promoted LM Feb 1 1918 attached HQ Staff Jun 1918 No 10 Group SW area, demobbed Feb 1 1919 English address Netherton Bromley Kent

CARVER, A.M. late of Clovis Kurunegalla 2nd Lieut 6th Hampshires Lieut Jul 1917 promoted Major and wounded

CASH, Henry W. brother of Rev P. T. Cash Wesley College Colombo Killed in Action Oct 1916

CASINADER, J.W.H. enlisted at Shorelands Depot Kent Jan 1918

CASSIE, W.R. late of Kahagalla Haputale Member of the Milward Contingent
Killed at the Battle of Loos Jul 1917

CASTELLANI, Dr A. Naples Red Cross Italian Front Jul 1915 promoted
LieutColonel Apr 1917 CMG

CATER, J.W. late of Hilton and Yatewatte
Died in hospital in Germany MC Aug 1917

CATERET, Captain de; late of Dickoya Captain 1st Royal North Lancashire Regt
Oct 1915

CAUNTER, R.F.L. late of Katukelle Talawakelle Lieut 7th Gloucesters transferred
Royal Irish Fusiliers 1915 wounded and invalided May 1916 wounded again in
Dec.
Died of wounds

CAUSFIELD, H.D. late of Dalkeith Agalawatte
Killed in Action in France Mar 1916

CAVE, A. Douglas; late of Ury Badulla commissioned Durhams 1915 asst Adjt
and Temp Captain relinquished rank of Captain 1917 attached RAF
Died of pneumonia 1918

CAVE, C.G. son of the late H. W. Cave Colombo 2nd Lieut 6th Sussex Regt

CAVE, H.W. late of Albion Ambawela 2nd Lieut RFA promoted Lieut and
A/Captain MC wounded

CAVE, Norman; son of Sam Cave 2nd Royal Sussex Regt

CAYLEY, D.E. late of Ceylon CMG Temp Brig-General Mentioned in Despatches
promoted Major-General CBE Croix de Guerre

CAYLEY, Philip E. late of Levant Yatiyantota 11th King Edward's Own Lancers
commissioned IARO

CAZUGUEL, Geryerin; born France 1886 educated St Francis College Lesyerea France and Gregorian University Rome address Sea Street Negombo RC Missionary arrived in France Apr 13 1916 enlisted Apr 14 1916 Regt 11th Section Military Infirmarians, Hospital 35 Mortaix France Apr 24 1916 War History Hospital Duty May to Dec 1917, Jan to Mar Ambulance 8/13th Maryny-les-Compiegne, Mar to Sep 1917 Assistance to liberated population of the Aisne, discharged Sep 1917

CHALMERS, late of Abbotsleigh Hatton commissioned 2nd Lieut Ayrshire Yeomanry, in Egypt Apr 1917

CHALMERS, A.D. late of Abbotsleigh Hatton commissioned Argyle and Sutherland Highlanders
Died

CHALMERS, A.L. late of Frotoft Ramboda commissioned 3rd King's Liverpool's wounded Sep 1916 Indian Army 1917

CHALMERS, J.L. late of Rookwood Hewahetta commissioned Royal Irish Rifles twice wounded promoted Lieut MC

CHALMERS, Ralph; son of Lord Chalmers Captain Suffolks France and reported missing believed
Killed in Action

CHALMERS, Robert; son of Lord Chalmers Lieut 15th London's
Killed in Action in France

CHALMERS, T.C. late of Abbotsleigh Hatton commissioned Ayrshire Yeomanry 1915, 1st Res Regt of Cavalry Oct 1915 transferred Indian Army 1917, 26th Light Cavalry Dec 1917

CHAMBERS, R.A.M. late of Hantane Kandy 2nd Lieut 3rd Hampshires Aug 1915
Died of wounds

CHAMBERLAIN, W.L. son of A. C. Chamberlain Agras 2nd Lieut RFA wounded

CHANNER, Hugh; Royal Marines Sept 1915

CHANNER, O.R.M. son of Captain [A. T. Channer] West Somerset Yeomanry seriously wounded at Dardanelles Aug 1915

CHAPMAN, A.F. late of Nyanza Maskeliya Oxford & Bucks LI

CHAPMAN, G.B. late of Galawatte Madugoda commissioned Rifle Bde

CHAPMAN, J.B. late of Gangawatte Maskeliya Oxford & Bucks LI

CHAPMAN, Leslie Matthew; born Colombo 1890 educated Wesley College address C/o W. P. Wilcock 115 Broad Lane Sheffield Sergt CLI married arrived in England Mar 1 1916 enlisted Mar 14 1916 Regt Middlesex at Northampton Mar 15 1916

War History France Sep 26 1916, 1st Class Sniper, Somme, Big Advance Combles, Bray, Arras and Hindenburg Line till Jul 1917, Nieuport, Ypres, Menin Road and Polygon wood, attached Lewis Gun Team Jul 15 1917 wounded, discharged Aug 26 1916

CHARD, R.A.F. late of Gikiyanakande Neboda Lieut 8th Royal Fusiliers promoted Captain 1916.
Killed in Action

CHARNAUD, F.C. late of Mottingham Maskeliya enlisted Artists Rifles commissioned 7th Derbyshire Yeomanry promoted Lieut Anti-Espionage Service MBE

CHARNELY, F.H. late Captain and ADC MC Apr 1918

CHARTER, W.F. late of Sogama Pussellawa Member of the Milward Contingent commissioned 13th Cameronians promoted Captain and wounded relinquished rank of Captain MC transferred to Indian Army 1918

CHARLSLEY, H.J. late of Kanapediwatte Ulapane enlisted Sep 1914 Regt CPCR at Diyatalawa Lieut 13th West Yorks

CHARLSLEY, William John; born Ceylon 1888 educated St Edward's address Pussatenne Estate Gampola married arrived in England Dec 14 1914 enlisted Dec 14 1914 Regt Rifle Brigade in West Yorkshire Regt Dec 14 1914 at Winchester

War History commissioned Jan 26 1915, Lieut in West Yorkshire Regt Jan 26 1915, served in Egypt with the 6th Yorkshire Regt, in France with the 1/6th West Yorkshire Regt and the 12th W. Yorkshire Regt, wounded and gassed Mar 3 1917 in the Battle of Arras, took part in Beaumont Hamel 1916, Arras, Tillery and Monchy 1917, Le-Preux and the attack of El Kantara in Egypt, served against the Sinn Feiners in Ireland 1918, demobbed Feb 2 1919 English address 17 Devon Bedford

CHAYTOR, A.K. late of Wanarajah Dickoya 2nd Lieut 6th Worcesters

CHESHIRE, W.R. late of Colombo Stores Colombo enlisted Sep 10 1914 Regt CPRC at Diyatalawa 2nd Lieut Essex Regt
Killed in Action

CHESNEY, G.L. late of Sanguhar Gampola 2nd Lieut 3rd Royal Lancasters
wounded Aug 1915 promoted Lieut

CHESTER, A.J.B. born Pirton Oxfordshire 1892 educated Rossall School address Alnwich Uda Pussellawa tel Uda Pussellawa Crept St Leonards Halgranoya 1913 SD Alnwich 1914 unmarried enlisted Sep 1914 Regt CPRC at Diyatalawa
War History commissioned IARO, attached 2/10th Gurkha Rifles Jan 14 1915, Suez Canal Jan to Jun 1915, Gallipoli Jun to Dec 1915, Suez Canal Dec 1915 to May 1916, Mesopotamia May to Aug 1916, Mentioned in Despatches and MC 1916, attached 2/7th Gurkhas in Mesopotamia Mar 1917 to Apr 1918, Palestine May to Nov 1918, transferred 4/11th Gurkhas, Egypt Nov 1918 to May 1919, Lieut Jan 14 1916, Captain Jan 14 1919, released Oct 6 1919, English address Gilling Vicarage Richmond Yorkshire

CHESTERMAN, former TGA Instructor QMS RGA Nov 1917

CHEYNE, Alexander MacKenzie; born Dickoya 1884, educated Elizabeth College Guernsey address Lenawihare Kurunegala tel Lenawihare Kurunegala
unmarried arrived in England Jun 6 1915 commissioned Aug 13 1915 Regt

Hampshires Aug 13 1915 at Lyndhurst

War History Acting Lieut Apr 29 1916 Sub-Lieut Jul 1 1917, Acting Captain Nov 11 1916, wounded and gassed May 20 1918

Engagements Arras, La Bassee, Drocourt Queant, 4 Etaing, Moncleaux etc demobbed Jun 18 1919 English address 4 Nightingale Road Southsea Hants

CHICHESTER, A. G.de V. Commanding 28th Punjabis Ceylon severely wounded in Mesopotamia 1916

CHILDE-THOMAS, Edgar Henry Sumpter; born Hucclecote Gloucestershire 1877 educated St Helen's College Southsea Isle of Wight Colleges address Hindugalla Estate Peradeniya tel Hindugalla Peradeniya Crept on Uvakellie Madulsima in 19107 SD Demodera and Needwood and PD West Haputale and Yelatenne married arrived in England Sep 12 1914 Regt 1st Battn Hampshire Regt and 14 (S) Battn Hampshire Regt

War History entered 3rd Battn Princess Vic (Royal Irish Fusiliers) Apr 1897, 1899 1st Princess Vic (Royal Irish Fusiliers), South African Contingent 1899 1900, 1901 and 1902, Queen's SA Medal and 2 clasps, wounded, on outbreak of war was appointed by War Office to train new armies, served with BEF in France 1916 and 1917 (Cont service) Captain 1914, Major Apr 1915, Second-in Command Jun 1916, A/Lt-Col Jan 1917

Engagements Richbourg, Ancred, Somme wounded demobbed Oct 5 1919 English Address Woodpath Elm Grove Southsea

CHIPPENDALL, B.T. late of Warriagalla Kandy 2nd Lieut 3rd Somersets 1915 Lieut Nov 1916

Killed in Action

CHISSEL, Dr P. J. address Colombo Lieut RAMC France 1915 Italy 1918 promoted Major Mentioned in Despatches

CHRISTIE, son of H. B. Christie wounded

CHRISTOFFELSZ, Edwin Lionel; born Colombo Mar 9 1887 educated Royal College Colombo and The London Hospital E address Lyttelton Wellawatte Medical Officer Civil Medical Dept Ceylon married arrived in England Dec 19 1915 enlisted Jan 13 1916 Regt RAMC Jan 13 1916 at Eastbourne War History Jan 13 1916 Lieut RAMC, Feb 9 1916 attached 20th MAC, Mar 13

1916 embarked for France, Apr 25 1916 attached 1/1st (West Riding) FA, Apr 29 1916 attached 1/5th West Yorks, May 1916 attached 49th Div AC RFA, Jan 13 1917 Captain RAMC, Mar 1917 attached Cameron Highlanders, Nov 1918 attached 311th Bde RFA
Engagements Somme 1916, Nieuport and Passchendaele 1917, Ypres, Arras, Cambrai, Valciennes and Mons-Mauburge 1918, demobbed Apr 12 1919
English address 22 Carlton Road Shelton Stoke-on-Trent

CHUNCHIE, K.A. educated Kingswood College late SI of Police enlisted 24th Middlesex wounded at Salonika Nov 1916 Malta with 3rd Middlesex Jul 1917

CHURCHILL, A.L.M. son of J. F. Churchill late DPW Captain RAMC attached London Regt died while on Active Service

CLARK, B. A. Arthur Northcote Lemarchand; born Beckenham Kent 1893 educated Tonbridge school and Keble College Oxford address Lauriston Gregory's Road tel Centrum Colombo unmarried enlisted Aug 4 1914 Regt University and Public Schools Corps
War History commissioned KRRC Sep 1914, transferred to York R Nov 1914, France 2 years
Engagements Arras, Ypres, Cambrai and Somme, wounded Mar 31 1918, Captain Apr 1916, A/Major Dec 1918, Mentioned in Despatches demobbed Apr 16 1919 English Address 13 Cromwell Road Beckenham Kent

CLARK, G. Graham; address Atgalla Gampola Captain and Adjt 3rd SW Borderers

CLARK, Guy; son of Alfred Clark Forest Dept
Killed in Action at Yser

CLARK, Henry Agar; born Ceylon 1883 educated Elstow Bedford address Mahapahagalla Badulla tel Mahapahagalla Badulla Planter 1901 to 1914 married enlisted Ceylon Contingent 1914 Regt 92nd Punjabis commissioned Sep 3 1915
War History Rifleman Ceylon Contingent to Aug 1915, Officers' School Cairo to Sep 3 1915, commissioned IARO , served in Gallipoli on General Birdwood's

bodyguard till Aug 1921, service to Mesopotamia Dec 1915 to Mar 1916, wounded Jan 6 1916 and again Jan 21 1916, light duty at Basra, invalided to England, light duty as Instructor at Officers' School till Jan 1918, promoted Temp Captain Jun 1917, Temp Major Sep 1917, invalided out as unfit, discharged Jan 1918 English add Badminton Club Piccadilly London W

CLARK, Hudson Owen; born Dover England 1881, educated Wingfield College Dover address Survey Dept tel Supsurv Acting Supdt of Surveys Rifleman CPRC married arrived in England 1916 enlisted Jan 181 917 Regt RGA Lydd Apr 1917 War History France 261 (S) Battery 3rd Battle Ypres Jun to Nov 1917, First Battle Cambrai Nov 1917, wounded at St Leger Dec 20 1917, attached 3rd Field Survey Battn RE Jan 1918, German and Allied Offensives Mar and Aug 1918, Allied Offensives Mar and Aug 1918, attached 2nd FS Battalion Aug 1918, MC Sep 1918, Lieut Allied offensive La Bassee to Scheldt Aug-Nov 1918, Mentioned in Despatches, demobbed Feb 14 1919 English address C/o Hudson Clark Esq Dover

CLARK, I.H.M. late of Carolina No 2 Watawala enlisted Sep 1914 Regt CPRC at Diyatalawa commissioned 6th Gordons wounded Aug 1916 transferred 97th Punjabis Dec 1915, invalided Dec 1917, Hon Lieut Jan 1918

CLARK, Lawrence Owen; born Dunkeld Dickoya 1897 educated Victoria College Jersey and Channel Islands address 1st King George's Own Sappers and Miners Roorkee WP India tel Roorkee unmarried Regt RE War History France 1918, final advance and Army of Occupation in Germany; Mentioned in Despatches Jun 17 1919 English address RMA Chatham

CLARK, Noel Mories; born Glasgow Dec 25 1890 educated Uppingham and Cambridge address Dyraaba Bandarawella unmarried arrived in England Dec 4 1914 enlisted Jan 27 1915 Regt High LI posted Jan 29 1915 at Troon commissioned Jan 27 1916 Regt High LI War History served HLI Oct 1916 to Jun 1917, 12th (S) Battn HLI Apr 1918 to Sep 1918, invalided home, discharged Jan 1919 Scottish address 16 Montgomerie Crescent Glasgow West

CLARK, R. 2nd Lieut Scottish Borderers
Killed in Action

CLARK, R. late of Waldemar Halgranoya Member of the Milward Contingent 7th
Royal Fusiliers
Killed in Action

CLARK, Sheena Edith Mary; born Ceylon education St Aubyns Home Brighton
and Fonnercan Road Ipswich address Dunkeld Dickoya unmarried arrived in
India May 23 1917

War History 17 months in Maharajah Gaekwar of Baroda's Officers Hospital
Malabar Hill Bombay, 7 months in 34th British General Hospital Deolan India,
resigned May 18 1919 English address Parr's Bank Macclesfield

CLARKE, F.S. late of Colombo dangerously wounded Lieut 46th Punjabis

CLARKE, A.H.F. late of PWD prisoner in Germany

CLARKE, A.H.S. address Deanilla Madulkelle Member of Milward Contingent 2nd
Lieut Seaforth's three times wounded MC

CLARKE, A.M. address Rutland Hewahetta 2nd Lieut 7th Gloucesters, Hospital at
Malta Jan 1916

CLARKE, Horace; late of Uvakelle Madulsima 2nd Lieut 4th Cavalry transferred 4th
Dragoon Guards

CLARKE, Ian; son of Hastings Clarke Lieut 55th Frontier Force reported missing
in France

CLARKE, J.E.H. late of Tempo Neboda 2nd Lieut Glamorgan Yeomanry.

CLARKE, John; address Great Valley Deltota arrived in England Aug 23 1918
enlisted Artists OTC Sep 1918

CLARKE, Kirr S. son of Hastings Clarke 15th Lancers wounded in France

CLARKE, Leonard Warre Graham; born Frocester Manor Stonehouse

Gloucestershire Jun 6 1872 educated Malvern College address Bopitiya Deltota tel Deltota went SA with First Ceylon Contingent afterwards commission in DEOVR under Colonel G. Adam, Queen and King's Medals married arrived in England Mar 7 1916 enlisted Mar 20 1916 Cavalry School Netheravon, Regt 5th Reserve Regt of Cavalry (Scots Greys and 1st RD), Mar 20 1916 at Netheravon War History gazetted to 5th Reserve Regt Cavalry York in Jul 1916, proceeded to France on Nov 15th 1916 attached 11th Div RA
Engagements Thiepval Arras, Tilloy, Bapaume, Bullicourt, two medals
demobbed Jul 20 1917 with rank 2nd Lieut in Cavalry English address Bath Club 34 Dover Street London

CLAYTON, A.G. son of A. G. Clayton Colombo Private Canadian LI Killed in Action

CLAYTON, C.H. enlisted Sep 1914 Regt CPRC at Diyatalawa Lieut 5th Dorsets transferred 53rd Sikhs

CLAYTON, G.L. son of A. G. Clayton Colombo Lieut 7th Dorsets wounded in France Captain Northamptonshire Regt
Killed in Action

CLAYTON-COWELL, Henry Cecil Fleming; born Dublin 1888 educated Bedford address Lynsted Bogawantalawa tel Bogawantalawa Crept Osborne 1906 SD Kotiyagalla 1907 to 1909 PD Minerva 1910 to 1912 Lynsted 1912 to 1914 married enlisted Sep 1914 Regt CPRC at Diyatalawa
War History commissioned Jan 8 1915 3rd Sikhs FF Suez Canal Operations, Aden Hinterland Operations, Kut Relief, 53rd Sikhs, Captain and Squadron
Commander 12th Cavalry 1918, wounded Mar 8 1918 at the Battle of Es Sinn, Reserve Mar 1919 English address 6 Hyde Park Gate London

CLAYTON-JONES, Robert; born Ottery St Mary Devon 1894 educated Exeter School address Nawalakande Elpitiya Planter 3 years on Deviturai Estate unmarried commissioned Apr 24 1915 Regt 72nd Punjabis at Peshawar Jun 10 1915
War History May 10 1915 attached North Staffs for training, joined 72nd Punjabis Jun 10 1915, Frontier 72nd Punjabis Nov 6 1915, Mesopotamia Jul 1916 92nd Punjabis, invalided to Bombay Dec 1916, Adjut Depot 91st Punjabis

May 1917, transferred 1/18th Infy Aug 1918, British Guard Peking Sep 1918,
Lieut May 1916, Captain May 1919, Reserve Jun 8 1919 English Silverton House
near Exeter Devon.

CLEAVER, G.H. late of Morakelle Balangoda Lieut RFA 1916 Second-inCommand
Oct 1917 A/Captain

CLEMENT, S.C. arrived too late Armistice signed and to Ceylon

CLEGG, R.L. late of Galphele Wattegama 2nd Lieut 4th Lancashire Fusiliers
transferred RFC promoted Lieut
Killed in Action

CLIFFORD, H.G.F. son of Sir Hugh Clifford 2nd Lieut 12th Lincolns
Killed in Action

CLUTTERBUCK, H.G. late of Kataboola Kotmale enlisted Sep 1914 Regt CPRC at
Diyatalawa commissioned 2/7th Gurkhas wounded and missing later reported
Killed in Action

CLUTTERBUCK, L. late of Dambatenne Haputale 2nd Lieut 14th Somerset LI
Mesopotamia May 1917 wounded

COATES, Harold Threlfall; born Galle Ceylon 1889 educated Ramsay Grammar
School IOM and Liverpool College address Warriagalla Estate Galaha Asst E.
Coates and Co 5 years Crept Pimbura Matugama and billets on Landscape Perth
Polatagama and El Teb unmarried arrived in England Aug 17 1918 enlisted Oct
2 1918 Regt Cheshires 3rd Reserve Battn
War History enlisted CPRC but invalided trained in OCB for three months and
then in hospital owing to ill-health Reserve Apr 16 1919 English Address 199
Mount Pleasant Road Wallasey Cheshire

COATES, S.B. son of J. Scott Coates Private 13th Welsh Regt
Killed in Action

CODRINGTON, Humphrey William; born Henley-on-Thames 1879 educated
Winchester and New College Oxon address Jaffna married arrived in England

Dec 4 1917 enlisted Feb 17 1918 Regt RAOC posted Jul 31 1918 at Didcot
War History 2nd Lieut Jul 31 1918, Lieut Oct 31 1918, demobbed Mar 25 1919

COE, G. late of CAC Colombo 2nd Lieut 1st Border Regt
Killed in Action

COGHILL, H.M. late of Kandy Captain HLI
Killed in Action

COLBERT, L.A. son of the late Master Attendant commissioned Gordon
Highlanders missing later reported POW

COLEMAN, Leonard Charles; born Exeter Devon 1879 educated Exeter address
49 Mount Mary Colombo Driver CGR 8 years married arrived in England Oct 22
1917 enlisted Dec 8 1917 Regt RE at Bordon Hants Jan 18 1918
War History Corporal RE Railway Operating Division in France Belgium and
Germany, demobbed Feb 22 1919 English Address 11 Buddle Park St Thomas
Exeter Devon

COLES, D.F.P. late of Stonycliffe Kotagala enlisted Sep 1914 Regt CPRC at
Diyatalawa 2nd Lieut 3rd East Yorks Lieut Oct 1916 Mentioned in Despatches
transferred RGA

COLLIER, Jaspar; late of National Bank commissioned London Regt badly
wounded 1916

COLLIN, Charles de Eggesfield; born Maryhurst Cumberland 1879 educated St
Bees School Cumberland address Pitiakande Kurunegala JP UPM married
arrived in England Apr 1917 enlisted May 1917 Regt RGA
War History Boer War 1901-2, Queen's Medal 3 Clasps and 2 King's Clasps,
commissioned Oct 1 1917 served in Belgium and France Nov 19 till Armistice,
commanded machine guns in Carey's Force at Lamotte and Hamel in Mar and
Apr 1918, Lieut Apr 1 1919, MC 1918, demobbed Aug 16 1919 English address
19 College Road Ripon Yorks

COLLIN, G.A.S. born 1881 educated St Bees School address Sinnapittia
Gampola rejoined Aug 1914 Regt RFA

War History Service Gallipoli 1915, Syria and Palestine 1916, France 1917, Lieut Aug 1914, Captain Jun 1916, Major Sep 1918, Mentioned in Despatches MC May 1918, Bar Oct 1918

COLLING, George Cecil; born Brighton England 1884 educated privately address New Forest Estate Galaha tel Galaha Planter for 8 years unmarried arrived in England Apr 9 1915 enlisted Apr 19 1915 Regt Artists rifles War History commissioned May 9 1915 in Northumberland Fusiliers, Flanders from Feb 15 1916 to Mar 15 1916, discharged Mar 15 1916 English address 35 Duke Street Brighton

COLQUHOUN, J.A. late of E. P. and E. Co 2nd Lieut RE

COMBE, Leonard Harvey; born Great Yarmouth Jan 187, educated Oxford Military College address C/o The Colombo Electric Tramways & Lighting Coy Ltd married arrived in England in 1916 commissioned Aug 9 1916 Regt RGA (SR) at London Defences Anti-Air Craft at Regents Park London
War History I England at outbreak of War services offered but not accepted on account of age returned to Ceylon for 2 years, commissioned 2nd Lieut RGA Sep 1 1916, training at Handel St Depot Bloomsbury Aug 1916, attached Gun Stations at Hackney and Hornchurch Essex Sep and Oct 1916, passed School of Gunnery Shoeburyness Nov 1916, appointed Relieving Officer 50th Anti-Air Craft Coy RGA Dec 1 1916, serving gun stations at Newhaven, Aldershot, Guildford and Eastbourne, demobbed Mar 9 1917 English address C/o Colonel Combe Bedford House London Road Ipswich

COMBE, Mrs H. Orloff; Royal Red Cross Medal and Mentioned in Despatches

COMYN, Lieut-Colonel E.W. formerly in Ceylon with RA twice Mentioned in Despatches DSO Croix de Guerre

CONSTANT, Eric Douglas; born Eastbourne Sussex 1892 educated Charterhouse and Eastbourne College address Messrs George Steuart & Co Colombo tel Steuart Colombo Planter unmarried arrived in England May 1 1915 commissioned May 27 1915 Regt 3rd Royal Sussex Regt Dover Jun 4 1915 War History attached Connaught Barracks Training School Jun to Aug 1915, joined 3rd Battn RSR at Lewpoors France Jun 27 1916 and attached 12th RSR 116th Bde 39th Div Somme Aug 1916, slightly wounded and shell shock Nov 12

1916, invalided Dec 31 1916, hospital 3 months and sent Officers' Command Depot Eastbourne May 1917, Lieut Jun 1 1917, invalided out Nov 3 1917 English address 6 Grassington Road Eastbourne Sussex.

COOK, A.L. late of Telegraph Engineer Colombo Temp Lieut RE

COOK, E.B. CEV 2nd King Edward's Horse

COOK, V.C. Gunner CAV son of C. B. Cook Colombo Gunner RGA in England

COOKE, F.F. late of Goorookelle Galaha 2nd Lieut 12th Essex wounded promoted Lieut wounded again in 1918

COOKE, Wilfred Howell; born Lynstead Bogawantalawa Nov 29 1879 educated Bradfield College Berks address Mayfield Hatton tel Kotagala Asst Elkaduwa 1898, CTP till 1906, Stamford Hill 1906 to 1907, Mayfield from 1907 Chairman CNA 1916 to 1917 married arrived in England Sep 21 1918 enlisted RASC MT at Grove Park Oct 4 1918

War History Grove Park till Oct 24 1918, OTS owing to Armistice, commissioned Feb 8 1919 demobbed Apr 26 1919 English address C/o Mrs Annesley Cooke 69 Iverna Court Kensington London

COOMBS, C.A. late of Irrigation Dept 2nd Lieut RE wounded in France Lieut Feb 1917 Temp Captain Jul 1917

COOPER, J.C. late of PWD Ratnapura
Killed in Action

COOPER, S. late of Culloden Neboda Sergt Scots Guards

COPLAND, C.A. late of Survey Dept Kurunegalla enlisted Sep 1914 Regt CPCR at Diyatalawa 2nd Lieut Dublin Fusiliers wounded at Gallipoli transferred RE

CORADINE, W.A. late DE, PWD 2nd Lieut RE 1916

CORBETT, G.E.F. son of F. H. M. Corbett Lieut Royal Welsh Fusiliers
Died of wounds

CORBETTA, A.C. late of Maturata District Captain Dublin Fusiliers

CORLETT, D.E. late of Peradeniya commissioned S and T Aden promoted Lieut
Apr 1918

CORLETT, M.J.J. Lieut S and TC
Missing

CORNISH, Philip Aubrey; born Burgess Hill Sussex 1887 educated St Paul's School London address Kiriella Estate Ingiriya, Asst St John Del Rey 1906 Minna, Maskeliya 1908, Tempo 1912 and Orwell 1914 arrived in Egypt Oct 1914 enlisted Ceylon Contingent at Diyatalawa
War History L/Corporal Ceylon Contingent Oct 27 1914, commissioned Apr 14 1915 attached Australian Training Camp, posted 2nd Battn Hampshires and joined Regt Aug 21 1915, Suvla Bay till Nov 1915, evacuated to Malta with dysentery, rejoined Regt Feb 1916, France and went into trenches at Beaumont Hamel
Engagements Battles of Somme, Beaumont Hamel, Flers and Quendcourt, Mentioned in Despatches Oct 16 1916 , awarded MC Sept Morval Sailly, Sailly Sel, Oct 1916 Ypres Salient, Somme April 1917, Battle of Arras, wounded Apr 23 1917, taken prisoner, returned to England Dec 4 1918, demobbed Aug 4 1919 English Address C/o Mrs Selis 82 High Street Portsmouth

COSBY, N.R.C. late of Houpe Pelmadulla 2nd Lieut 15th Gurkhas wounded at Dardanelles Captain Mentioned in Despatches MC

COSENS, E.R. Captain 4th Rajputs seriously wounded Mentioned in Despatches appointed Company Commander.

COSENS, Henry Cecil; born Hertford 1891 address Harrow Estate Pundaluoya tel Pundaluoya Crept Knavesmire and Pambagama SD Sorana and El Teb PD Rutland unmarried arrived in England May 17 1917 enlisted Jun 15 1917 Regt Liverpool Scottish at Oswestry Jun 16 1917
War History posted to No I/O.CB Feb 8 1918 commissioned 4th Lancashire Regt Jul 31 1918, Dublin till Oct 11 1918, sailed for Salonika Nov 12 1918, Salonika

till Feb 1919, Army of Occupation Feb 1919 to Jun 1919, demobbed Aug 2 1919
English address 54 Central Hill Upper Norwood London SE19

COTESWORTH, R. late of Dickoya Lieut RMA

COTTRELL, F.J. late of Udabage Yatiyantota RGA May 1917 OTC Sep 1917
commissioned Chinese Labour Co France

COUGHTRIE, Roger; late of Dodwell & Co enlisted Sep 1914 Regt CPRC at
Diyatalawa
War History Lieut RGA MC

COURTNEY, W.A. late of Mahadova Badulla Captain Welsh Guards Town
Mayor Coblentsz

COUSINS, Harry; Driver CGR enlisted Dec 1917 at Bordon Regt RE to France
Dec 1917
Killed at Le Transloy Mar 21 1918

COVENTRY, C.H. formerly stationed in Ceylon Major ASC Mentioned in
Despatches A/Lieut-Colonel

COVENTRY, W.J. son of F. C. Coventry
Mentioned in Despatches
Died of wounds

COWAN, B.T. late of Park Lunugalla Member of Milward Contingent Lieut 9th
Lincolns later reported missing
Killed in Action

COWAN, G.S. late of Gangawatte Maskeliya 2nd Lieut RFC

COX, E.R. late of Ceylon Trading Co 2nd Lieut Lyneside Scots wounded Hon 2nd
Lieut

COX, J. Cecil; late of Geo Steuart & Co Colombo Inns of Court Battn
commissioned Sep 1916 Hants, France

CRABBE, G. late of Matale
Killed in Action

CRAIG, John; born Aberdeen 1889 educated Gordon's College address
Newburg Demodera Planter 5 years unmarried arrived in England Jun 1917
enlisted Aug 1917 Regt Seaforth Highlanders at Arras Mar 1918
War History Commissioned Feb 1918, Marne in July, wounded at Rheims, India
in October and attached Cokes Rifles, demobbed Apr 1919.

CRAIGHEAD, G.M. late of Karandana Waga 2nd Lieut 3rd Buffs
Killed in Action in France

CRAN, H. Gordon; late Supdt of Ceylon Immigration Camp commissioned RFA
served in France.

CRAWFORD, eldest son of H. L. Crawford served in India Jul 1916

CRAWFORD, second son of H. L. Crawford 2nd Lieut Gurkha Regt Mesopotamia

CRAWFORD, third son of H. L. Crawford Salonika with RE

CRAWFORD, fourth son of H. L. Crawford France RA

CREASY, E.C. son of E. Creasy Captain 58th Rifles Indian Army wounded

CREASY, Frank Hay; born Dundee Scotland 1897 educated Durlston Court
Swanage and St Bees address 18 Colpetty Colombo unmarried enlisted Nov 20
1914 Regt Inns of Court OTC at Berkhamsted Nov 22 1914
War History commissioned Royal Wilts Yeomanry Apr 15 1915, seconded to
RFC at Reading May 14 1916, France 42nd Squadron Aug 7 1916, returned to
England Feb 1917 France Feb 1918 Somme and Armentieres, returned to
England with poisoned leg, Instructor in Flying a Eastbourne till Armistice, Lieut
Dec 12 1916, Captain May 1918, demobbed Feb 9 1919 English address RAF
Club London

CREASY, Henry William Hay; born Colombo Oct 21 1896 educated St Edward's

N'Eliya and Berkhamsted School Durlston Court Swanage unmarried enlisted
Aug 5 1914 Regt Inns of Court OTC
War History commissioned Oct 20 1914 10th Devons attached 11th Essex Regt
France October 1915, Captain and MC May 1916
Killed in Action at Ypres Jun 13 1916

CREASY, Ronald Hay; born Colombo 1900 educated Durlston Court Swanage
and St Bees address 18 Colpetty Colombo unmarried enlisted Jan 4 1918 Regt
2nd Battn Devons at Sandhurst commissioned Dec 20 1918 English address
Longlands Hennock Bovey Trace Devon.

CREE, A.V. 2nd Lieut 10th Royal Welsh Fusiliers
Killed in Action

CRITCHLEY, C. late of Taxi-Cab Co Despatch Rider Servia Nov 1915

CROIL, Miss; younger sister of Miss Croil VAD Naval Hospital at Edinburgh

CROIL, Miss; VAD Salonika

CROIL, G.M. late of Mahawella Ratnapura 2nd Lieut 5th Gordons Temp Captain
and Flight Commander RFC Suez Sep 1917, Squadron Commander May 1918,
Mentioned in Despatches DFC

CROIL, T.M. late of Dalkeith Matugama 2nd Lieut 1st Highland Bde RFA
wounded and promoted Lieut

CRONENBURG, J.F. brother of A. C. Cronenburg of Colombo Australian Forces
Killed in Action

CROPPER. P. G, Lieut 11th Hussars Mesopotamia Nov 1916

CROWTHER, G.M. son of T. B. W. Crowther Narangalla
Killed in Action

CROWNIE, R. late of Diyagama Agrapatna commissioned ASC

CRUICKSHANK, E. King's Royal Rifles

CRUICKSHANK, Mrs J.G. née Miss Ivy Boustead Order of the Red Cross

CRUTCHLEY, Walter; educated Wesley College Colombo Private CLI arrived in England Oct 1918 Allied Forces in Russia

CUMBERLEDGE, D.S. late of Galboda Ratnapura 2nd Lieut ASC

CUMING, Arthur; in Ceylon with RAMC Captain MC
Died of wounds

CUMING, Thomas; born Woolwich 1894 educated Malvern College address Carson & Co Colombo tel Carsons unmarried commissioned Nov 3 1914 Regt Royal Marine Artillery at Eastney Barracks Portsmouth
War History France Mar 1915, Lieut Jul 1915, Captain Apr 1917 DSC at Ypres June 1915, Mentioned in Despatches Jan 1916 and Jul 1918, in France from Mar 1915 till Apr 1918
Engagements Aubus Ridge Mar 1915, Hooge Apr 1915, Loos Jul 1915, Ypres Mar 1916, Somme Jul 1916, Arras Apr 1917, Ypres Jul 1917 till Dec 1918, discharged Mar 5 1918 English address 5 Vanburgh Park Road Blackheath London SE

CUMMING, George; born Edinburgh 1884 educated George Watson's College Edinburgh addressed Hunuwella Pelmadulla unmarried enlisted Jul 1 1915 Regt Inns of Court OTC
War History commissioned 5th Highlanders Oct 13 1915, France Aug 17 1916, attached HQ 152nd Infy Bde 51st (H) Div as A/Signalling Officer Asst Staff Captain Aug 5 1917, seconded to Army Signal Service and appointed Bde Signal Officer 152nd Infy Bde, POW Apr 12 1918 to Nov 11 1918
Engagements Beaumont Hamel Nov 1916, Arras Apr 1917, 3rd Ypres, Cambrai, Nov 1917, Bapaume-Cambrai Road Mar 21 1918, River Lys Apr 9 1918, Lieut Jul 1 1917, Capt Apr 1 1919 demobbed Jul 19 1919 Scottish address 12 Pentland Terrace Edinburgh

CUNNINGHAM, A.C. late of Verulupitiya Puwakpitiya enlisted Sep 1914 Regt CPRC at Diyatalawa 2nd Lieut

Killed in Action

CUNNINGHAM, W. 2nd Lieut 8th Rifle Bde

CUNINGHAME, Thomas Bradley; born Barnstaple Devon 1895 educated Bath and Weymouth address Clodah Matale Crept and SD on Dalkeith PD Clodah married commissioned Jul 30 115 Regt 2nd Staffords Gharial India NWFP 1915, War History Mesopotamia 1915 to 1918, North-Western Persia and South Russia 1918 to Mar 1919, Afghanistan 1919, Lieut Jul 30 1916, Captain Jan 1 1917, A/Major May 5 1919, A/Lieut-Colonel Aug 1919, transferred 1/26th Punjabis at Miranshah demobbed Oct 20 1919 English address 6 Morton Road Exmouth Devon

CURTIS, F. son of James Curtis Lieut

Killed in Action

CURTIS, S. late of Longford, Deniyaye 2nd Lieut 7th King's Royal Rifles

CUSACK, B.L. late of Greymont Maturata Member of Milward Contingent King Edward's Horse France and transferred to Depot

CYPRIAN, Rev Bro; late director of St Benedict's College, Kotahena, France with 45th Regt French Army

D.

DAINTY, F.E. late Asst Supdt of Surveys Royal Fusiliers

DAKEYNE, Frank Roger; born Bangalore S. India 1877 educated Bilton Grange and Blundells address Vogan Neboda tel Dakeyne Neboda President KC and SC married commissioned Oct 27 1914 Regt Rifle Bde

War History promoted Captain in Household Battn transferred as Lieut to Royal Horse Guards, France Nov 1916 to Nov 1918

Engagements Somme, Arras, Passchendaele and Arras, demobbed Nov 14 1918 English address Badminton Club

DALBIAC, Richard Henry; born London 1890 educated abroad address Mackinnon Mackenzie & Co Colombo married arrived in England Dec 1916 enlisted Aug 1917 Regt Oxford and Bucks LI at Dover Dec 1917. War History commissioned Nov 1917 France Oct 1918 attached 1/5th S. Staffs Regt, Canal-du-Nord to Avesnes Nov 3 1918 to Nov 11 1918, returned to 2nd Oxfordshire LI Nov 14 1918, March in to Germany Nov 15 1918 to Dec 22 1918 attached 5th Bde HQ Civilian Administration Officer Sep 1 1919 to Feb 14 1919, demobbed Feb 15 1919 English address the Elms Seal near Sevenoaks Kent

DALGETY, Reginald Stanley; born King Williamstown South Africa 1885 educated Hilton College South Africa address Humbaswalana Ruanwella Keenagaha Ella 1912-13; Warwick, Hapugastenne and Halgolle married arrived in England Dec 13 1914 enlisted Dec 13 1914 Regt 17th Royal Fusiliers Surrey Dec 27 1914

War History commissioned 8th North'n Regt Jan 25 1915, relinquished commission on account of ill-health Jan 5 1916 English address The Cottage Devon Road Bedford England

DALLMEYER, H.P.T. late of Rangalla Group Rangalla 2nd Lieut IARO

DANIEL, Annesley Roy; born Ceylon 1884 educated Royal College Colombo address Pen-y-lan Dolosbage Bombardier CAV married enlisted Aug 22 1914 Regt NZGA at Fort Cantby Auckland Aug 22 1914

War history commissioned IARO attached 31st Mountain Battery Kohat Aug 1917, Feb and Mar 1918 Depot Commander, Apr to Jul 1918 attached 33rd MB Quetta; Mesopotamia in Sep, Battles of Jubbul Maldhul and Herina, Advance from Tikrit to Capture of Mosul demobbed Apr 1919

DANIEL, E.M. son of A. Y. Daniel Colombo 2nd Lieut RFA France Nov 1915 Mesopotamia Aug 1916 wounded Feb 1917 in England Aug 1917

DANIEL, Reginald Young; born Colombo 1894 educated Royal College Colombo and Bedford School address Royden Green Path tel Lions Colombo enlisted Sep 9 1914 Regt UPS Bde

War History France Nov 1915 wounded at High Wood on the Somme Jul 20 1916 commissioned 13th Royal Fusiliers

Engagements Passchendaele Mar 1918 and last offensive, dangerously wounded at Ligny Oct 9 1918, demobbed Sep 15 1919 English address Ceylon House Kendrick Road Reading

DARLING, W.Y. late of Sime & Co Colombo 2nd Lieut Royal Scots twice wounded MC 1917 Bar to MC 1918

DAUNT, E.W. late of Nakiadeniya Group Nakiadeniya 2nd Lieut IARO attached 28th Punjabis

DAVEY, H.R. late of Passara Group enlisted Sep 1914 Regt CPRC at Diyatalawa 2nd Lieut Infy Regt

DAVEY, W.J. late of Meddecombra Watagoda enlisted Sep 1914 Regt CPRC at Diyatalawa
War History Dardanelles 2nd Lieut 6th Somersets missing later reported Killed in Action

DAVID, M. late of PWD Mandapam MGC transferred Inniskilling Fusiliers

DAVIDSON, F.H.N. son of L. Davidson Lieut RFA wounded in France twice Mentioned Despatches MC and 2 Bars promoted Major DSO

DAVIDSON, J.S. late of Davidson & Co Colombo, Captain Royal Irish Fusiliers Killed in Action

DAVIDSON, L.S.P. son of L. Davidson Lieut 1/6th Gordons transferred Territorial Force Reserve promoted Captain.

DAVIDSON, R.H.W. late of Peradeniya 2nd Lieut RFA

DAVIE, F. late of Brown & Co Colombo enlisted Sep 1914 Regt CPRC at Diyatalawa
War History 2nd Lieut HLI hospital Mar 1916
Killed in Action May 1917

DAVIES, H.C. late of Yelverton Badulla Lieut RA twice wounded MC

DAVIES, L.C. son of W. H. Davies London Scottish Regt Mar 1916 transferred MG section Jul 1916 hospital Jan 1917 commissioned Herts Regt Oct 1917 Physical Instructor Jul 1918 France Aug 1918

DAVIES, Stephen; born London 1884 educated privately address PWD Katugastota CMR three years and CE years arrived in England Apr 1915 War History commissioned RE Apr 1915 Dardanelles Oct to Dec 1915, Egypt 1916, Capt Feb 1916, Mentioned in Despatches 1916, Palestine 1917, Battles of Gaza and Jerusalem, MC and Major Aug 1918, Gen Allenby's final advance and again Mentioned in Despatches Dec 1918, Reserve Jul 1919 English address C/o The National Bank of India London

DAVIS, H. Stratton; brother of E. T. Davis N'Elia Gloucestershire Regt MC

DAVIS, C.E. Jesser; late of Stockholm Norwood Lieut 2nd Rifle Bde

DAVIS, V.K.N. 2nd Lieut 8th Royal Fusiliers

DAVIS, W.R. son of C. L. Davis Dickoya Lieut 2nd Bucks
Killed in Action

DAWSON, C.H. late of Badulla Canadian Light Infantry
Killed in Action at Neuve Chapelle

DAWSON, C.R. late of Whiteaway's enlisted Sep 1914 Regt CPRC at Diyatalawa, Dardanelles and invalided to England West Kent Yeomanry 1917

DAWSON, G. late of Whiteaway's Colombo

DAY, C.D. Survey Dept 2nd Lieut RE wounded

DAY, L.F. Lerway; late of Parawatte Matale 2nd Lieut IARO Lieut Jan 1917 S & TC

DAY, P. Douglas; RGA 139th Siege Battery

De ALWIS, W. Peter; educated Industrial School Private Duke of Wellington's Regt
Killed in Action

DEANE, J.D. Mayor Loyal North Lancashire Regt MC MBE

DEARING, S.A. late of Colombo Commercial Co 2nd Lieut RE Mesopotamia Aug 1917 A/Major

De BOER, Speldewinde Henry;

War History commissioned RAMC Jan 26 1915 attached 1st Royal Dublin Fusiliers and took part in the landing and fighting at Sedd-el-Bahr Gallipoli Apr 25 1915, wounded and Mentioned in Despatches, went through Gallipoli expedition, transferred hospital Ras-el-tin, Alexandria, Captain Jan 1916 and attached Imperial Camel Corps, Battle of Gaza, Mentioned in Despatches, MC, after Armistice, transferred 12th Cavalry Bde Field Ambulance Corps Syria

DEED, Lawrence Henry; born Kegalle Ceylon May 1886 educated Bedford Grammar School address Scarborough Maskeliya Rifleman CPRC unmarried arrived in England Aug 1915 commissioned May 26 1916 Regt IARO Tank NWF Province May 26 1916

War History Jun to Nov 1916 Tank NWF Province attached 121st Pioneers Nov 1916 to Jun 1917 Quetta 107th Pioneers, Jun to Aug the Waziristan Field Force, Sep to Apr Lieut 64th Pioneers in Mesopotamia, Mentioned in Despatches May 1919 No Special Service Battn (British) in India, demobbed Sep 7 1919 English address 34 St Augustine Road Bedford

DEEN, Ebraim Sheriff; born Trincomalee Jan 1 1892 educated Trincomalee Military School address A Coy CLI unmarried arrived in England Apr 18 1917 enlisted Apr 20 1917, Regt KRR at Ypres France, served in the Belgium lines in France, discharged May 30 1918

DEEN, G.F. late of Haputale Estate Haputale Captain 2nd Camerons

De FRY, Eric Joseph; born Colombo 1897 educated St Joseph's College address Merton Borella Tel Times Colombo unmarried arrived in England Feb 24 1917 enlisted Mar 1 1917 Regt RASC MT at Grove Park

War History left England in Apr 1917 in draft for Mesopotamia, served on the Euphrates, Diala and Tigris fronts, returned to England for repatriation Jan 4 1919, Reserve Jul 18 1919

De KRETZER, Basil; late of Colombo RAMC

De La CROIX, A.J.S.L. late of Rangalla 2nd Lieut Yeomanry wounded

De La HARPE, Shirley St John; born Dec 10 1897 educated St Joseph's College Colombo address District Police Station Kegalle Corporal CLI married arrived in India August 1918 commissioned Aug 5 1918 Regt 73rd Carnatic Infantry at Trichinopoly India

War History Aug to Nov Regt at Depot Trichinopoly, Nov to Dec 2/80th Infy, Dec to Mar OTS at Bangalore, Reserve Mar 2 1919

DELAMERE, H.S.T. late of Rosette Demodera Member of the Milward Contingent

De La MERIE, V. 2nd Lieut RE

DELANI, Rev Fr John OMI; Staff of St Aloysius College Galle
War History Military Chaplain in DAC 30-th Div BEF MC 1918

De LEMOS, Charles William; born Colombo 1893 educated St Edmund's College Old Hall Herts address Kintyre Estate Maskeliya Rangbodde 191, PD Troup Oct 15 1914 to Mar 23 1916 unmarried arrived in England Jun 13 1916 enlisted Jul 20 1916 Regt Worcestershire Regt
War History commissioned Mar 28 1917 5th Battn Worcestershire Salonika in 11th Battn, served as Patrol and Machine Gun Officer Dec 1917 Asst Adjt Jan 1918, wounded and captured on a patrol action, prisoner in Bulgaria, exchanged a month before Armistice owing to wounds, arrived in England and entered hospital in London, Lieut Nov 1918, MC Dec 19 1919, invalided Feb 2 1919, retaining Honorary Rank of Lieut

De LEY, A. late of North Matale Estate served in England 1918

De LIVERA, Bruce; born Kandy educated Training College address 33 Kanatta

Road Colombo unmarried arrived in England Apr 6 1916 enlisted May 14 1916
Regt Middlesex at Mill Hill London
War History discharged in Jun 1916 as unfit re-enlisted in the Coldstream
Guards in Jun 1918 and served with them till demobbed Aug 1919

De LIVERA, George; born Kandy 1893 educated Training College Colombo
address Surveyor-General's Office Colombo unmarried arrived in England Mar
10 1916 enlisted Mar 13 1916 Regt Coldstream, Guards at Caterham Surrey
War history France Sep 1916
Engagements Somme, 3rd Battle of Ypres, Gouzecourt and Cambria, Cologne
with Army of Occupation, demobbed Aug 4 1919

De LIVERA, Oliver; born Rangalla 1897 educated Govt Training and St Joseph's
College Colombo address Asst Supdt of Excise Kandy Circle unmarried arrived
in England Jan 12 1916 Regt Coldstream Guards at Caterham, Surrey War
History France at La Havre Sep 1916 , Somme Jul to Aug 1917, Ypres sector,
Battle Houthondst Forest, Langemark Nov 1917, Cambrai Borlong Wood
Gouzecourt Dec 1917 to Mar, Great Advance Adanter Wood to Mabegue via
Langecourt Canal de Excault, Final Advance to the Rhine demobbed Aug 28
1919

DELMEGE, C.H. son of A. A. Delmege Captain 21st Lancers wounded at Gallipoli
promoted Major France Jul 1916

DELMEGE, J.C.R. late of Delmege Reid & Co Colombo Lieut 5th Munsters
Captain Mar 1916 wounded and missing POW repatriated Jan 1919.

De MAUNY, Victor Alexander; born Cannes France 1899 educated Beaumont
College address C/o Rosehaugh Tea and Rubber Co Colombo tel Gallfacio
unmarried
War History in England on outbreak of war, joined Royal Navy Aug 2 1914 HMS
London at Portland Harbour as Midshipman Mar to May 1915, landing at Gaba
Tepe on Gallipoli Peninsula, bombardment of Dardanelles May 1915 to Sep
1916, formed part of Italian Naval Squadron at Toranto, returned to England Sep
1916 HMS *Renown* 1st Battle Cruiser Squadron in North Sea Sep 1916 to
Aug 1917 A/Sub-Lieut May 1917, HMTBD Midge-Escort flotilla at Plymouth,
HMS *Nizam* Sep 1918, HMS *Prince* Oct 1918; 20th Destroyer flotilla mine laying

on German Coast, Jan 1918 confirmed rank of Sub-Lieut , transferred to
Emergency List Mar 8 1919 English address Sandel Sandelheath Salisbury

De MOORE, William Herbert; born Kandy 1901 educated St Paul's College
Kandy address 21 Malabar Street Kandy Private CLI unmarried arrived in
England Nov 23 1918 too late to join up as Armistice signed and returned to
Ceylon

De MOWBRAY, G.B. late of Dotala Maskeliya Captain 8th KRR wounded

DEMPSEY, J.A.D. late of Pooprassie Pussellawa Captain 5th Irish Fusiliers twice
wounded transferred RFC MC Mentioned in Despatches

DENDY, Norman Heathfield; born Somerset 1887 educated Rugby and
University Colleges Oxford address Tillicoultry Lindula Planter since 1908
married arrived in England Apr 3 1915 commissioned Apr 17 1915 Regt
Hampshire Carabiniers Yeomanry at Winchester Apr 30 1915
War History transferred RFA Sep 1915 and posted to 3rd Div Artillery France,
Lieut Mar 1 1916, Captain Jan 1918
Engagements Bluff 1915, Somme Jul and Aug 1916, Somme Nov 1916, Arras
Apr 1917, Passchendaele Sep 1917, Arras Mar 1918, Bethune Apr 9 1918,
wounded Mar 1918, MC Jan 191, demobbed Feb 1919 English address
Coleshire House Amersham Bucks

DENE, A. Pollard; in Ceylon with DCLI Lieut-Colonel wounded DSO

DENTON, G.C. son of Sir George Denton Major
Killed in Action

DERBYSHIRE, John George; born Blackburn England educated Blackburn
Grammar School address Bandarawella Hotel tel Hotel Bandarawella two years
CPRC three years CE unmarried arrived in England Aug 17 1918 enlisted Sep 5
1918 Regt RAF at Hampstead
War History joined Inns of Court OTC after being rejected on medical grounds
form RAF Oct 7 1917, gazetted Mar 1919; General List, demobbed Jun 16 1919
English address 50 Didsbury Terrace Ackers Street Manchester

DERRY, R.C.P. late of Mattakelle Talawakelle enlisted Sep 1914 Regt CPRC AT Diyatalawa, Dardanelles, 2nd Lieut Hampshire
Killed in Action

De ROSAIRO, Chas H. son of Dr Rosairo of Puttalam 3rd Wiltshires France

De SARAM, C.H.S. late of Queensland Potuhera torpedoed on way to England for enlistment on the *Villa de la Ciotat* and reported missing believed drowned

De SARAM, Elsa Treherne Maud; born May 12 1882 address The Hermitage De Saram Place Colombo Guy's Hospital London arrived in India Mar 1917
War History Freeman-Thomas War Hospital Bombay Mar 1917 to Aug 1918,
Lady Willingdon War Hospital Poona Aug 1918 to Dec 1918, Labour Corps War Hospital Dadar Dec 1918 to Feb 1919, discharged Feb 1919

De SARAM, R.S. educated St Thomas' College Colombo arrived too late Armistice signed and engaged in YMCA work

De SILVA, B.J. educated St Joseph's College late of 50 Silversmith St Colombo enlisted in RE wounded and discharged

De SILVA, Peter R. late of Govt Stores enlisted in the 24th Middlesex Killed in Action

De SILVA, V.C. arrived too late Armistice signed and returned to Ceylon.

De SILVA, W.H. late of Badulla Private KRR Company Bomber.

DEVISE, Rev Fr Etienne Henri Paul OMI; born St Sylvestre Jan 28 1875 educated Vernoux College Ardeche France address Moratuwa 15 years of Missionary work in Ceylon arrived in France Jul 7 1914 enlisted Mar 17 1915
Regt 4th Colonial at Toulon
War History served as Infirmarion at Toulon 1915, Hyeres 1916, Military Hospital at Orange 1917 to 1919, Corporal Mar 1 1917, and Sergeant Jul 10 1917, demobbed Feb 10 1919

DEVONSHIRE. E.R. late of Liskillie Tebuwana Member of Milward Contingent 2nd Lieut 9th Lincolns, L. March 1916, wounded Jul 1916, Capt May 1916, Notts and Derby Regt.

De VOS, Edwin; late of Colombo torpedoed on way to England for enlistment on the *Villa de la Ciotat* and reported missing believed drowned

De VOS, Hubert Claude; born Colombo Oct 14 1886 educated Wesley college Colombo Corporal CAV unmarried arrived in England Oct 2 1915 enlisted RGA posted to Southsea Castle Portsmouth Nov 1915
War History 1st Class Signaller posted to Heavy Artillery Bde Jul 15 1916, France Aug 29 1916
Engagements 2nd Battle of Somme, Arras and Ypres transferred to RE Signals as 2nd Corporal and posted 79th Heavy Artillery Bde on Ypres front, Belgium to France Feb 24 1918, Old Armentieres Front Apr 16 1918, Amiens Aug 4 1918, Battle east of Amiens Aug 8 18918, Big Push Sep 5 1918 till Armistice, demobbed Jul 20 1919

De VOS, James Percival; born Colombo 1899 educated Royal College Lieut STC Bannu NWF India Guardsman B Coy CTG unmarried
War History commissioned 1/97th Rajputs Ahamanabad Jun 1918; 1/88th Carnatics in Oct 1918, Lieut Supply and Transport Corps Bannu NWF India Jul 1919

De VOS, Leslie; son of Mrs de Vos of Halloluwa Lance/Corporal
Killed in Action

De VOS, L.G. educated St Joseph's College Colombo, late of Colombo Municipality, torpedoed on the way to England for enlistment on the *Villa de la Ciotat* and reported missing believed drowned

DEW, J.F. late of Haputale Estate Haputale Captain 2nd Cameronians MC Temp Major Jul 1918 DSO May 1919.

DEW, W.F. late of Ritnageriya Talawakelle Captain 7th Bedfords
Died Jul 1915

DEWHURST, Godfrey Jefferson; born Emsay Yorkshire educated Arnold Houses North Wales and Marlborough address Gonakelle Kandapola SD Gonapitiya arrived in England Dec 30 1914 enlisted Jan 27 1915 Regt 6th KRRC (Special Reserve) at Sheerness Jan 27 1915

War history Lieut Jun 22 1916, Captain Sep 24 1917, transferred RFC wounded Jul 25 1915 and Jul 19 1916, disembodied Mar 12 1919 English address Skipton and Junior Army and Navy Whitehall Chambers London

De ZILVA, Edmund Harold; born Matara May 3 1898 educated The Gove training College Colombo unmarried arrived in India Sep 23 1918 commissioned Aug 27 1918 Regt 2/73rd Malabar Infy Sep 24 1918 at Cannanore India

War History transferred to Baroda Nov 13 1918, Bangalore Nov 18 1918 attached OTS Nov 22 1918 completed training Feb 28 1919 demobbed Mar 1 1919

De ZOYSA, N.P. Donald; born Colombo 1899 educated Wesley College Private CLI unmarried arrived in England Jul 27 1917 enlisted Aug 19 1917 Regt 2nd Battn Rifle Bde, nr Amiens Jan 26 1918

War History wounded slightly Feb 18 1918 nr Bellicourt, 3 weeks at Eyteps Base Hospital Royen Mar 16 1918, POW and seriously wounded nr Villers-Brettonneaux Apr 24 1918, returned to England Dec 6 1918, demobbed Jul 8 1919

DIACONO, V.H. late of Messrs C. P. Haley & Co Matara commissioned IARO

DIAMOND, Ernest Walter; born London 1894 educated Townley Castle School rams gate address Leamington Flower road unmarried enlisted Oct 26 1915 Regt 6th Sussex at Hove Boughton Nov 1 1915

War History France May 1916, Somme Arras, wounded and sent to Hospital at Rouen, re-joined Battn at Ypres, fought at Cambrai Nov 1917, gassed and sent to England, France May 1918, joined 19th Corps Cyclist Battn till Armistice, discharged Feb 17 1919

DICK-CLELAND, C.B. Wataboda Bogawantalawa 2nd Lieut RAF promoted Temp Captain.

DICKINSON.G.B. late of Cloughleigh Pussellawa Lieut 3rd East Lancs
Died of wounds

DICKINSON, William Graham; born Glanhondhu Brecon S. Wales 1880
educated Brighton address Neuchatel Neboda Captain CMS JP UPM married
arrived in India Nov 15 1917 commission Nov 15 1917 Regt 11 KEO Lancers
(BL) at Jullundur Punjab, demobbed Jun 30 1919

DICKSON, A. G. son of Thomas Dickson Lebanon Madulkelle Major
Died of wounds twice Mentioned in Despatches

DICKSON, Arthur; late CCS Lieut-Colonel
Killed in Action

DICKSON, S.A. son of late Sir J. F. Dickson CCS Lieut
Killed in Action

DINGURU, P. late of Kandy ASC wounded at Mons and La Bassee

DINWIDDY, B.J. late of Ceylon Captain Royal West Kents

DITMAS, Hugh Devereux, born Cairo Egypt 1891 educated Kelly College
Tavistock Devon address Horagoda Agalwatte tel Agalwatte Crept Kirimitiya
Dec 1908 SD Kirimitiya and Pantia, Temp charge Orakande and charge of
Horagoda to Dec 1 1914, married arrived in England Dec 30 1914
commissioned Jan 27 1915 Regt 3rd SR Battn Devon Regt at North Ragland
Barracks Jan 30 1915
War History France with 9th Battn of Fricourt and Bray Nov 1915 to Jun 1916,
Dorian Front Salonika Dec 1916 to Apr 1917, Lieut Feb 1917, wounded Apr 25
1917, invalided to England and seconded to RE Oct 1917, Mentioned in
Despatches, demobbed Mar 24 1917 English address Elvaston Parkestone
Dorset England

DIXON, Howard Walter; born Newport Monmouthshire 1891 educated Cardiff
address Leamington Flower Road Colombo unmarried enlisted Aug 31 1914
Regt 2nd Battn DCLI at Falmouth Sep 1 1914

War History transferred 3rd Battn and promoted Corporal, France Feb 1915, Battles of St Eloi and Hill 60 Welsh address Roxburgh Newport Road Cardiff
DIXON, Percy; born Surbiton Surrey 1886 educated Kings' College School address C/o Messrs E. John & Co tel Johns Colombo married arrived in England Mar 10 1917 commissioned Jul 21 1917 Regt RGA (SR) , France Sep 9 1917 War History 3rd Battle Ypres till Nov 1917, Nov to Dec at Lens, Jan 1918 to Mar 1919, Sailly-sur-la-Lys, in Strazeele Sector and in final advance finishing at Roubaix attached Australian Infy Bde HQ as Artillery Liaison Officer Jun to Aug 1918, Special Reserve Mar 10 1919 English address 4 Palace Road Kingston on Thames Surrey

DOBSON, H.P. Captain Worcesters
Killed in Action

DOBREE, T.S. Lieut RFA MC twice wounded Bar to MC

DODSON, J.P. Eastern Produce and Estates Co Ltd OCB RFA at James Wood

DONALD, G.A. late of Walker and Greig Haputale enlisted Sep 1914 Regt CPRC at Diyatalawa, Dardanelles commissioned Lincolnshire Regt

DONALD, Harold Gordon; born N. Kensington London 2 1886 educated St Paul's Kensington W address Gow Somerville & Co tel Smervil Colombo married arrived in England RGA at Maresfield Park Sussex Jan 1 1918 War History commissioned Aug 5 1918, France with 363rd Siege Battery Achoux, demobbed Mar 7 1919 English address Badminton Club Piccadilly London

DONKIN, H. J. late of the Colombo Municipality Mesopotamia Oct 1916 commissioned RE promoted Lieut Dec 1917 Captain and Mentioned in Despatches MBE

DOTTER, H.F. Black Watch wounded

DOUGLAS, Archibald James; born Portland Dorset 1898 educated Rossall School address Stokesland Group Udugama via Galle tel Nakiadeniya unmarried enlisted Jun 8 1916 Regt 28th Royal Fusiliers

War History transferred MGC 1916, France Mar 1917, 220th MG Co 7th Div Advance on Hindenburg Line from Courcelles, Battle of Arras Mar 3 1917, Bullecourt May 1917, holding of Hindenburg Line behind Ecoust; returned to England Jul 31 1917 commissioned Jan 30 1918, Army Signal School Dunstable; Instructor MG Signal School Grantham, demobbed Apr 5 1919 English address 9 Rutland Gardens Hove Sussex

DOUGLAS, R.V. RFA Major Nov 1916 Mentioned in Despatches Brevet LieutColonel 1918

DOVE, T. late of Colonel Commercial Co Colombo 2nd Lieut KRR wounded promoted Captain MC
Killed in Action

DOWLING, G. late of Drayton Kotagala 2nd Lieut 4th West Kents promoted Captain wounded

DOWNEY, K. late of Delmege Forsyth and Co Ltd Colombo TGA commissioned RGA wounded

DRIEBERG, Frank; educated Trinity College Royal Fusiliers
Killed in Action

DRIEBERG, Jack Frederick Lorenz; born Colombo 1895 educated La Martinere College Calcutta address Wellangalla Estate Avisawella tel Avisawella Asst in charge Bellan Div Dalkeith Agalawatte and Kanana Bentota married arrived in England Nov 22 1918

DRISCOLL, D.C. late of Pambagama Dehiowita RAF
Killed in air crash

DRUMMOND, J.D. late of Wattagoda Watagoda 2nd Lieut Royal Horse Guards promoted Captain, MC, transferred MGC, 3 times Mentioned in Despatches, Croix de Guerre, promoted Major, DSO, Bar to DSO

D'SILVA, Aelian Kingsley Carl; born Chester 1892 educated City College Colombo Private CVMC torpedoed while proceeding to England for war service on the *Villa de la Ciotat* and drowned

D'SILVA, Claude; born Colombo Jan 24 1884 educated St Thomas' College Colombo unmarried
War History HMS *Empress of Japan*, cruising Red Sea and Suez Canal, actions at Cammeron Bay and Perim with Turks, Oct 1915 to Mar 1916, HMS *Espiegle* Mesopotamia and Persian Gulf, HM Monitors *Mantis* and *Tarantulla* Actions Arab village Feb 24 1916, operations around Kut, Dialah River and Bagdad, resigned service Jun 1918

DUCKWORTH, Charles William Henry; address St Winifred's N'Elia commissioned IARO

DUFALL, J.B. late of Orient Co Colombo 2nd Lieut S & TC Quetta

DUFF, S.H. late of Chartered Bank TGA commissioned IARO attached 2nd Gurkha Rifles Palestine Sep 1918

DUGUID, T.C. late of Devonford Bogawantalawa enlisted Sep 1914 Regt CPRC at Diyatalawa
War History commissioned IARO attached 74th Punjabis

Du LUPPE, Comte, late of Downside Welimada 1st Cuirasseurs Sep 1915 met with flying accident POW

DUNBAR, J.G. son of J. C Dunbar commissioned IARO

DUNCAN, J.P. son of J. D. Duncan Ury Badulla Captain MC

DUNLOP, Colin E. commissioned IARO
Killed in Action

DUNSMURE, Charles Thistlethwayte Welman; born Australia 1880 address C/o Messrs Eastern Produce and Estates Co Ltd Colombo married arrived in India Feb 1916 commissioned Feb 1916 at Bannu NWF India

War History Mesopotamia 1916 to 1918, Ramadi Operations, Hit and Khan Baghdad, demobbed May 1919

DUPLOCK, F. son of Frank Dunlop Colombo 2nd Lieut RFA

DURHAM, Dudley Irwin; born Ruskul Estate South India Dec 20 1892, educated King's School Canterbury address C/o Messrs E. Coates & Co Galle JP UPM married arrived in England Apr 1916 enlisted Jun 1 1916 Regt Special Reserve Hampshire at Gosport Oct 1916

War History commissioned Sep 26 1916, Hampshire Regt SR France, 1st Hampshires Nov 7 1916, attached HQ 11th Infy Bde Apr 1917 to May 1918 as Intelligence Officer and A/Staff Captain, Lieut Mar 26 1918, Arras Apr 9 1917 and Mar 23 1918, Mentioned in Despatches, La Basse Canal May to Jun 1918, A/Staff Capt attn HQ 12th Infy A/D AAG and DAWM G attached HQ 4th Div Jul to Dec 1918, demobbed Feb 27 1919 English address Junior Army and Navy Club Whitehall SW

DURRANT, C.M. late of Kelburne Haputale Captain Royal Marines

DURRANT, O.T. late of Culloden Neboda Member of the Milward Contingent 7th Royal Fusiliers 2nd Lieut 10th East Lancs twice wounded

DYBALL, T.C. late of Millers Colombo enlisted Sep 1914 Regt CPRC at Diyatalawa transferred ASC

DYER, J.D. late of Kotagala Planter Captain Royal Bucks Hussars wounded 2nd Lieut 8th East Yorks MC

DYER, S.H. late of C. M. Wright & Co Colombo; Captain CMR Lieut Cavalry Regt transferred MGC 1916, transferred General List 1918, Cologne Dec 1918, demobbed Mar 11 1919

DYSON, G.H. late of Tempo Neboda 2nd Lieut RGA

E.

EADE, R.O. late of Richmond College Galle commissioned IARO Bombay Embarkation Dept Mar 1918 2/95th Russell's Infy

EARDLEY-WILMOT, Percy born Coonoor S India Oct 22 1886, educated Bowood House Leamington Spa and Queen Elizabeth's School Cranbrook address Kurugama Peradeniya tel Peradeniya Manager Sanquhar Gampola Trooper CMR Hon Sec Gampola Athletic and Cricket Club 1914, Captain Gampola Cricket Club 1914, married arrived in England Apr 21 1915 enlisted Sep 27 1914 Regt CPRC at Diyatalawa War History Suez Canal Operations CPRC till Feb 23 1915 commissioned Royal Warwickshire Regt Feb 23 1915, Lieut and Asst Adjt Sep 20 1915, Military Censor to Soudan Govt Oct 1915, EEF Aug 1915 to Mar 1916, evacuated to England Mar 1916, Staff Lieut 1st Class War Office Feb 1917, Staff Captain Nov 1917, officially thanked by Commander American Forces Dec 1917, Member of Mission to American Army, Mentioned in Despatches, OBE, invalided Apr 15 11 English address Millfield Leamington Spa

EBELL, Dr J.H. late of Asst PCMO Asst Scientific Advisor to Minister of Food

EBERT, William Edward Ross Bell; born Badulla May 9 1899 educated Royal College Colombo address Dickman's Road Havelock Town unmarried arrived in India Jul 23 1918 commissioned Jul 13 1918 Regt 51st Sikhs at Jullundur Punjab Dec 3 1918, Reserve Apr 15 1919

EBETTS, F.T. late of Monerakelle Moneragalla enlisted in OTC

EDEMA, E.F. late of Independent Colombo Member of the Milward Contingent, 7th Rifle Bde wounded
Died of wounds

EDGE, G.P. Messrs Aitken Spence & Co commissioned IARO Mesopotamia Jul 1918

EDWARDS, C. Cleeve; late of Strathisla Matale commissioned RE Killed in Action

EDWARDS, H.M. Ceylon RE Mentioned in Despatches DSO wounded promoted Major

EDWARDS, Percival George; born Finchley 1883 educated Llandaff Cathedral School and Felsted address Tangakellie Lindula Crept Kelburne 1901 SD Pita Ratmalie 1902 Glenlyon 1903 to 1904 East Holyrood 1905 Houpe 1906 Scrubs 1907 to 1909 Yoxford 1910 to 1914 unmarried commissioned Aug 15 1915 Regt Cambridge's Own Middlesex Regt at Mill Hill War History Lieut Oct 1914, France May 1915, Loos and Hulluch, Miraumeret Feb 1917, MC Mentioned in Despatches, Loopart Wood Biefoillers 1917, Supigny Mar 1917, Arras Apr 1917, 2nd in Command Apr 1917, Major May 15 1917, Arleux Jun 1917, Cambrai Nov to Dec 1917, Villers Brettenneaux Apr 1918, England attached War Office Western Command May 1918 to Jan 1919, Reserve Aug 4 1919 English address Cheyne Lodge Dartmouth Devon

ELIOT, R.H. Huyshe; son of the late R. H. Huyshe Eliot Norwood 2nd Lieut Rifle Bde promoted Lieut wounded twice Mentioned in Despatches Staff Captain

ELLIOTT, G.H.

ELLIS, John Henry; born Stratford on Avon 1884 address Fort Police Station Ceylon Police 1910 unmarried arrived in England May 11 1917 enlisted Jun 9 1917 Regt 1st King's Edward's Horse at Marlborough Barracks Dublin, discharged Nov 27 1918 English address Tiddington N Stratford on Avon

ELLIS, R.L. late of Gartmore Maskeliya 2nd Lieut RGA

ELLIS, T. late of Miller's Colombo

ELWORTHY S.R. late of Opalgalla Gammaduwa 2nd Lieut RFC
Killed while flying

EMERY, H.R. Member of the Milward Contingent

EMERSON, T.A. late of Osborne Dickoya Private Royal Fusiliers
Killed in Action

EPHRAUMS, Alfred Francis; born Galle 1884 educated Royal College Colombo address Galle unmarried arrived in England Jan 1917 enlisted Apr 3 1917 Regt RGA at Rugeley Camp Staffs on Apr 4 1917

War History 1st Class Signaller and posted to 451st Siege Battery Winchester France Feb 15 1918 joined 6th Battery on Flanders sector, engaged in Battles on retreat from [Armentieres] from Apr 9 onwards, transferred to Champagne sector between Soissons and Rheims, Somme Aug 8 1918, ill and returned to base hospital at Le Havre, invalided to England Nov 11 1918

ERNST, A.H. son of C. H. Ernst Matara Captain RAMC wounded

ERNST, C.A. Member of the Lotus Contingent

EVANS, C.J.M. late of Clodagh Matale Member of the Milward Contingent 2nd Lieut RFC

EVANS, H.P. late of Glenamore Haputale enlisted Sep 1914 Regt CPRC at Diyatalawa
War History 2nd South Wales Borderers wounded
Killed in Action

EVANS, H.R. address Needwood Haldumulla OCB at Oxford Apr 1918 2nd Lieut Lancashire Fusiliers Sep 1918

EVANS, H. St C. Bowle; late of St Clair Talawakelle Lieut-Commander HMS *Mersey*

EVANS, Norman Duthie; born Clifton 1888 educated Dulwich and St John's Oxford address Rondura Watawala SD Weoya 1911 to 1913 PD Wellangalla 1913 to 1914 unmarried arrived in England Dec Milward's Contingent enlisted Dec 1914 Regt Rifle Bde
War History commissioned Jul 1915, France Mar 1916, Battle of the Somme Jul 1916, wounded Sep 11 1916, France again in May 1917, Passchendaele Ridge, Lieut Jun 1917, German advance against 5th Army, Portuguese retreat Mar 1918, wounded Apr 1918, Reserve Dec 1919 English address Ropley Goring-on-Thames Oxon

EVANS, P.E. Science Master Royal College joined Munitions Dept Dec 1917

EVANS, W.A. late of Madras Bank Colombo 2nd Lieut IARO

EVERITT, H.L. late of Edurugalla RASC (MT)

EVETTS, W. late of Loco Dept CGR Nawalapitiya 2nd Lieut RE

EVEZARD, G. late of Becherton Neboda Member of the Milward Contingent commission 3rd Warwicks promoted Lieut wounded 1916 dangerously wounded 1917 Died of wounds

EYHIANGHERT, Cuthbert St Granville Julien; born Kandy 1887 educated City College Colombo address C/o OC Indian Water Transport Corps Basrah Surveyor arrived in England Jan 1917 enlisted Jan 1917 Regt KRR at Sheerness War History gassed and returned to England wounded Aug 16 1917 re-enlisted in the Indian Water Transport Corps as Warrant Officer

F.

FAITHFULL, F.M. late of the Imperial Lighthouse Service, Egypt 23rd Sikhs

FAIRLIE, E. late of CVF 2nd Lieut KRR Major
Killed in Action

FAIRWEATHER, James; born Kegalle Ceylon 1892 educated training College Colombo address Delpottonoya Estate Urugalla tel Teldeniya Gunner CAV unmarried arrived in England Apr 1915 enlisted Apr 1915 Regt 10th STK Royal Fusiliers at Kingston-on-Thames May 5 1915
War History France July 1915 as Corporal joined Trench Mortar Battery 1916 as Private, badly wounded in Jun 1916, Battles of Loos, Fonegieevilliers, Arras, Berls, Somme and Contalmaison; eleven months in hospital discharged May 23 1917

FALCONER-STUART, Cyril; son of George Falconer Captain Royal Scots MC

FALCONER-STUART, K.D. son of George Falconer of Armitage & Co LieutColonel Argyle and Sutherland Highlanders DSO Mentioned in Despatches Killed in Action

FALCONER-STUART, T.S. son of George Falconer 2nd Lieut Argyle and

Sutherland Highlanders
Died of wounds in France

FARQUHARSON, P.W.N. late of Neboda 2nd Lieut Royal Fusiliers Killed
in Action

FARRELL, H.E.V. late Dunlop Rubber Co Colombo commissioned Royal
Munsters promoted Lieut

FARR, C.J. late of Orakande Kegalle commissioned IARO

FARR, E.T.C. address Koney Estate Koney Post Punalur Travancore S India 2nd
Lieut RFA wounded in France promoted Lieut Jan 1918

FARRER, D.H. late of Dickoya Captain Northamptons wounded

FAULDER, E.A.W. late of Delta Pussellawa Tank Corps commissioned West Yorks
Killed in Action

FAULKNER, E.C. late of Meddekande Balangoda 2nd Lieut Shropshire LI
wounded

FAVELL, N.B. late of Survey Dept Colombo Member of the Milward Contingent
Captain 6th Rifle Bde

FAVIELL, W.F.O. Major Worcesters twice wounded decorated by Serbian King
Mentioned in Despatches DSO promoted Lieut-Colonel

FAWCETT, B.J.A. late of Geo Steuart & Co Colombo Lieut 8th East Lancs
promoted Captain Mentioned in Despatches
Died of wounds

FELLOWES, George; born Horn Dean Hampshire 1884 educated Malvern
College and Trinity Hall Cambridge address Hapugastenne Ratnapura tel
Ratnapura Planter unmarried arrived in England Nov 1917 enlisted Dec 1917
Regt Scots Guards

War History France Sep 1918, commissioned as 2nd Lieut, finished at Armistice with Battle of Mauberge, demobbed Feb 1919 English address [Badminton] Club 100 Piccadilly London W

FELL, Brig-General C.D.F. Commander 16th Reserve Bde CB wounded

FENWICK, A. late Banker Colombo, 2nd Lieut 31st Connaughts

FENNING, Gilbert Stacey Triton; born London 1877 educated Malvern College address Sogama Pussellawa

War History 2nd Lieut The Queen's Own Royal West Kent Regt (3rd Military Battn) 1894, Lieut 1899, Captain 1901, on leave and recalled on outbreak of Boer War Malta 1899 to 1901, 2nd Lieut 2nd (Regular Battn) South Africa 1901 to 1902, Queen's Medal and 4 Clasps; Lieut 1903, retired 1904, Ceylon Contingent 1914, Egypt with Contingent, Defence of Suez Canal 1915, Commissioned and attached 1st Royal Dublin Fusiliers at Gully beach in Gallipoli Jul 1915, attack of Helles, A/Adjt Aug 18 1915. Suvla Aug 20 1915, wounded Aug 21 1915, evacuated to England and arrived Sep 3 1915 attached 4th Battn at Sittingbourne Oct 1915, Templemore Ireland with Battn, France 2nd Battn Mar 21 1916, Somme Jul 1 and Oct, Battle of Messines Jun 1917, Lieut 1916, Bombing Instructor Staff of 9th Corps School 1917-1919, demobbed Feb 1 1919 English address C/o Messrs Coutts & Co 16 Lombard Street London and Junior Army and Navy Club

FENNING Herbert; born Sep 16 1887 educated Bedford Grammar School and HMS *Worcester* address Velai Oya Hatton tel Fenning Hatton Crept Ingurugalla Dolosbage 1908, SD 1911 Condegalla 1912, PD Ingurugalla 1915 to 1917 unmarried No 1917 enlisted Jun 30 1918 Regt 3rd Bedfords at Felixstowe Jul 1918, Felixstowe Jul 1918 to Armistice, London Jan 1919, Duty at Buckingham Palace Reserve May 30 1917 English address C/o Mrs Fenning The Tors Hill Road Hazlemere Surrey.

FERDINANDS, Melvin Lambert Hope; born Lunugalla 1899 educated St Joseph's and Wesley Colleges arrived in England Feb 24 1917 enlisted Feb 26 1917 Regt KRR at Wimbledon Camp Mar 5 1917

War History France attached 2/9th London Regt Ypres Front, retired back to England as unfit for further service in France, transferred RGA on coast defence

Hartlepool, India 1918, demobbed Dec 20 1919 English address C/o YMCA
London Bridge

FERGUSON, A.C.W. late of Park Kandapola 2nd Lieut Loyal North Lancashire Regt
slightly wounded promoted Lieut

FERGUSON, J. late Asst Supdt of Surveys 2nd Lieut RE promoted Captain
transferred to RE Special Reserve MBE

FERGUSON, Lucy B. late of Florence Villa, Bandarawella nursing in India

FERGUSON, R.M. son of A. M. Ferguson Abbotsford Lindula Captain Killed
in Action

FERGUSON, W. enlisted Sep 1014 Regt CPRC at Diyatalawa
War History Lieut 12th Worcesters promoted Captain wounded MC Killed
in Action

FERGUSON, W. Captain MC

FERNANDO, I.J.A. arrived too late Armistice signed and returned to Ceylon

FERNANDO, Sebastian; late of Kegalle 28th Fusiliers dangerously ill and
discharged

FETHERSTONHAUGH, Alexander John; born Hopton Court Worcs 1889
educated Cheltenham College address Hapugastenne Ratnapura Planter
married arrived in England Oct 1914 recalled as Lieut Oct 1914 Regt Worcs Regt
at Plymouth

War History France Jan 1915 and joined 1st Battn N Staff Regt 6th Div,
transferred to 3rd Worcs Regt 3rd Div May 1915, Adjt 1815, Staff Captain 39th Div
Nov 1915 to Mar 1917, DAWMG 47th Div Mar 1917 to Feb 1919, Mentioned in
Despatches five times; MC 1917, DSO 191, demobbed Feb 1919 English address
Leigh Court Worcs Club Boodle's

FETHERSTONHAUGH, C.F.C. late of Kirkoswald Bogawantalawa Lieut 10th
Devons wounded in France Mentioned in Despatches MC.

FETHERSTONHAUGH, R. G. son of C. Fetherstonhaugh Lieut 4th Dragoons
Mentioned in Despatches promoted Captain.

FIELD, A.R. late of Darley Butler & Co 2nd Lieut RFA MC
Killed in Action

FIELD, W.H. late of Dammeria Passara 2nd Lieut Dur LI

FIGG, Clifford H. partner Whittall & Co 2nd Lieut RGA

FIGG, D.W. son of W. Figg Captain 24th London's DSO and Croix de Chevalier
promoted Lieut-Colonel
Died of wounds

FILSELL, Stuart William; born England 1885 educated Harrow School and
Sorbonne Paris address Marakona Ukuwela tel Ukuwela SD Pantiya 1914
Acting PD 1917 to 1918 arrived in England Jul 1918 enlisted Aug 1918 Regt 5th
Royal Fusiliers
War History 4th OCB New College Oxford Aug 1918, commissioned General List
Feb 1919, and demobbed May 1919 English address C/o National Provincial
and Union Bank of England Ltd 208/209 Piccadilly WI

FINDLAY, A.B. son of J. B. Findlay Lieut KRR
Killed in Action

FINDLAY, C. late of the National Bank commissioned RGA MC promoted Lieut

FINDLAY, M.A. late of Cabragalla Madulkelle commissioned IARO

FINELLI, C.W. address Deeside Maskeliya commissioned IARO attached Carnatic
Infy

FINLAYSON, Roderick John; born Dover 1890 educated Uddington Scotland
address North Pundaluoya Planter unmarried arrived in England Nov 1914
enlisted Dec 1914 Regt 3rd Battn Highland LI at Gosport Hants Jan 1915 War
History commissioned 1914 3rd Battn and served with Reserve Battn till

Spring 1915, France with 2nd Battn Lieut 1915, Captain 1917, slightly wounded 1915, invalided England returned to France 1917, again invalided and resigned commission owing to ill-health

Engagements Givenchy, Gwinehy, Loos, Festubert, Vimy Ridge, Somme and Beaumont Hamel English address Marsiele Dingwall

FINLINSON, Malcolm Everard; born Bedford 1882 educated Blair Lodge NB and Bedford address Nakiadeniya unmarried arrived in England May 1 1915 Regt 4th Lan Fusiliers at Barrow in Furness Aug 7 1915

War History commissioned Jul 1 1915 Lieut Jul 1 1917, Captain (Temp) Mar 31 1917, wounded at Ypres, Bde Bombing Officer Severn Garrison Apr 1 1918, Retired List with rank of Captain Aug 3 1919 English address Rosamond Road Bedford

FINNEY, Charles Bertie; born Stafford 1893 educated King Edward's and Birmingham address Clark Young & Co tel Centrum unmarried arrived in England Sep 1 1914 commissioned Sep 1 1914 Regt 11th Service Battn Hampshires at Dublin Sep 20 1914

War History Gallipoli with 2nd Hampshires 29th Div in 1915, all engagements and wounded Aug 6 1915, France 1916, 1st Battle of Somme, Sewaben Redoubt and V. Thiepval, Ypres Sector Irish Farm Boesinghe Railway Wood St Eloi, invalided out Mar 1918 English address Hickman Road Sharbrook Birmingham

FINNIMORE, Rev Arthur Kingston MA; born Mauritius 1859 educated Cheltenham College and Denham University address N'Eliya Planter Doragalla 1878, Incumbent Christ Church Galle Face 1909,

TCM married arrived in England Apr 1915 commissioned May 20 1915 at St Anthony's Camp Falmouth

War History Boulogne Hospitals, Treport No 2 Canadian General Hospital, 23rd Casualty Clearing Station 9th Corps Third Army, Somme area Jun to Oct 1916, resigned commission Oct 1916 Reserve and appointed Hon Chaplain to Forces R Oct 14 1918

FIRMINGER, T. late Meddecombra Wattegama Somerset LI

FIRTH, Richard Bradley; born The Manse Bracebridge Lincoln 1891 educated Eaton College address Glenlyon Estate Agrapatna Planter 3 years 6 months

married Sep 1915 commissioned Sep 10 1916 Regt RFA at Hemel Hempstead Herts Oct 1 1916

War History France Somme 1916, Arras and Vimy Apr 9 1917, Passchendaele Jun and Jul 1917, La Basee Canal Jun and Jul 1918, Arras Mar 1817, invalided with trench fever Aug 1918, Captain May 1918, MC, demobbed Apr 2 1919 English address Bishops Sutton Alresford Hants

FISHER. E.W. late of Langsland Neboda enlisted Sep 1914 Regt CPRC at Diyatalawa 2nd IARO attached 74th Punjabis
Died in Bombay Oct 1918

FISKE, E.W. late of Heath & Co Colombo commissioned RFA transferred Labour Corps France

FITZCLARENCE, A.A.C. son of H. Fitzclarence Captain
Killed in Action in the Dardanelles

FITZGIBBON, D.F. late of Sanquhar Gampola Lieut RNAS promoted Flight Lieut DSC Temp Captain

FITZ-GERALD, Lieut-Colonel Gerald; RAMC DSO and Bar to DSO

FLEMING, Rev W.C. late of the Manse Bambalapitiya served at Basra Sep 1917.

FLETCHER, G.H. late of Spencer & Co 2nd Lieut 13th West Yorks reported missing believed killed

FLETCHER, Robert Kent; born Redhill 1892 educated Croydon High School Kinloss address Gorthie Dickoya Planter 2 years 6 months married arrived in England Sep 1 1916 enlisted Oct 8 1916 Regt RFC at Denham Bucks Oct 8 1916 War History commissioned Mar 17 1917 graduated as pilot May 21 1917, on Home defence night flying till Jan 8 1918 in 58th Squad Night Bombing till Aug 19 1918, England as instructor in Night Flying, demobbed Apr 16 1919 English address Kinloss Blenheim Crescent Croydon Surrey

FLEURY, W.A. late of Park Lunugalla 5th Royal Irish wounded

FOENANDER, K.S. son of L. I. Foenander Corporal Australian Imperial Forces
FOOTNER, A.H. late of Sapumalkande Dehiowita enlisted Sep 1914 Regt CPRC
at Diyatalawa Dardanelles 1st Essex Regt

FORBES, A.G. late of Kadien Lena Kotmale Hampshire Regt Lieut POW at Kut

FORBES, Duncan Alexander; born Dehiwela Ceylon 1888 educated Haileybury
College address Coreen Talawakelle CPRC married arrived in England Dec 14
1914 commissioned Feb 8 1915 Regt 12th Argyle Sutherland Highlanders at
Warminster Wilts Feb 12 1915
War History France Dec 1915, wounded slightly May 11 1916, seriously May 31
1916, invalided and relinquished commission owing to ill-health caused by
wounds Apr 20 1917 English address 32 Earls Avenue Folkestone Kent

FORBES, J.A.C. son of A. G. Forbes
Killed in Naval battle

FORBES, William John; born Aberdeen Scotland 1882 educated Gordon's
College Bogawantalawa Rifleman CPRC unmarried arrived in England Nov 1917
enlisted Feb 1918 Regt Gordon Highlanders at Aberdeen Scotland War History
GOCB Feb to Sep 1918, commissioned Sep 1918 and posted to
Labour Corps, served previously in the South African War and holds Queen's
Medal and Clasps, demobbed Aug 1919 English address 39 Devonshire Road
Aberdeen Scotland

FORREST, A. late of Peacock Group Gampola enlisted Sep 1914 Regt CPRC qt
Diyatalawa
Killed in Action in the Dardanelles

FORREST, N.V. late of Owella Matale enlisted 1914 Regt CPRC as Diyatalawa 2nd
Lieut Royal Dublin Fusiliers prison of war repatriated Jan 1919

FORD, H.A. late of Badulla enlisted Sep 1914 Regt CPRC at Diyatalawa
Dardanelles Malta Hospital Sep 1917

FORD, Hallam Tennyson Randle; born Sheffield 1887 educated Arnold House
School Chester and Botelor Grammar School Warrington address Hunugalla

Estate Elkaduwa tel Elkaduwa Crept Gingran Oya Estate Kotmale 1907 SD
Rahanwatte Lindula 1908 to 1910 Verelapatna Madulsima 1910 to 1912 Eila
Estate Yatiyantota acting Cobo Badulla 1913 Harrangalla Kotmale 1914
unmarried enlisted Sep 3 1914 Regt CPRC at Diyatalawa
War History Zeitoun Nov 1914 to Jan 1915, El Kubie and Port Tewfik Feb 1915,
Gallipoli Apr 25 1915 to Dec 1915, commissioned in 8th DCLI 2nd Apr 1916,
Salonika Apr 5 1916 to 1917, transferred from DCLI to Nov 17 Squadron RFC
Mar 1917 as Observer, Constantinople Feb 1919 to Jun 1919, received Croix de
Guerre with citation Nov 24 1918, Mentioned in Despatches Jan 30 1919,
demobbed Jul 1919 English Address 2 Pembroke Kennington W

FORSTER, Victor Evan; born Kandy 1893 educated Kingswood College Kandy
Crept Cottagalla 1914 married arrived in England Oct 3 1915 enlisted Oct 6
1915 Regt 28th Br Royal Fusiliers at Epsom Surrey
War History France 1916 to 1917, Arras Front 1st engagement Vimy Ridge, 2nd
Somme Jul 27 1916, invalided, Home Service 1917 to Mar 1 1918, discharged
Mar 1 1918, Inspector of Aeroplanes under Air Ministry Mar 1918, re-enlisted
2nd Br Royal Fusiliers 1919

FORSYTH, J.A.C. son of a. Forsyth Major RFA Mentioned in Despatches
promoted Brevet Lieut-Colonel CMG

FOSBERY, C. Captain Derbyshire Hussars

FOSTER-MELLIAR, J.K. late of Kandahena Namunukula Captain Borderers
Mentioned in Despatches MBE

FOSTER, H.C. educated Trinity College Kandy 5th Rifle Bde
Killed in Action

FOSTER, R.V. late of Pussellawa commissioned IARO attached 95th Infy

FOULKES, C.H. late OC Ceylon RE Brevet Lieut-Colonel Gas Expert Director Gas
Services Temp Brig-General DSO Mentioned in Despatches CMG Croix de
Guerre

FOX, E.S. son of J. Cox Colombo London Scottish

FOX, H.F. late of Whiteaway's Colombo Member of the Milward Contingent 2nd
Lieut 9th Norfolks wounded

FOX, J.B. son of J. Fox Colombo Princess Patricia's Canadian Light Infantry

FRADD, L.C.W. partner P. Fradd & Co enlisted Sep 1914 Regt CPRC enlisted Sep
1914 Regt CPRC at Diyatalawa

War History Dardanelles Mentioned in Despatches commissioned S Lancers
wounded at Tigris promoted Captain twice wounded and Mentioned in
Despatches again

FRANK, A.H. late of Jordon & Co Talawakelle Hon Artillery Co

FRASER, European Police Sergt reached England for war service Aug 1918

FRASER, Rev Alexander Gordon; born Tillicoultry Scotland 1873 educated
Merchiston Castle School and Trinity College Oxford address Trinity College
Kandy tel Trinity Kandy tel Trinity Kandy Principal Trinity College since 1904
Hon Sec disabled Ceylon Men's Fund married arrived in England Nov 1916
War History YMCA in France till Aug 1917, Chaplain to the Forces Sep 1917 to
Jun 1918, Chaplain General's Staff Feb to Apr 1918, Battles of Zonnebeke and
Menin Road Sep 1917, opening of Cambrai, 2 ribs broken and gassed,
discharged Jun 1918 English address CMS House Salisbury Square London EC4

FRASER, Alexander James; born Portsoy Banffshire Scotland 1895 educated
Aberdeen address Karandana Waga Rifleman CPRC unmarried arrived in
England Sep 20 1918 enlisted Nov 7 1918 Officers Cadet Battalion Gales
Ayrshire attached Royal Scots Reserve Feb 23 1919 English address
Bogmuchals by Portsoy Banffshire Scotland

FRASER, A. Hugh; late of Moneragalla Pussellawa Captain IARO transferred S &
T Corps

FRASER, Eric Lionel; born Coonoor South India Sep 5 18815 educated St Peters
York and St Andrew's College Dublin address Messrs Carson & Co Planter
Rangalla Estate Rangalla married arrived in England Sep 30 1915 enlisted Aug
20 1914 Regt CPRC Cont Co at Diyatalawa

War History Saw service on Suez Canal Ceylon cont, commissioned 1st Battn Regt Munster Fusiliers Jun 1915, in Gallipoli at Helles and Suvla, wounded Aug 21 1915, demobbed Aug 21 1916 English address Orcharton Dundrum Co Dublin

FRASER, Gordon; late of Gordon Fraser & Co Lieut-Colonel Died in hospital in Egypt

FRASER, Mrs Gordon; Nursing at Perth

FRASER, Hugh; son of H. Fraser Matale commissioned IARO att 1/9th Gurkhas

FRASER, Mrs Hugh; late of Bandarapola Matale Convalescent Hospital France 1916

FRASER, Matthew Pollock; BSC born Glasgow Scotland 1889 educated Merchiston Castle Edinburgh Academy and University address Monarakande Group Koslande married arrived in England Jul 6 1917 enlisted Jul 8 1917 Regt RFA

War History commissioned and transferred to RFC No 24 1917, 58th Squad BEF France, Mentioned in Despatches twice A/Flight Commander, demobbed Feb 15 1919 Scottish address 2 Heriot Row Edinburgh Scotland

FRASER, W.A. Lovat; late of Silvakande Ratnapura commissioned IARO attached 48th Pioneers

FRASER, William Nelson; born Yokohama Japan 1890 educated Bedford Grammar School address Namunukula Estate Namunukula SD Imboolpitiya Nawalapitiya married arrived in England Jun 1915 enlisted Aug 14 1914 Regt 8th Rifle Bde at Aldershot Aug 17 1914

War History commissioned Nov 1914, Lieut Jan 1915, Belgium Mar 1915, Fought at Hoge Ypres and North of Loos, Arras 1916, transferred RFC Kite [Balloon] Section and later to Flying Branch and attached Home Defence and took part in day and night raids on London till May 1918 attached HQ Staff 6th Bde Whitehall wounded, demobbed Jun 24 1919 English address C/o Mrs B. C. Thompson Tindal Lodge Grantham Leines

FREEMAN, C.R. son of H. R. Freeman CCS 2nd Lieut Northumberland wounded in France twice Mentioned in Despatches Captain and Adj MC DSO promoted Major wounded again in 1918

FRENCH, H.T. son of H. French Colombo 2nd Lieut 2nd Leinsters

FRETSZ, Fitzroy; RAMC

FRETSZ, W.L. Captain RAMC

FRETZ, Leslie William; born Negombo Ceylon Dec 11 1888 educated Royal College Colombo address Ivorisk Dickmans Lane Havelock Town unmarried arrived in England Apr 25 1916 enlisted Mar 2 1916 Regt RGA at Dover May 10 1916, 36th Co Jun 2 1916, 54th Co Jul 15 1916, 218th Siege Battery Aug 9 1916, Sep 1916 at Lydd, Oct at Woolwich Hospital Jan 3 1917, discharged Aug 23 1917

FUGE, L.M. late of Badulla sailed in 1914

FULLER, E.F. late Planter Dickoya Lieut
Died at home

FULLER, V.O. born Australia educated Africa address Elfindale Watawala War History 1906 Zulu Rebellion with Natal Rangers, 1914 South African Rebellion Natal Light Horse, 1915 German SW Africa, 1916 German East Africa South African Veterinary Corps, 1917 S African Sanitation, 1918 Portuguese East Africa, discharged from Natal Light Horse on account of demobilization, demobbed Jan 24 1919

G.

GALBRAITH, A.N. late CCS enlisted Sep 1914 Regt CPRC at Diyatalawa War History Staff Captain in Cairo
Accidentally killed

GALLIBRAND, J. late DAAG & QMG Ceylon wounded Brevet Major DSO and CB, Australian Forces 1917, Bar to DSO, Mentioned in Despatches KCB, Croix de Guerre

GALPIN, Charles Arthur; address *Times of Ceylon* Colombo tel *Times* Colombo
Captain and Asst Adjutant CLI arrived in England Jul 22 1918 enlisted Jul 22
1918 Royal Fusiliers transferred OCB Sep 27 1918 commissioned Mar 17 1919
Norfolk Regt

GALPIN, John Osborn, born Norfolk England 1889 educated privately address
Leyland House, Colpetty, Colombo tel *Times* Colombo unmarried arrived in
England Spring 1915 commissioned 1915 Regt RAF at Felixstowe on HMS
President 2

War History Lieut RNAS 1915, Flight Commander 1916, Squadron Commander
1917, Major RAF 1918, OC 231st Squadron 2nd in Commander of 70 Wing,
Mentioned in Despatches 1917, DFC 1918, wounded
Engagements from Heligoland to Dunkirk and Felixstowe demobbed Feb 1 1919

GALTON, J. Private CLI, arrived too late Armistice signed returned to Ceylon

GAMAGE, L.C. Captain MC POW

GAMBLE, F.M. late of Omadola Udugama commissioned IARO 1917 2nd Guides
Infy 1908 Queen Victoria's Own Corps of Guides

GARRETT, Laurence; born Trincomalee Ceylon 1895 educated Bedford and
London University address Dunsinane Pundaluoya unmarried commissioned
Aug 14 1914 Regt Worcs at Fort Tregantle Cornwall
War History France Jan 1915; wounded May 9 1915, Feb 7 1917 English address
C/o Messrs Cox & Co 16 Charing Cross

GARNE, Spencer Harry John; born Kobe Japan 1899 educated Berkhamsted
Herts address Gikiyanakande Neboda unmarried enlisted Dec 5 1917 Regt RFC
Cadets at Blackdown Camp trained as Observer at Hastings Reading Uxbridge
Hythe New Romney and Winchester commissioned and went to France Jul 21
1918 posted No 8 HQ Squadron at Vignicourt France Jul 22 1917 Contact Patrol
with 5th Tank Bde on the Somme Aug 8 1918, Albert to Arras Front Aug 21
1918, wounded Aug 23 1918 Ars, demobbed and arrived Jun 23 1919 English
address C/o Mrs Atkinson High Kelton Berkhamsted Herts

GARNIER, Bernard Derick; born Farnborough Surrey 1891 educated privately address Maha-Illuppalama Estate, Talawa NCP SD 2 years Ellakande Senior SD Culloden unmarried arrived in England RE at Buxton Derbyshire Dec 1 1914 War History Despatch Rider Signal Co RE Nov 27 1914, France with 37th Div in Reserve at Loos, Gommecourt Wood Jul 1 1916, Ancre Nov 1916, Ypres and Kemmel Hill in the retreat, Arras 3 times 1917, Menin Road and Passchendaele Ridge, demobbed Jan 15 1919 English address Devonshire House Southsea Hants

GARDEN, Dr A.S. late of the General Hospital Colombo Captain RAMC

GARDNER, A.T.G. late of Forbes & Walker Colombo Captain RFA MC Mesopotamia 1917

GARNIER, A.P. brother of R. Garnier Captain Northumberland Fusiliers twice wounded promoted Major decorated by Serbs Mentioned in Despatches

GARDINER, H.H. late CCS 2nd Lieut RFA MC

GARRETT, W.O. son of the late J. E. Garrett
Killed in Action

GARTHWAITE, Edward James Keevil; born 1892 address Stokesland Udugama via Galle tel Nakiadeniya Crept Woodside Asst Stokesland unmarried commissioned Aug 6 1915 Regt N Staffs 59th Rifles 3/151st PR (India) War History MEF 1916 to 1917, Lieut and additionally Captain at Amara, advance on Baghdad, Capture of Bakuba, First Battle of Sharaban, engagements on Jebel Hamrin foothills and Kizil Robot, Capture of Samarah, Battles of Daur and Tekrit, EEF (Palestine) A/Captain and Company Commander, engagement at Anebta and final operations in Palestine, A/2nd in Command of 3/151st Punjabi Rifles, demobbed Mar 15 1919 Substantive Rank of Lieut

GARVIN, Herbert Everard; born Colombo 1895 educated Trinity College Kandy and Gray's Inn, London Address Newlands Alvis Place Colombo Barrister-atLaw unmarried enlisted Aug 4 1914 Regt Queen Victoria Rifles 9th London Regt at Pirbright England

War History France Aug 1914 to Mar 1915, promoted Sergt, Wounded and frostbitten, commissioned 1st West Yorks Sep 1915, Engagements Aisne, Marne, 1st and 2nd Battles of Ypres, Hill 60, Egypt May 1916 to Feb 1919, Battles of Romani, Birel Abd, Rafa, Magdahba, Gaza, Jericho and capture of Jerusalem, wounded at Gaza, Lieut Jul 1917, Staff Captain, Arabia 1918, Sheriff of Mecca's Army, Somaliland and Tunis on Missions in 1918, Mentioned in Despatches, Reserve Aug 4 1919

GEARY, F.A. late of North Matale Major RA DSO

GEDDES, D.G. son of M. Geddes Ceylon 2nd Lieut RFA

GEDDES, George; born Newton Fordyce Banffshire Scotland educated Fordyce Academy address Pelmadulla Kahawatte Planter visitor of Kahawatte Hospital arrived in England Aug 17 1918 enlisted Oct 18 1918 Regt RAF at Hampstead War History one year and 2 months training in England commissioned Mar 1919 demobbed Feb 19 1919 Scottish address Mains of Blackhall Banchory Kincardineshire Scotland

GEDGE, E.G. late of Culloden Neboda French Army Oct 1916 Lieut RFA Jun 1917 MC

GEDGE, G. late of Yattawatte Matale

GEMMELL, J.C. late of Pelmadulla 2nd Lieut Labour Corps Egypt Dec 1917

GESSEY, C.E. late of Whiteaway's Colombo Member of the Milward Contingent enlisted in the Rifle Bde
Killed in Action

GETHIN, P.L. late of Survey Dept Colombo enlisted Sep 1914 Regt CPRC at Diyatalawa commissioned 27th Punjabis transferred RFC Observer Aug 1915 Flight Commander June 1916 Captain Sep 1916 Squadron Commander twice Mentioned in Despatches, Air Force Cross

GETHIN, Major R.W. St L; formerly stationed in Ceylon promoted LieutColonel.

GIBBON, Alexander Robert Turing; born Goonambil Wattegama 1885 educated Framlingham College address Goatfell Kandapola tel Kandapola, CPRC 1906 to 1910, CMR 1911 to 1917 Hon Sec Ambegamuwa PA 1915 to 1916 married arrived in England May 23 1917 enlisted Aug 8 1917 Regiment Inns of Court OTC at Berkhamsted Herts Aug 13 1917 War History OTC till Sep 29 1917 at 5th Res Regt of Cavalry Sep 30 1917 to Apr 15 1918 at Ridworth Salisbury Plain, Kildare Apr 15 to Oct 18 1918 commissioned 6th Res Regt of Cavalry Oct 18 1918, demobbed Jan 31 1919 English Address C/o F. B. Truby Esq 73 Upper Tollington London N5

GIBBON, Bruce Scott; born Goonambil Ceylon 1888, educated Framlingham College address Goomabil Wattegama, 2 years CMR married arrived in England Mar 1915 enlisted Apr 18 1915 Regt Scottish Rifles at Harrogate Yorks May 3 1915 War History commissioned May 3 1915 Lieut Dec 1 1916 A/Captain Apr 1 1918, transferred MG Corps Jan 1916, France Jul 1916 to Sep 1917, 1st Somme and 3rd Ypres, Asst Topography Instructor MGC HQ Grantham Apr 1 1918 to Mar 1919, demobbed May 1919

GIBBON, Charles William; born Goonambil Wattegama Ceylon 1891 educated St Edward's Nuwara Eliya and Blundells Devonshire 5 years in 4th Gordon Terriers enlisted Aug 4 1914 Regt 4th Gordon Terriers at Aberdeen Aug 4 1914 War History commissioned 1914, France Jan 1915, Lieut 1915, Captain May 1 [1916], OC Lewis Gun School Wisques France, MG Corps June 1916, served as Serbian Officer 2nd in Command and in Command of 116th MG Corps, invalided Jul 1917, instructor MG Staff Course Aug 1918, selected for American Mission Sep 1918, in Command of 34th Battn MGC from Nov 1918 with Army of Occupation Engagements 2nd and 3rd Battles of Ypres and 1st Battle of the Somme English address. 4th Gordons Aberdeen Scotland

GIBBON, W. Duff; son of late Sir William Gibbon Captain Worcester wounded Aug 1915 DSO A/Lieut-Colonel, MC, Lieut-Colonel Aug 1919

GIBSON, Archibald Lesley; born Tileburn nr Newbury Berkshire Sep 4 1977 educated Winchester College addressed Diyagama Agrapatna Chairman

Dimbula PA unmarried arrived in England Jun 1917 enlisted Aug 4 1917 Regt The Rifle Bde at Minster Isle of Sheppey Dec 27 1917.
War History commissioned Nov 28 1917, France Apr 2 1918 to Feb 21 1919
English address C/o Chartered IAC 38 Bishopsgate EC

GIBSON, Douglas; son of Mrs M. G. Gibson 2nd Lieut RHA

GIBSON, E.A.H. late of Boustead Bros torpedoed on the way home rescued and arrived in England enlisted in MGC Salonika Aug 1916
Killed in Action

GIBSON, G. son of Mrs M. G. Gibson Deltota Gunner RGA

GIBSON, G.H. late of Kaipooagalla Pundaluoya Lieut 7th KRR wounded in France A/Capt Mar 1917 reverted to Lieut May 1917 attached Staff Northern Command

GIBSON, John Ashley; born London Jan 10 1885 educated Mercers' School London University address C/o Times Colombo Assistant Editor Times of Ceylon married arrived in England Apr 4 1915 enlisted at Epsom May 2 1915 Regt 21st (4th Public School's) Royal Fusiliers
War History commissioned 1915, Lieut 1916, A/Capt 1916, France till Feb 1917, Company Commander Nov 1916, invalided to England from the Somme Feb 1917, seconded to 1st King's African Rifles, invalided from Nyasaland 1918 unfit for further service, Asst Curator and Secretary Imperial War Museum London, Jul 1918 to Jan 1919, demobbed Nov 1 1919 English address Butlers Cross Bucks

GIBSON, W.J.C. late of Demodera enlisted in MGC Salonika Aug 1916 Killed in Action

GILBERT, C.C. late of Halgolle Yatiyantota 2nd Lieut West Ridings wounded at Gallipoli Nov 1915
Killed in Action Oct 1916

GILBERT, R.A. late of Waharaka Undugoda 2nd Lieut 1st Reserve Battn Mar 1917

GILBERT, R.A. late of Dickwella Badulla RA in France

GILL, J.H.W. late of Walker's Colombo Capt RE Salonika invalided to England April 1916, Staff Captain Oct 1916 Naval Research Dept Jun 1917 Aerial Defence Work Sep 1917

GILLETT, S. late of Mandapam Camp commissioned RFA

GILLIAT, Cyril; born North Wales 1892 educated Epsom College Surrey address Diaberiakande Neboda Crept Bandarapola 1912 Asst Ratwatte 1913 to 1914 SD i/c Comar Apr to Nov 1914 married arrived in England Dec 13 1914 commissioned Jan 7 1915 Regt 13th (S) Battn West Yorks at York Jan 15 1915 War History West Yorks Nov 20 1915, transferred MGC as Machine Gun Officer Nov 20 1915, overseas with 122nd Bde May 7 1916, attack on Flers Sep 15 1916, Battle of Warlancourt Oct 7 1916, Lieut Jul 7 1916, MG Instructor Feb to Mar 1917 posted to 3 R Battn MGC Apr 1917, Adjut 1919, demobbed Jun 20 1919 English Address C/o National Provincial and Union Bank of England Ltd Montpellier Cheltenham

GILMOUR, D. late of Moneragalla Pussellawa enlisted Sep 1914 Regt CPRC at Diyatalawa 2nd Lieut 7th Seaforths
Died in France

GLENNIE, J.W. late of Madampe Rakwana enlisted in King Edward's Horse commissioned 6th Rifle Bde transferred Indian Army

GLENNIE W.B. late of Narangoda Pelmadulla enlisted in King Edward's Horse Aug 1916 OCB May 1917 wounded

GLIDON, L.N. late of Norwood 2nd Lieut Dorset Regt Jan 1918
Died

GODLEY, E.N. late Dartie Gampola commissioned IARO

GODLEY, John; born Edinburgh 1890 educated Parson's Green School and Heriot Watt College address Messrs Smith Campbell & Co Kandy unmarried arrived in England 1916 enlisted Sep 3 1914 Regt CPRC at Diyatalawa Sep 3

1914

War History Egypt 1916 and France 1916, discharged Nov 1917 Scottish address
29 Royal Park Terrace Edinburgh Scotland

GODFREY, A.P. late of Gorthie Dickoya 2nd Lieut Oxford and Bucks LI wounded
Aug 24 1916 Lieut Household Battn Dec 1916
Killed in action

GODFREY, E.R.N. late of Meddecombra Watagoda 2nd Lieut 11th DCLI

GODSMARK, J.F. address *Times of Ceylon* Sergt RAF arrived England Sep 4 1917
enlisted in RFC posted as Cadet to Blackdown Hants transferred to 3 TS
Shoreham as Scout Pilot transferred May 1918 Driffield Yorks as Handley Page
Bombing Pilot demobbed Feb 9 1919

GOLDNEY, Percy Walter Selby; born Stafford 1892 educated Bedford School
address Kotapola Estate Kotapola RO via Matara tel Deniya Planter on Goomera
Hewagam and Campden Hill Estates unmarried arrived in England
Dec 13 1914 enlisted Dec 13 1914 Regt Rifle Bde 7th Battn
War History France May 1915 Ypres Sector, Hooge June 20 1915 to Jul 30 1915,
1st Liquid Fire attack, wounded Jul 30 1915, discharged Jul 1 1916 English
address Ashdene St Patrick's Road Coventry

GONSALVEZ Felix; born Tuticorin South India 1896 educated St Joseph's
College Trichinopoly South India address 47 Chapel Street Edgware Road
London W unmarried arrived in England May 1917 Enlisted July 1917 Regt 2nd
Battn KRR in France
War History Wounded and awarded the DCM discharged Feb 16 1919

GOOCH; Captain RFK late ADC to Sir West Ridgeway MC May 1917 Order of the
Nile 4th Class seconded for service with Remount Depot Nov 1918

GOOLDEN, Cyril; address Cleveland Maskeliya Lieut RNR HMS *Victory* Flag Lieut
Mar 1916 Flag-Commander Sep 1918 DSO Commander Aug 1918

GORDON, A.A. late of Hatton wounded Dec 1916

GORDON, C.F. late of CGR commissioned Railway Construction Corps RE.

GORDON, Douglas Murray; born Rappahannock Udapussellawa 1891 educated St Edward's School Nuwara Eliya address Mulhalkelle Halgranoya CPRC 2 years arrived in England Jul 14 1916 enlisted Jul 17 1916 Regt Gordon Highlanders at Aberdeen Jul 28 1916
War History Catterick Camp Oct to Dec 1916, torpedoed HMT *Invernia* Jan 1 1917, 1st and 2nd Battles of Gaza, POW, demobbed Mar 14 1919.

GORDON, Eric; son of R. Gordon late of Miller and Co 2nd HLI
Killed in Action

GORDON, Evan Ramsay Macintosh; born Glasgow 1891 educated Glasgow Academy address Meddetene Estate Pundaluoya unmarried arrived in India Jan 21 1918 commissioned Jan 15 1918 Regt 88th Carnatic Infy at St Thomas Mount Madras
War History Officers' School at Bangalore and posted 88 I Acting Adjt 110th LC as Adjt and QM Quetta and Baluchistan Aug 5 1918 to Jan 21 1919 attached Comb Depot Pallavaram Jan 21 1919 to Apr 26 1919, Reserve Apr 26 4 1919 English Address Bearsden Dunbartonshire Scotland

GORDON, Mrs Fellowes; Motor Driver

GORTON, Robert Percival; born Badingsam Suffolk 1886 educated Winton House Winchester and Christ College Brecon address Ambanganga Matale, Crept at Dalkeith SD and A/PD for 6 months and Senior SD on Dalkeith 1909 to 1911, Ambanganga from Sep 1011, Hon Secy Matale PA 1920, arrived in England Mar 1917 enlisted and posted to ASC Cadet School at Aldershot War History commissioned RASC June 1917, France Jul 1917 till Mar 1918, 5th Cavalry Division, Mar 1918 to Feb 1919 74th Division; Lieut Dec 1918, demobbed Aug 1919 English address Badminton Club Piccadilly W.

GOSNEY, R.W. late of Meddecombra Watagoda enlisted Sep 1914 Regt CPRC at Diyatalawa 2nd Lieut 75th Punjabis
Killed in Action

GOSS, V.W. late Tel Engineer Colombo enlisted Sept 1914 Regt CPRC at

Diyatalawa commissioned RFA A/Captain Feb 1917 A/Major Jan 1918 wounded Jun 1918 MC

GOURD, P. late of P.H. Fradd & Co enlisted Sep 1914 Regt CPRC at Diyatalawa 2nd Lieut South Lancashires
Killed in Action

GOULSTONE, William Harrold; address Darley Butler & Co Colombo commissioned Jun 20 1917 Regt 2nd Battn QVO Corps of Guides FF at Malakand Fort NWFP India Jun 20 1917
War History India Jun 20 1917 to May 10 1918, EEP and all engagements between May 20 5 1918 to Aug 7 1919, Lieut Jun 20 1918 Reserve Sep 29 1919

GRACIE, A.L. son of Thomas Gracie OTC Feb 1916 commissioned KRR Dec 1916, France May 1917, MC Oct 1917 and Lieut Jul 1918.

GRAHAM, E.S. late of Trincomalee Captain RGA promoted Major

GRAHAM, S.B. Lieut-Colonel Indian Army

GRANGE, C.W. address Colombo arrived in England Jul 1915 enlisted Aug 1915 Regt RA
War History France 3 years, commissioned Aug 1915, Lieut Jul 1917; Temp Captain Oct 15 1917 MC and Mentioned in Despatches.

GRANGER, Neil Farington Stewart; born Chester 1884 educated Charterhouse address Waltrim Estate Lindula Planter since 1907 married Commissioned Jul 26 1915 Regt RASC (HT) at Bedford Jul 26 1915
War History Transport Officer 67th Division Train, Lieut 1917, Res Cavalry Tidworth Salisbury Plain 1916 to 1917, Acting-Adjt 68th Division Train 1918, Supply Officer 204th Infy Bde 23rd Army Corps 1919, demobbed Apr 25 1919 English address Chester

GRANT, A. late of Smith-Campbell & Co enlisted Sep 1914 Regt CPRC at Diyatalawa 1st Essex Regt wounded 1916
Killed in Action

GRANT, Anson Cowie, born Forfarshire Scotland 1890 educated privately address Matale West Group Matale CMR 1914-1917 unmarried enlisted Argyle and Sutherland Highlanders 1917

War History commissioned Kings Own Yorks LI Jul 31 1918, served 21st Division from Walancourt to Limont Fontaine and seriously wounded Nov 7 1918 Reserve Aug 4 1919

GRANT, J.M. late of Miller & Co enlisted Sep 1914 Regt CPRC at Diyatalawa, Dardanelles wounded commissioned Royal Scots Mentioned in Despatches Killed in Action

GRANT, L.G. son of H.A. Grant PWD 15th Battn 48th High Canadian Contingent Killed in Action

GRANT, T. Enlisted Sep 1914 Regt CPRC at Diyatalawa Mentioned in Despatches

GRANTHAM, V.H. late of Alliawatte Moneragalla 2nd Lieut RFC promoted Observer 1916 POW

GRANT-PETERKIN, C.G. Asst-Supt of Surveys Captain 5th Gordons Died of wounds

GRANT-PETERKIN, Malcolm Henry; born Forres Scotland 1873 educated Elstree School and Uppingham address Warleigh Dickoya married commissioned Oct 13 1917 Regt IARO attached S and T , at Mesopotamia Oct 28 1917

War History served at Baghdad, Qurnah and Nasiriyah , Lieut Oct 13 1918, Temp Captain Dec 15 1918 demobbed Apr 4 1919 Scottish address Inverne House Forres NB

GRAVES, H.J. ex Police Sergt Colombo commissioned 1st Sherwoods twice wounded Lieut Yorkshire LI Killed in Action

GRAY, A.B. late of Colombo RFA

GRAY, L.H.R. late of Dickwella Badulla enlisted Sept 1914 Regt CPRC
Died at Diyatalawa

GRAY, R.F. Captain 14th Royal Fusiliers

GREEN, C.D. late of Dalveen Rakwana Captain 11th Welsh Regt

GREEN, H.B. Lieut Siege Battery RGA in France

GREEN, H.F. late of Badulla Lieut 5th North Staffords

GREEN, H.T. late of Callander Ohiya Captain Cheshire Regt

GREEN, Major H.V. late of Loinorn Bogawantalawa RGA at Newcastle

GREGORY, A. late of Gas & Water Company Colombo

GREGORY, W.R. late of Dalveen Rakwana Captain 11th Welsh Regt

GREIG, C.L. late of Kandanevura Matale 2nd Lieut RFA three times wounded MC
A/Capt Bar to MC.

GREIG, Garvin; late of Densworth KV, wounded, Sergt RAMC France April 1918

GREIG, L.P. late of Frotoft Ramboda Driver Motor Ambulance

GREIG, Sidney Francis David; born Haslemere Surrey 1883 educated Tonbridge
and RMC Sandhurst address Chapelton Bogawantalawa Crept Kanapediwatte
Ulapane March to July 1910 SD Nayapane Pussellawa Jul 1910 to Mar 1912 PD
Erroll Hatton Mar to Oct 191 A/PD Kandapola 1912 to 1913 PD Galleheria 1913
to 1916 unmarried arrived in England Feb 22 1916 commissioned Mar 10 1916
Regt Railway Transport establishment at Boulogne France Mar 10 1916
War History Railway Traffic Officer (Staff Lieut) at Boulogne transferred to
Marquise and Outrea, discharged Aug 4 1919 English address 7 Belvedere
Grove Wimbledon London SW19

GRESWELL, William Territt; born Cuddalore SI 1889 educated Repton School address C/o Messrs Keell & Waldock Colombo tel Keellwall Colombo CTG Sep 1 1914 to Jul 20 1915 married arrived in England Aug 15 1915 commissioned Aug 26 1915 Regt Prince Albert's Somerset LI Attached Gas Services RE at Crown Hill Plymouth Oct 1 1915

War History Lieut Apr 1 1916 A/Captain Jul 1 1918 Mentioned in Despatches Dec 24 1918, Battle of the Somme 1916 Vimy Ridge 1917, 2nd Battle of the Somme Mar 1918, German Retreat to Maubeuge 1918, Div Gas Officer 24th Div, demobbed Jan 27 1919 English address Junior Army and Navy Club London

GRIERSON, J.L. late of Hathdaraganga Ratnapura 2nd Lieut 7th Royal Scots
Killed in Action

GRIFFIN, H.G. late of Venture Norwood commissioned West Ridings wounded in France promoted Captain and wounded again in May 1917

GRIFFITH, H.W.D. brother of Frank Griffith Naval Reserve
Killed in Action

GRIFFITHS, A.R. late of Haputale Estate Haputale Member of the Milward Contingent, Rifle Bde transferred RFA
Killed in Action

GRIFFITHS, Major F.H. ex-Naval Intelligence Officer Temp Lieut-Colonel RM LI

GRIFFITHS, Thomas Alfred; born Wolverhampton England 1882 educated Weymouth College and Sidcup College Kent address Mahavilla Group Ulapane tel Griffiths Ulapane Sergt CPRC and OC Pussellawa [Detachment] Hony Sec Pussellawa PA 1916 to 1917 unmarried arrived in India Jul 1917 commissioned Aug 4 1917 Regt 116th Maharattas

War History OTC Sabathu and posted to 116th Maharattas, Mesopotamia at Istabulat and Samarah and operations on the Tigris Front, Fatleah and advance on Mosul, Lieut August 1918, released from Military Duty Apr 30 1919 English address The Firs Wimbourne Dorset

GRIGSON, F.H. late of Geo Steuart & Co 2nd Lieut 9th Warwicks
Killed in Action at Dardanelles

GRIGSON-RANKINE, Edward York; bon Colombo 1901 educated Trinity College address JM Wireless station Matara tel Matara Wireless arrived in England 1915

War History Boy telegraphist on HMS *Alarm* (Torpedo Boat Destroyer) in the Adriatic operating with the Italian Forces English address RN Barracks Portsmouth

GRIGSON-RANKINE, George Cornwall; born Colombo 1901 educated Trinity College address HM Wireless Station Matara tel Matara Wireless arrived in England 1915 enlisted 1915 Royal Navy HMS *Vincent* at Scapa Flow War History Boy telegraphist HMS *Vincent* and served on the North Sea operating with the Grand Fleet

GRIGSON-RANKINE, Isabel May; born Colombo 1880 educated Clifton Girls' High School addressed Collingwood Flower Road Colombo Sick nursing married arrived in England May 1917 enlisted Nov 1917 British Red Cross Society at Military Hospital Golders' Green Willifield Way London War History Sister at Golders' Green 1917 to 1918, Rusthall VAD Hospital 1918 to 1919 and VAD Hospital Chiswick London, discharged Jul 17 1919 English address British Red Cross Society all Mall London

GRIGSON-RANKINE, John Henry; born Colombo 1902 educated Trinity College arrived in England 1915 enlisted BRCS Hospital Ship Southampton War History AB Seam on HMS *Glenart Castle* and torpedoed in the British Channel Feb 26 1918
Missing

GRIMSTON, H. Late of Ramboda Captain Wiltshires
Killed in Action

GRINLINGTON F.H. son of F.H. Grinlington RGA

GRIPPER, A.I. late of Venture Norwood Commissioned West Ridings wounded in France promoted Captain and wounded again in May 1917

GROOCOCK, H.L. PWD Colombo went home to enlist Dec 1914 Lieut 9th Oxford and Bucks transferred RE

GROVES, Charles Kingsley; born Madras 1897 educated St John's College Sussex address Meddecombra Estate Watagoda Planter Labookellie Estate and CPRC unmarried arrived in England Jun 28 1917 enlisted Aug 7 1917 Regt Mountain Battery RGA at Catterick Yorks Aug 7 1917
War History transferred RFA Oct 17 1917, France Nov 27 1917 and posted to 45th Battery on Cambrai St Quentin Front, recommended for commission and sent to Cadet School Feb 17 1918 demobbed Feb 14 1919 English address C/o Rev A. Westcott Crayle Rectory Essingwold Yorks

GUISE, V.R. Captain RGA Mentioned in Despatches POW

GUIMARAENS, Herbert Edward; address C/o Messrs E. John & Co, CMR enlisted Aug 1914 Regt Loyal North Lancs
War History commissioned 1914; Lieut 1915, Captain May 1915, France 1915 to 1916, wounded 1915 demobbed Apr 1919

GULICH, J.D. Lieut Liverpool Regt POW

GUNTER, C.H. late of Kandy King Edward's Horse

GUTHRIE, A.C. late of Glencairn Norwood commissioned RE France Apr 1917 transferred RAF Observer Sep 1918
Killed in Action

GWATKIN, G.L. late of Torrington Agras Lieut-Colonel ASC

GWATKIN, Willoughby Livinge Stapleton; born Cornwall educated St Paul's address Atgalla Gampola tel Gwatkin Atgalla Planter and 2nd Lieut S and TC married arrived in England Jan 1917 enlisted Aug 1914 Regt CPRC Contingent at Diyatalawa Sep 1914
War History commissioned Jan 1915, Turkish Invasion of Egypt 1915, Aden Field Force 1915, Egyptian Frontier and Mesopotamia 1916, wounded and invalided out from wounds, posted to Ceylon Defence Force 1918 English address Badminton Club 100 Piccadilly London

GWYNNE, O.P. late of Dunsinane Pundaluoya enlisted Sep 1914 Regt CPRC at Diyatalawa 2nd Lieut 92nd Punjabis
Killed in action

H.

HABGOOD, Henry George; born Faringdon Berkshire 1888 educated Royses School address Dickapitiya Estate Haputale married arrived in England Dec 1917 enlisted Mar 10 1917 Regt 1s Battn Scots Guards at Windsor May 1917 War History France Jul 14 1917, invalided Nov 1917; returned France Jul 14 1918, all engagements with Guards from Sep 1 1918 to taking of Maubeuge Nov 9 1918, promoted Sergt, demobbed Jul 8 1919 English address Marlborough Faringdon Berkshire.

HACKETT, L.A.H. late of Neiloola Kurunegalla Royal Irish Regt Temp Lieut MC, A/Captain
Killed in Action

HACKETT-THOMPSON, F. Late GOC Brigadier-General Mentioned in Despatches CBR

HADDEN, A. late of Hunugalla Elkaduwa enlisted Sep 1914 Regt CPRC at Diyatalawa
War History 2nd Lieut 53rd Sikhs wounded Jan 1916 Mentioned in Despatches Nov 1916
Killed in Action

HADDEN, F.L. son of Fred Hadden Captain 2/4th Royal Bucks

HADDEN, Frank J. Lieut Remount Depot
Died at Cairo

HADDEN, Thomas Harvey; born Hunugalla 1889 educated Stanmore Park and

Cheltenham College address Vogan Neboda Crept St Regulas SD Hunugalla
1909, Vogan 1912, A/PD Mar 1914 unmarried arrived in England May 7 1917
enlisted Jun 3 1917 Regt RFA Cadet School at Exeter
War History France Amiens Jul 14 1918, Villers Brettonneaux Aug 7 1918, St
Pierre Vaast and Vaux Wood Sep 5 1918, wounded Croix de Bac nr Armentieres
Mar 17 1918 Albert Medal Mar 24 1918, demobbed Mar 15 1919 English
address Badminton Club 100 Piccadilly

HADOW, Patrick; late VA Sub-Lieut RN seriously wounded

HAIGH; brother of Rev H. Haigh Colombo
Killed in Action

HALANGODA, A. educated Trinity College Kandy Middlesex Regt wounded

HALDANE, A.C. late of Galkandewatte Talawakelle 2nd Lieut POW

HALFORD, M.F. late of DAAG and QMG Lieut-Colonel York and Lanc Regt OBE

HALGROW, O.W. Lieut 52nd Royal Fusiliers

HALKETT, G.W. late of Wyamita Matale South, Cavalry Dragoon Guards artists
Rifles Aug 1917 2nd Lieut Cavalry Regt April 1918

HALL, Augusta Henry; born Oxford 1891 educated Oxford High School address
Katuhena Horana Crept Waltrim SD Westhall 1911 to 1914 Henewella Jun to
Nov 1914 married arrived in England Dec 17 1914 enlisted Jan 19 1915 Regt
Royal Irish Rifles

War History Corporal Apr 1915 commissioned Jun 1915, France Somme Jul 1
1916, Thiepval, Captain Jul 5 1916, Mentioned in Despatches Jul 1916, Adjt 12th
Royal Irish Rifles Jan 1917, Battle of Messines Jun 1917, Mentioned in
Despatches Jul 1917, Ypres Aug 16 1917, Cambrai Nov 1917, MC Nov 22 1917,
Major whilst 2nd in Command Royal Irish Rifles Jan 16 1918, Command Mar
1918, German Offensive Mar 1918, St Quentin, POW Mar 21 1918, repatriated
Nov 28 1918, attached 3rd Royal Irish Fusiliers till demob, demobbed Aug 3
1919 English address Ramsden Vicarage Charlbury Oxon

HALL, Cecil Alleyene Hall, born Cheriton Kent 1883 educated Chigwell address Ambadeniya Aranayake Planter CMT Temp JP UPM during riots Committee member of Kegalle PA and Kandy Representative unmarried arrived in England Sep 1916 enlisted Oct 1916 Regt Cadets
War History commissioned Dec 25 1916, Lieut Jun 1918, attached Essex Yeomanry Epehy after German retreat from Peronne Cambrai and Somme 1918, attached Aerial Photography school Feb 1918, Dismounted Mar 1918, Remounted Apr 1918, Defence of Villers Brettonneaux, transferred Special Reserve 11th Hussars support St Basse-Hamel Peronne Bussigny Le Chateau advance from Villers Brettonneaux and Peruwelz, after Armistice at Lens, on leave Nov 14 re-joined at Cologne Reserve Feb 1919 English address Chevening Rectory Sevenoaks Kent

HALL, Arthur Ernest; born Queen's Park London 1879, educated London address 49 Mount Mary Colombo Driver CGR unmarried arrived in England Oct 22 1917 enlisted Nov 30 1917 Regt RE at Bordon Hants Jan 1 1918
War History promoted Corporal and served in the Railway Operation Division of the RE in France and Belgium, demobbed Feb 20 1919 English address 19 Westfield Road High Street Hornsey Lambeth West London

HALL, E.W. son of the late F.W. Hall Colombo Lieut 5th Lincolns wounded and missing later reported
Killed in Action

HALL, Miss; Red Cross nurse in India

HALL, Reginald Sydney; born Hanwell Middlesex 1894, educated St Paul's School West Kensington address Castlemilk Gampola Crept on Castlemilk and SD Hewagam KV unmarried arrived in England Sep 1915 commissioned Oct 11 1915 Regt RGA Special Reserve, at Harwich Defences Oct 11 1915
War History Jan 1916 Gunnery School, Mar 1916 Nottingham AA Defence, Lieut Dec 18 1916, Aug 1917 posted to AA Depot Woolwich thence to Hilsea Siege Camp i/c of 133d Section for France B Battery 1st Army, Apr 1918 at Rouge De Bout nr Armentieres, A Battery 1st Army in April C Battery in May and at Arras in Sep 1918, Nov in No 7 Section nr Mons withdrawn later to Valenciennes, demobbed Jan 25 1919 English address Westwood Lodge Windlesham Surrey

HALL, R. Gordon; Sergt 15th Cavalry Corps

HALL, Thomas Pain; born Winchester Hampshire 1895 educated Churcher's College Petersfield address Neuchatel Neboda tel Hall Neboda Crept Glenrhos Jan to Jul 1913 SD Neuchatel Aug 1913, CPRC 1914, CMR 1915 to 1917 arrived in England May 5 1917 commissioned Jul 13 1917 Regt 5th Reserved Regt of Cavalry at Kildare Ireland Jul 15 1917
War History Ireland Jul 15 1917 to Apr 6 1918, England Apr 6 118 to Oct 13 1919, Lieut Oct 6 1919, demobbed Nov 7 1919 English address Berwick Andover Road Winchester Hants

HALLIDAY, N.E. London Battn

HALLILEY, W.S. late of Carlabeck Nanuoya 2nd Lieut IARO attached 7th Rajputs MC POW 1916 repatriated 1918

HALLY, S. late of Wattegoda Watagoda arrived in England Aug 23 1918 for War Service

HALLY, W.S.F. late of Rutland Hewahetta arrived in England for War Service Jul 1918

HALSAY, B.A. late of Rayigam Padukka Member of the Milward Contingent 2nd Lieut 10th Cheshires wounded promoted Lieut

HALY, William H. late of Aitken Spence & Co Colombo 2nd Lieut HAC
Killed in Action

HAMER, Roger Fleetwood; born Preston 1886 educated Rossall School addressed Elkaduwa Group Elkaduwa Crept Somerville 1911 SD Manikwatte 1912 Happwiddu 1912 to 1913 PD Errol 1913 to 1917 unmarried arrived in England Apr 1917 enlisted May 1917 Regt RFA at St John's Wood Cadet School War History commissioned Nov 30 1917. 1089th Battery 216th Bde Jubbulpore India Feb 1918 demobbed Mar 1919 English address 2 Argyle Southport.

HAMILTON, Charles Elliott; born London 1888 educated Harrow address

Gouravilla Norwood Crept Blair Athol SD Mount Vernon 1909 to 1911
Sunnycroft 1911 to 1913 PD Ambadeniya 1914 unmarried arrived in England
Jan 24 1915 commissioned May 29 1915 Regt The Buffs at Dover Jun 3 1915
War History France Nov 1915. Ypres Section till Mar 1916, OC 51st Trench
Motor Battery Apr 1916, A/Captain, Jun 1916, Somme till Nov 1916 , Instructor
15th Corps School, Invalided Jan 1918, Special Reserve Aug 4 1919 English
address Sunningdale Silverhill St Leonards-on-Sea Sussex

HAMILTON, James Jack; born Edinburgh 1883 educated George Heriot's
Hospital School Edinburgh address Dunvegan Dehiwela Govt Pilot married
arrived in England Nov 20 1916 commissioned May 15 1917 RN at Granton NB
War History Asst Examining Officer CDF Station Aug 1914 to Oct 1916, attached
Staff Admiral as expert May 15 1917, Lieut RNR in Command Q Branch, in
action four times against enemy submarines in the North Sea OBE demobbed
Apr 1919 English address C/o R. Gibson 25 Darnell Road Edinburgh

HAMMOND, C.E. late of Galaha Co Colombo Lieut MC

HAMOND, Carr Francis Brouncker; born Folkestone 1872 educated privately
address Kandy Club Kandy Crept Ancoombra 1897, South Africa in First
Contingent Jan 1900 wounded at Diamond Hill Jun 11 1900 and invalided
Queen's Medal and 4 Bars, CMR 1908 to 1914, OC KTG 1915 to 1916, OC
Transport Temp JP enlisted Sep 1914 Regt CPRC at Diyatalawa War History
rejected on medical grounds arrived in England 1917 commissioned Feb 1917
in Queen's RWS France Mar 1917, A/Captain Sep 1917, transferred Labour
Corps 1918, Somme and Ypres Salient, demobbed Jan
11 1920 English address Badminton Club Piccadilly

HANAN, George R. late of Medabedde Medamulla Private Royal Dublin
Fusiliers
Killed in Action

HANBURY, P. late of Ulapane Nawalapitiya Captain 2nd Yorkshires Mentioned in
Despatches Promoted Major

HANCOX, Stanley Ewart; born Crewe England 1890 educated Balliol College Oxford address Colombo Customs CCS Deputy Food Controller unmarried arrived in England Dec 4 1917

War History Devonport No 4 Destroyer Flotilla HMS *Laverock* Patrols for flying Apr 23 1918, Oct 25 1918 at Harwich for flying duties and minesweeping demobbed Feb 8 1919 English address Bromsgrove England

HANKEY, Thomas Barnard; born Feltcham 1889 educated Eton College address Monte Cristo Nawalapitiya Crept Somerset SD Yogama unmarried arrived in England Dec 13 1914 enlisted Dec 13 1914 Regt 12th KRRC at Winchester War History commissioned Jan 14 1915 France Jul 22 1915 Battle of Loos Sep 25 1915, Somme 1916, Ypres 1917, Retreat 1918, Advance Aug to Nov 1918, Cambrai to Maubeuge, Lieut Staff Captain 60th Infy Bde, Bde-Major 72nd Infy Bde, Mentioned in Despatches, MC, Albert Medal and Chevalier Legion of Honour, demobbed Jun 15 1919 English address The Cottage Feltcham

HANNA, D.M. late of Gow Somerville's Colombo Captain 8th Berkshires Killed in Action

HANNAN, J.A. late of Dickoya 10th Dublin Fusiliers

HANNAN, W.H. late pf Rpplatemme Iva RAMC invalided out

HANNIN, William Francis; born Banagher King's Co Ireland Dec 3 1877 educated Belvedere College Dublin and Clongoweswood College Sallins Co Kildare address Messrs Davidson & Co Forbes Road Colombo tel Hannin Sirocco Colombo unmarried arrived in England Nov 1915 enlisted Ceylon Contingent at Diyatalawa 1914 War History Sergt CPRC Gallipoli Apr 25 1915, Sergt i/o of Body Guard for General Birdwood commissioned 1st Royal Dublin Fusiliers Jul 20 1915, Cape Helles, wounded Aug 7 1915, Caucasus Sep 1916, Palestine Sep 1917, France Aug 1918, MC 1918 at Le Cateau, discharged Mar 1919 Irish address 30 Leinster Road Rathmines Dublin

HANSON, W.R. late of Commercial Co Badulla RASC (MT)

HARDEN, G.E. Lieut-Commander RN DSO

HARDIE, G.G.S. 2ND Lieut RGA

HARDING, E.P. late of Comar Watawala Lieut 10th Warwicks

HARDING, G.T. Hamilton; son of A.H. Harding Preston Agras 2nd Lieut 15th Sikhs
Oct 1916 Supervising Officer GIST Egyptian EF

HARDY, N. late of Passara Private 2nd Sportsman's Battn

HARE, Edward Miles; bon Leicester 1893 educated Stamford School address
C/o The Galaha Co Ltd Colombo unmarried arrived in England Jan 1917 enlisted
May 1917 Regt Leicestershire at Patrington Yorks
War History France August 1917, wounded Sep 1918, commissioned Jun 1917,
demobbed Jan 1919 English address Lee-on-the-Solent Hants

HARE, L.G. late of Harrisons and Crosfield 2nd Lieut 7th Yorkshires, France Sep
1915 wounded and leg amputated, MC, Hon Capt

HARGREAVES, R.W. late of Corogama Peradeniya enlisted Sep 1914 Regt CORC
at Diyatalawa
War History Dardanelles, Lieut Welsh Guards, wounded Dec 1916 Killed
in Action

HARLEY, Louis; born Broughty Ferry Scotland 1889 educated Dundee address
Digalla Dehiowita SD Sapumalkande Dehiowita unmarried arrived in England
Nov 1914 Regt Scots Guard Apr to Nov 1914 at Caterham Nov 1914
War History France with 2nd Battn Scots Guards Apr to Nov 1915
Engagements Festubert in May and Loos Sep to Oct commissioned KO Yorks LI
Jan 1916 and again sent to France, discharged Mar 3 1917

HARLEY, W. Late of Digalla Dehiowita Corporal HAC promoted Sergt, France
Nov 1916 commisioned IARO attached 80th Infantry Depot Trichinopoly Feb
1918

HARLOW, Edgar Augustus; born Bedford England educated Bedford address
34 Ward Street Kandy, Chemist Cargills Ltd unmarried arrived in England Sep 1

1918 enlisted Oct 21 1918 Regt RAF at Sandling Kent England, demobbed Feb 21 1919 English address 41 Pembroke Street Bedford

HARMAN, J.A. late of Kotiyagalla Bogawanalawa Lieut
Accidentally Killed

HARPER, Kenneth; 2nd Lieut IAR Cavalry attached 39th CTH

HARRIES, G.J. St Clair; late of Higgoda Undugoda 2nd Lieut Durhams, France Jul 1917
Killed in Action

HARRIS, G.W. late of Patiagama Deltota S and TC

HARRIS, H.F. Ensor; late of Belmont Rambukkana commissioned IARO

HARRIS, J. late of Miller's Colombo 2nd Lieut 10th Middlesex

HARRIS, J.A. late of DTS Railway Dept 2nd Lieut RE

HARRIS, T.C.S. late of Kandy Member of the Milward Contingent RASC OBE

HARRIS, W.K. late of Miller's Colombo

HARRION, Arthur William; born Worcester 1898 educated Worcester Royal Grammar School address Kiriwanaketiya Agalawatte enlisted May 1916 as Corporal Regt 28th Battn Royal Fusiliers
War History commissioned Mar 1917 in RFC Pilot Jun 1917, France Jul 1917 to Sep 1918, discharged Jan 1918 English address Woodside Whittington Worcester

HARRISON, Hamilton Payn; born Burton-upon-Trent educated Felsted School Essex addressed Bagworth Longden Place Colombo Acting Supdt of Surveys married arrived in England Aug 1915 Regt Sussex Yeomanry at Cavalry Barracks Canterbury Feb 1916
War History France as Driver for French Red Cross 1915-16 attached 12th Battn

Rifle Brigade 1917 attached 12th Battn Rifle Brigade 1917 attached 1st Field Surrey Battn RE

Engagements Somme 1916, Armentieres 1917, Armentieres Arras Cambrai Valenciennes 1918, demobbed Feb 1919 English address 26 Ashby Road Burton-upon-Trent

HARRISON, J.T. enlisted Sep 1914 Regt CPRC at Diyatalawa 2nd Lieut 1st Lancashires wounded

HARRISON, M.C. Captain
Killed in Action

HARRISON, R.H. St Clair; late of Kintyre Maskeliya commissioned IARO attached Gurkhas Regiment transferred Jats

HARRISON, Richard; late of Colombo RASC slightly wounded

HARRISON, W.W. late Engineer Kandy RASC (MT)

HART, H.J, late of Railway Extensions Office Colombo Captain Railway Corps East Africa
Died

HART, James; Rejoined Irish Rifles

HARTLEY, C.A. late of Dickoya Croix de Guerre with Str

HARTLEY, Roger James; born London Oct 28 1893 educated Elstree and Aldenham address C/o Geo Steuart & Co Colombo unmarried arrived in England Mar 31 1915 commissioned Apr 30 1915 Regt 2/6th London Regt at Norwich Apr 30 1915

War History East Coast Defence Apr 30 1915 to Aug 1916, transferred MGC France Dec 1916, Passchendaele Oct 1917, Italy Nov 1917 to Mar 1918, Retreat at Belagines and Bapaume etc, wounded Mar 1918, MC, A/Major, Passchendaele Apr to May 1918, Capture of Courtrai, Army of Occupation, Cologne, demobbed Jun 9 1919 English address The Forteas Fortune Elstree Herts

HARTRIDGE, Alan David; born Shorne Kent 1881 educated Birchington address East Farleigh House near Maidstone Kent Crept Kanapediwatte 1906 SD Seaforth and Ardoss PD Alliawatte 1911-14 unmarried arrived England Dec 1914 Milward Contingent enlisted Dec 1914 Regt RASC (MT) France 1915 demobbed 1919

HARTWELL, Sir Brodwick; late of Badulla Captain 10th Leicesters promoted Major General List

HARVEY, C.B. late RE Ceylon Lieut-Colonel and Deputy Director Engineering Stores

HARVEY, H.A. late of Doloswella Ratnapura Member of the Milward Contingent Lieut 9th Bedfords, Dardanelles Nov 1915
Killed in Action Oct 1916

HARVEY, R.A. late of Matale

HARVEY, R.E. late CCS Captain 9th Royal Highlanders
Killed in Action

HASLUCK, S.V. late of Kumaradola Moneragalla enlisted sep 1914 Regt CPRC at Diyatalawa
War History 2nd Lieut 89th Punjabis Mentioned in Despatches
Killed in action at the Dardanelles

HASEMORE, F. Vine; late Secretary GFH 2nd RGA Mesopotamia Sep 1918

HATHORN, N. McDonall; late of St George's Agras enlisted Sep 1914 Regt CPRC at Diyatalawa
War History 2nd Lieut 76th Punjabis
Killed in Action at the Persian Gulf

HATTE. E.S. late of Woodend Dehiowita enlisted Sep 1914 Regt CPRC at Diyatalawa

War History Dardanelles and then OTC Egypt, commissioned Irish Rifles
wounded Sep 1916
Killed in Action Sep 1917

HAVERCROFT, J.A. late of Cargills Ltd Temp Lieut

HAWDON, C.S. late of Mannar Rly Extension RHA

HAWES, Cecil Ernest; born 1878 address Hoolankande Madulkelle South
African War 1900 to 1902 in Vol Company KRRC and later in Colonial Forces,
Captain 1901, JP Transvaal
War History joined CPRC Contingent Sep 1914, Egypt Nov 1914 to Jul 1915,
commissioned Apr 1915, commanded Company Australian Imperial Forces
Reinforcements Apr to Jul 1915, posted to 1st Battn Royal Dublin Fusiliers,
Gallipoli Jul 1915 to Jan 1916, Captain Aug 10 1915, Egypt Jan to Feb 1916,
France and Belgium Mar 1916 to Apr 1919, Staff captain 103 Infy Bde Nov
1916, DA and QMG 3rd Army (Arras), Major Jan 1918, DAQMG 5th Div Jun 1918,
Mentioned in Despatches twice demobbed Jul 31 1919

HAWKES, F.F. Enlisted Sep 1914 Regt CPRC at Diyatalawa, wounded

HAWKES, F.J. Gordon Frazer & Co Captain 3rd Dorsets

HAWKES, H.S. late of Lamiliere Talawakelle Private 18th Royal Fusiliers OCB Jul
1916 Temp Lieut RFC Sep 1917 wounded

HAWKES, P. late of Roseneath Kandy, France Royal Fusiliers, Corporal MGC,
Hospital in France Jul 1918

HAWKESWOOD, Henry William; born Stroud Green London N 1894 educated
Hornsey County school address C/o Messrs Carson & Co Colombo, TGA
unmarried arrived in India May 1917 commissioned Apr 26 1917 Regt 27th Light
Cavalry at Lucknow

War History at Behar in connection with Behar and Orissa riots Jul to Aug 1917,
transferred NWF Dec 1917, Lieut Apr 1918, posted to Station Staff Officer Dera
Ismail Khan NWFP , transferred EEF and took part in operations commanded by

General Allenby Sep 1918, final advance in Palestine, demobbed Mar 1919 and posed to IAR Reserve

HAWKESWORTH, W.F. late of Survey Dept Royal Fusiliers

HAY, H.H.

HAY, M. Nikkakotuwa Matale 2nd Lieut RA

HAY, W.M. late of Norwood Cadet OCB 2nd Lieut Indian Army

HAYCOCK, A.L. Hine; late of Geo Stuart's Lieut Naval Volunteers

HAYDEN, C. Late of Matale arrived too late, Armistice signed and returned to Ceylon

HAYDEN, J.L. late of Wavena Matale commissioned Labour Corps

HAYDEN, Thomas; late of Betworth Galagedra, France 1916

HAYES, A.T.H. late of Ceylon Lieut RA Mentioned in Despatches

HAYES, Audry; son of T.G. Hayes, Major

HAYLEY, G.W, late of Galle, Lieut RFA Mentioned in Despatches

HAYES, H.H. 3rd South Wales Borderers

HAYLEY, S.T. son of C.P. Hayley, Major Devonshires

HAYTER, Leopold Alfred Ashby; born Brussels Belgium 1887 educated privately address 8 Mortlake Gardens Slave Island 5 years in European Police Hon Scout Master Kandy District Boy Scouts married arrived in England Aug 17 1918 enlisted Sep 7 1918 Regt RFA at Brighton Sep 7 1918 War History No 2 RFA Cadet School Exeter, commissioned May 10 1919, demobbed Feb 27 1919 Scottish address 10 Holmfauldhead Drive South Govan Glasgow

HAYWARD, L. Son of Colonel E.J. Hayward Colombo Grenadier Guards Killed in Action

HAZELRIGG, G. Late Registrar Supreme Court Colombo 2nd Lieut 7th Rifle Bde, Colonial Office 1916

HEAP, G.H. late of Walker & Greig Badulla Member of the Milward Contingent joined Royal Navy

HEARN, M.L. late of Ceylon Lieut-Colonel RAMC Mentioned in Despatches

HEARSEY, H.G. late of Talawakelle 4th Australian Infantry Killed in Action

HEARSEY, Norman Noel; born Cairo Egypt 1894 educated Manchester Grammar School address Kaipooagalla Pundaluoya Planter on Harrow, Dunsinane. Sarnia and Brookside Estates unmarried commissioned Jan 1915 War History Sep 1914 Ceylon Contingent Dec 1914 to Jan 1915 in Egypt, Jan to Apr 1915 at Kantara Suez Canal in 69 Punjabis, Apr to Aug Dardanelles in 1/6th Gurkhas Rifles; invalided to England Nov 1915, Dec 1915 returned to AIF Camp Tel-el-Kebir Egypt, Jan to Mar 1916 El Kubri Suez Canal, Apr Indian North-Western Frontier, Apr to Oct invalided, Nov 1916 to Mar 1917 India, Mesopotamia Apr 1917 to 1917, Captain Apr 1 1919, demobbed Apr 23 1919 English address Brooklands Eccles Lancashire

HEARSMAN, F.J. late of Pambagama Dehiowita enlisted Sep 1914 Regt CPRC at Diyatalawa commissioned 56th Rifles FF Regt Promoted Lieut, MC, A/Captain

HEATH, A.R.A. late of Heath & Co Red Cross in France

HEATH, H.C.S. late of Putupaula Neboda 2nd Lieut Connaught Rangers transferred IARO attached 52nd Sikhs

HEBERDEN, Henry William; born Bristol 1885 educated Rugby and Corpus Christi College Oxford address Nayabedde Bandarawella SD Ury 1915 to 1916, Nayabedde 1916 to 1918, unmarried arrived in England Aug 1918 enlisted Oct 10 1918 Regt 28th London (Artists' Rifles) at Essex, 11 OCB Pirbright Surrey and

commissioned General List Mar 1919, demobbed Mar 1919 English address
The Grange Charlton Kings Cheltenham

HEINEKY, G. A. son of R.B. Heineky of Vavasseur's Lieut 4th Hussars

HEINEKY, T.B. son of R.B. Heineky of Vavasseur's Lieut 4th Hussars wounded
Albert Medal

HEINEMANN, W.A.H. late of Platé Ltd joined American Army

HELLARD, J.A. late Solicitor Colombo 2nd Lieut Somerset LI
Killed in Action

HELMSLEY, Alfred Sydney; born Sydney 1889 educated Bedford School address
St George's Hauteville Agrapatna Crept Meeriacotta 1917 SD Bluefield 1917-18
Hapugastenne 1912 SD i/c Hinwerelle 1913 Akramboda 1914 unmarried
arrived in England Oct 1914 commissioned Dec 1914 Regt
Lincolnshire Regt at Grantham
War History Gallipoli Jul to Aug 1915, Helles and Suvla Bay, wounded Aug 7
1915 at Suvla Bay, Lieut Aug 9 1915, Staff Officer, invalided Mar 1919 English
address 30 Lansdowne Road Bedford

HELHAM, Henry Granville; born Colombo 1894 educated Kingswood College
Kandy address 11 Mount Mary Colombo, Guard CGR unmarried arrived in
England Oct 5 1915 enlisted Oct 6 1915 Regt RGA
War History served three years in France and Flanders in Heavy Siege and
trench Motor Batteries, wounded and gassed, Battles of the Somme to the end,
demobbed Jul 20 1919

HEMACHANDRA, K.D. late of Colombo Private CLI Storekeeper at Sydenham

HEMTSED, A.R. late of Godahena and Nagolla Katugastota

HEMSTED, John; late of Allakolla Madulkelle 2nd Lieut RFA POW
Died in Germany

HEMSWORTH, T.G.F. late Irrigation Engineer PWD Temp Lieut RE Irrigation Work at Baghdad A/Captain Deputy Asst Director of Irrigation Temp Major

HENDERSON, R.C. late of Stevens Gregson & Co Colombo OCB Jul 3 1916 Commissioned Sep 9 1916 promoted Lieut

HENMAN, R.N. brother of O.W. Henman Iranaimadu Major RHA
Died of pneumonia

HENRICUS, C. late of Colombo Private KRR

HENRY, C.C. Lieut RGA Ceylon 905 to 1906 Lieut Worcesters
Killed in Action

HENSBY W.E. late Driver CGR arrived in England for War Service 1917

HENTY, Portland; born Perth Western Australia 1893 educated Melbourne Grammar School address El Teb Passara unmarried enlisted Aug 10 1914 Regt New Zealand Field Artillery
War History Egypt Gallipoli and France (Armentieres) and (Somme), Promoted Bombardier wounded at Somme, demobbed Aug 3 1917

HEPBURNE, J. enlisted Sep 1914 Regt CPRC at Diyatalawa Dardanelles and wounded hospital at Malta, France Aug 1915

HERAPATH, C.B. late of Ceylon Captain 4th PAV Rajputs POW

HERBERT, C.C. formerly of Badulla Gloucester Yeomanry POW

HERMON, Miss; Ambanpitiya Kegalle Nurse in Mesopotamia Royal Red Cross Medal

HERMON, Reginald; born Ceylon 1895 educated Kingswood College Kandy address Ambanpitiya Kegalle tel Kegalle, Kegalle town Guard unmarried arrived in England Feb 3 1917 enlisted Feb 12 1917 Regt Coldstream Guards
War History France Oct 16 1917
Engagements Fontaine Feb 27 1917, Moyenvile Aug 23 1915 and St Ledger,

Military Medal Sep 27 1918, Hindenburg line Cambrai, Carniers Oct 9 1918,
Cologne Dec 1918 to Mr 1919 demobbed Jul 9 1919

HERRICK, Capt R. De S.B. Ceylon with 28th Punjabis DSO

HERRING, J.H. late of Hingurugama Badulla commissioned RFC wounded
promoted Lieut Nov 1915 Flight Comdr DSO MC Squadron Comdr Mentioned in
Despatches Major Croix de Guerre

HESLOP, D.G. late Engineer Railway Extensions commissioned RE Temp Lieut
916 Captain 1918

HEWITT, H.J. late of Queenswood Lindula Lieut 2nd Berkshires transferred RFC
promoted Captain MC
Killed in Action

HEWITT, R.E.T. late of Mount Vernon Kotagala Royal Irish Fusiliers Killed
in Action

HIBBERT, O.J. late of Ceylon, Captain DSO POW at Kut repatriated Nov 1918
promoted Bde Major

HICKEY, H.G. late of Ireby Norwood Lieut East Yorks wounded at Dardanelles
transferred General List

HIGGINS, Robert Seton Graeme; born Slough Bucks 1882 educated Bradfield
College address Kandy Club, Planter since 1903 unmarried arrived in England
Nov 1917 commissioned Dec 1917 Garrison Duty in Egypt and Palestine,
demobbed Aug 4 1919 English address Wellington Club Grosvenor Place
London

HIGHAM, Horace Frederick; born Shoreham Sussex 1889 educated Brighton
address Woodend Dehiowita SD Eheliyagoda 1912-14 Woodend 1914-18, CPRC
unmarried arrived in England Aug 18 1918 enlisted Sep 20 1918 War History
Training in the 20th OCB, Armistice signed and received commissioned in
General List Reserve Jul 1919 English address Tiltman House Southwick
Brighton Sussex

HIGHTON, R. late of the Bank of Madras Captain POW

HILL, B.A. son of B.H. Hill retired CCS 2nd Lieut Northamptonshire Regt wounded

HILL, N.E.A. late of Talawakelle 2nd Lieut 14th W Yorks
Died at home

HILL, R.C. late of Talawakelle Member of Milward Contingent 2nd Lieut

HILLMAN, Bertram J. educated St Joseph's College Colombo address Meegastenne Rambukkana and arrived too late Armistice signed and returned to Ceylon

HILLYER, Herbert Keys; born Southsea Hants 1881 educated Woolwich and King's College London address Port Commission Office Colombo, Sec Port commission, Hon Sec King Edward VII Memorial Anti-Tuberculosis Fund, Prince of Wales' War Fund, British and French Red cross Funds 1914 to 1918, Sec Rivercraft Committee, CE, arrived in England 1918 Cadet RASC (HT) OBE Jun 3 1919 demobbed Feb 12 1919

HIRST, Felix Henry; born Newark-on-Trent 1782 educated Magnus School Newark address Elston Puwakpitiya Crept Needwood and Haputale, Elston 1914 unmarried

War History commissioned IARI Oct 29 1915, trained with 1st Royal Sussex Regt at Peshawar, posted 82nd Punjabis Dec 23 1915, transferred 90th Punjabis Feb 1916, Mesopotamia Dec 1916, joined 1/91st Punjabis at Mahomed Abdul Hassan bend opposite Kut-el-Amara, advance to Baghdad and after capture of Baghdad went to Feliua on Euphrates, invalided Sep 1917, Lieut Oct 29 1916, demobbed Sep 20 1919 English address 22 Castle Gate Newark-on-Trent

HIRST, Dr F.L. Municipal Bacteriologist commissioned RAMC Temp Captain

HISLOP, R.W. late Solicitor Colombo 2nd Lieut 4th Seaforth's transferred RE promoted Temp Captain Mentioned in Despatches
Killed in Action in France

HITCHINGS, J. late of Colombo New South Wales Infantry
Killed in Action at the Dardanelles

HOARE, G.H.R. late of Millakande Kalutara enlisted Sep 1914 Regt CPRC at
Diyatalawa commissioned 128th Pioneers Egypt Aug 1916 transferred
Grenadier Guards Apr 1917 wounded promoted Lieut

HOBDAY, [Wilfred] Ernest; born London 1889 educated Merchant Taylor's
School and St John's College Oxford address HM Customs Colombo tel Customs
Colombo, CCS, married enlisted Sep 3 1914 Regt CPRC at Diyatalawa War
History Egypt with CPRC Contingent, L/Corporal Sep 5 1914, commissioned
General List Apr 29 1915, transferred IARO Jul 25 1915, Lieut Jul 1917, Captain
Jan 13 1918, Egypt with 33rd Punjabis and 93rd Burma Infy,
France at Loos, Mesopotamia at Hanna-Dujailah Redoubt and Beit Aiesa, staff
Captain Ambala Bde Jan 13 1918, released Mar 11 1919 English address c/o
Messrs Thomas Cook and Son London

HOBSON, A.J.H. brother of Mrs Gaster Kandy Lieut West Yorkshire Regt Killed
in Action

HODGES, R.A. late of Ford Rhodes Church & Co Private Hon Artillery Co

HODGSON, E.G. late of Piyagalla Kalutara enlisted Sep 1914 Regt CPRC at
Diyatalawa commissioned 40th Punjabis
Died of wounds in France

HODGSON, G.C.S. late of Ceylon Staff Captain West Somerset Yeomanry MC
Brig-Major Croix de Guerre General Staff Officer Mentioned in Despatches

HODGSON, R.D. late of Bambrakelle Lindula 2nd Lieut 9th West Kents transferred
MGC three times wounded A/Captain promoted Major

HODGSON, Thomas; educated Trinity College Kandy late of Electric Power
Station Kandy arrived in England Oct 1915 enlisted Oct 1915 Regt Royal
Fusiliers
War History France Mar 1916

Killed in Action at the Battle of the Somme Jul 1 1916

HODSON, F.L.C. Lieut Gloucesters wounded twice, in Ceylon May 1916 MC Apr 1917 Captain Jun 1917

HOLBECK, L. Late of Kiriporuwa Yatiyantota 2nd Lieut Grenadier Guards, France May 1917, Lieut Feb 1918, A/Captain Apr 1918, wounded, MC, ADC to LieutGeneral Sir Francis Lloyd, DSO

HOLE, Mrs Edwin; Nursing at Alexandra Military Hospital

HOLE, George Francis; born Georgeham Devon 1887 educated Ellerslie N Devon and HMS *Britannia* address C/o Asst Master Attendant Colombo married War History Cadet HMS *Britannia* Dec 17 1902, HMS *Isis* Sep 1903, Midshipman on HMS *Blenheim* China Station Jan 15 1904, HMS *Albermarle* (Atlantic Fleet) 1906 to 1907, Sub-Lieut Mar 15 1907, HMS *Vernon Blackwater & Speedy* 1907 to 1908, *Ettrick* Sep 1908, Lieut Oct 1 1909, *Albermarle* Feb 1910 to Oct 1910, in command of Torpedo Boat No 101, *Argyll* till Feb 1912, in command of HMS *Petrel* till Mar 1914, Chatham Hospital due to nervous collapse Feb 11 1915, invalided Feb 4 1916, Officer i/c Mine Sweeping Colombo Apr 1917 to Apr 1919, Lieut Commander Oct 1 1917 English address C/o Lloyds Bank Seaton Devon

HOLLAND, D.M. late of KV Cadet School RFA

HOLLAND, E.H. late of Lavant Yatiyantota 18th Royal Fusiliers commissioned Worcestershire Regt

HOLLAND, J. late of Wariapola Matale Sportsman's Battn

HOLLAND, Ralph L. late of Dewalakande KV Lieut Artillery
Killed in Action

HOLLAND, Tom Herbert; born Hoare Cross Staffordshire Jan 23 1888 educated Malvern and Wye Agricultural Colleges address Orwell Gampola SD Glenomera Talawakelle 1911-13 Act/Charge St Clair Group 1913 and PD Ythanside 1914 married arrived in England Dec 3 1914 commissioned Dec 23 1914 Regt RFA at

Deepcut Hants Jan 6 1915

War History France with 20th Div Artillery Jul 23 1915, wounded near Ypres and evacuated to England Feb 25 1916, France again Sep 11 1916, Battle of the Somme, A/Captain Oct 11 1916, A/Major Jul 21 1917, served on Pilkem Ridge Summit 1917, wounded Oct 11 1917, attack on Cambrai Nov 15 1917, MC Jan 4 1918, retreat from St Quentin Mar 1918, Legion of Honour (Croix de Chevalier) Nov 8 1918, Mentioned in Despatches Nov 5 1918, demobbed Feb 8 1919
English address The Wheathills Kirk Langley Derby

HOLLINGWORTH, A. late of Geo Steuart & Co Colombo Lieut 10th Yorks
Mentioned in Despatches twice promoted Captain

HOLLIS, H.N. late of P & O Colombo 2nd Lieut RFA wounded

HOLLOWAY, J.E. late of Ratnapura arrived in England for War Service Aug 23 1919

HOLMES, J.C. late of Miller & Co Colombo enlisted Sep 1914 Regt CPRC at Diyatalawa, 2nd Australian Regt transferred RFC at Norton Hall transferred again and promoted Lieut in the Yorkshire Regt
Killed in Action in Egypt

HOLMES, R.E. late of Kepitigalla Matale 2nd Lieut Scots Guards
Killed in Action

HOPWOOD, A.F.B. late of Carolina Watawala Lieut ASC Promoted Adjt

HOPWOOD, Harvey; born Badsworth Yorkshire 1884 educated Rossall School
address Lewis Brown & Co Ltd Colombo Crept Galphele SD Clyde and Galphele,
Hon Sec Knuckles, Knuckles, Kellebokka and Panwila PA 1814 married
War History Sergt CPRC Sep 3 1914, Egypt Nov 1914, Suez Canal Jan to Feb 1915, Gallipoli Apr 2 1915, invalided to Alexandria, Mentioned in Despatches, MM, commissioned RGA Aug 1916 Reserve May 5 1917

HORN, J.W.G. enlisted Sep 1914 Regt CPRC at Diyatalawa commissioned
Seaforths

HORNE, T.W. late of Wagga KV Member of the Milward Contingent wounded at Gallipoli 2nd Lieut Seaforth's
Killed in Action

HORNSBY, G.W. late of Kiriporuwa Yatiyantota enlisted Sep 1915 Regt CPRC at Diyatalawa 2nd Lieut 14th Sikhs
Killed in Action at the Dardanelles

HORSFALL, Basil Arthur; born Kelvin Grove Welikade Colombo Oct 4 1887 educated St Thomas' College Colombo and Sir William Bosler's School great Malvern Bucks SD Mundamani KV, 2nd Financial Asst to the Director PWD 1912 unmarried arrived in England Aug 10 1916 commissioned Aug 1916 Regt 3rd Battn East Lancashire Regt at Plymouth
War History France attached 1st Battn, Battle of Arras 1917, attack on Chemical Works at Rouen and wounded, invalided to England, attached 11th Battn and served in the Staff till Mar 27 1918, awarded the Victoria Cross Killed in Action after holding a position for two and half days against overwhelming odds

HORSFALL, Charles Michael; born Wimbledon 1889 educated Oundale Northamptonshire address Abbotsford Nanuoya tel Nanuoya Crept and SD Abbotsford unmarried arrived in England Nov 1918 enlisted Sep 1914 Regt CPRC at Diyatalawa
War History Egypt CP RC commissioned Jan 14 1915 IARO & attached 76th Punjabis, Suez Canal and Mesopotamia, invalided end 1915, joined 25th Battery MMGS Calcutta Sep 1916, India and Egypt Jan 6 1918, joined Flying Corps in Egypt, Captain Jan 14 1919, demobbed Apr 16 1919 English address Glington Farnborough Oopington

HORSFALL, C.W. son of C.W. Horsfall late of Nagalla Gammaduwa enlisted Sep 1914 Regt CPRC at Diyatalawa commissioned South Lancs wounded promoted Captain

HORSFALL, Edward Francis; born Colombo 1883 educated Knoll Woburn Sands Beds and Borlase School Gr Marlow Bucks add Radella Nanuoya, CP RC 1 year and CMT 5 years, married arrived in England Apr 5 1915 commissioned Apr 21 1915 Regt 3rd Battn East Lancs, at Plymouth May 31 1915

War History France Jul 11 1916 with 1st Battn, wounded May 11 17, Lieut Jul 1 1917

Engagements Battles of the Somme and Arras and attack on Chemical Works Roeux, Salonika with 9th South Lancs Apr 15 1918, invalided Malta Sep 28 1918, England Jan 4 1919 demobbed Aug 3 1919

HORSFALL, G.G. brother of J.A. Horsfall Australian Infantry
Killed in Action

HORSFALL, H.F.C. late of Nagalla Gammaduwa enlisted Sep 1914 CPRC at Diyatalawa commissioned South Lancs wounded promoted Captain

HOULDER, Alfred Claude; born Croydon 1887 educated Tonbridge School and Brasenose College Oxford address Trinity College Kandy arrived in England Mar 24 1918 enlisted Apr 15 1918 Regt 28th London at Romford Apr 15 1918
War History transferred No 11 OCB Aug 5 1918, commissioned 4th Battn The Queen's Royal West Surrey Regt, demobbed Jan 16 1919

HOWARD; eldest son of H.C. Howard service in Salonika

HOWARD, E.P. late of Ceylon 2nd Lieut 2nd Kings Edward's Horse wounded

HOWARD, G.G. late of GHF 2nd Lieut wounded

HOWARD, G.J. son of H.C. Howard commissioned 3rd Gloucesters wounded

HOWARD TRIPP, Walter Charles; born Winford Somersetshire 1869 educated Lancing College address Medical Dept Colombo served Boer War Queen's Medal 4 Clasps married arrived in England Jun 10 1916 enlisted Oct 7 1916 Regt Royal Fusiliers at Ryde Isle of Wight Dec 15 1916
War History commissioned Dec 15 1916 and posted to Worcs Regt, France Jan 27 1917 and posted to 20th Battn Cheshire Regt, Somme till Nov 1917, transferred labour Corps Jun 14 1917, A/Captain Nov 18 1917, Temp Captain Jun 1918, Adjt to OC Troops Nov 18 1917 to Jan 1 1919 and additional Adjt to 3rd Labour Group, demobbed Jul 17 1919 English address National Bank of South Africa London Wall EC

HOWES, C.E. late of Poonagalla Madulkelle enlisted Sep 1914 Regt CPRC at Diyatalawa

HOWES, George Albert Valentine, born Horsham Sussex 1884 educated Ardingly and Lancing College address GOH Colombo Pilot married War History Royal Indian Marine in Bombay Apr 4 1915, in command of Pelass gunboat and engaged in capture of Kurna, Ezia's tomb and Amara in Mesopotamia, Mentioned in Despatches, wounded and invalided to England Jul 1915, examination Officer Port of Aden Feb 14 1916, Naval Transport Officer Bombay Feb 16 1917 and received commission in RN Reserve Jul 14 1919 English address Junior Army and Navy Club Whitehall SW

HUDSON, A. late of Kearley & Tonge Colombo commissioned Australian Contingent
Reported missing

HUDSON, C.E. late of Nagahatenne Elpitiya Lieut 11th Sherwood Foresters A/Major Notts and Derby MC Croix de Guerre, DSO, Bar to DSO, promoted Lieut-Colonel wounded twice Mentioned in Despatches, King of Italy's Silver Medal, Victory Cross

HUGHES, E.T. late District Judge Ratnapura Queen's Westminster rifles Killed in Action

HUGHES, L.D.C. late CCS OTC at Oxford Sep 1917 commissioned Royal Warwicks Oct 1917 King of Italy's Silver Medal MC

HUMBY, H.F. late of the Survey Dept 2nd Lieut RE

HUNSWORTH, E. late of Colombo Hotels Co Ltd 2nd Lieut IARO

HUNT, Gerald Owen; born Sedgeford Norfolk 1880 educated Haileybury address Galaha Co Colombo SD Kiriwana Galaha 1910, Galaha Co 1911 married commissioned Aug 6 1914 Regt ASC at Woolwich Dockyard Aug 6 1914 War History Captain Feb 1915, Suvla and evacuation, Mentioned in Despatches, Egypt Jan to Apr 1919 English address Heighington Manor Lincoln

HUNT, R.N. brother of Dr E.L. Hunt Temp Lieut-Colonel RAMC DSO

HUNTER, C.A.G.C. late of Goorookelle Galaha Lieut 3rd Gordons Killed in Action

HUNTER, Herbert Harold; born Kandy 1890 educated St Thomas' College Colombo address Eddyston Layard's Road Havelock Town unmarried arrived in England Apr 15 1917 enlisted Apr 23 1917 Regt RGA at St Jean Road Ypres Aug 20 1917
War History Menin Road and Battle of Cambrai Sep to Nov 1917, Bapaume Dec 1917, 95th Siege Battery Jan 1918, Canal Bank Ypres, retreat from St Quentin to Villers Brettonneaux Mar to Jun 1918, Kemmel Hill and Menin Road Advance till Nov 11 1918, Army of Occupation at Tourcoing till May 1919, demobbed Mar 25 1919

HUNTER, W.K.C. late of Yogama Dehiowita 3rd Seaforths Highlanders lost his right arm

HUNTLEY, Arthur Gordon; born Tottenham 1891 educated Ardingly-Darlington Grammar School address Sunderland Eheliyagoda KV tel Sunderland Asst Maha Oya 4 years, Asst Yogama 1 year, Manager Sunderland 1 year unmarried arrived in England Jun 1918 enlisted Jul 22 1918 Regt RAF
War History Cadet Jul 28 1918 School of Aeronautics Oxford Oct 18 1918 commissioned May 2 1919, demobbed Dec 17 1918 [possible mistype] English address C/o Mrs Jessop Selevieview Corbridge-on-Tyne Northumberland

HUNTINGINGTON, G.W. late of Bogwana Bogawantalawa enlisted Sep 1914 Regt CPRC at Diyatalawa
Killed in Action at Dardanelles

HURST; late of Delmar Artists' Rifles

HUSSEY, H. late of Dunbar Hatton Captain 3rd Somerset LI wounded in France and invalided Major Lincoln Regt Chief Instructor Musketry and Reinforcement Camp

HUTCHISON, Colin; nephew of A.L. Hutchinson Lieut

HUTCHISON, G.S. nephew of A.L. Hutchinson Captain MC and 2 Bars Temp Major MGC Div machine Gun Officer DSO Promoted Lieut-Colonel

HUTCHINSON, L.E. nephew of A.L. Hutchinson 2nd Lieut

HUTT, Alan Norman; born Hawkhurst Kent Feb 3 1890 educated Wellington and Brasenose College Oxford address The Residency Gampola CCS CPRC 1914 unmarried arrived in England Sep 12 1918 5th OCB at Cambridge commissioned General List Mar 8 1919, demobbed Jun 14 1919 English Address Collett Hall Ware Herts

HUTT, E.R. brother of A.N. Hutt CCS 2nd Lieut Scots Fusiliers Wounded and missing

HYATT, G.B. address Kiriporuwa Estate Yatiyantota enlisted Sep 1914 Regt CPRC at Diyatalawa wounded at Dardanelles commissioned MGC Mesopotamia 1918

HYDE, Fred; son of G.H.M. Hyde IEF British East Africa

HYDE, George; son of G.H.M. Hyde Lancs Regt East Africa

HYDE, G.H.M. Capt CAV arrived in England Nov 1915 Captain RGA

I.

INGLES, Brig-General J.D. cousin of W.C.S. Ingles Mentioned in Despatches DSO

INGLES, H.N.G. late of Berragalle Haputale Lieut North Staffords promoted Captain

INGLES R.L. late of Berragalle Haputale 2nd Lieut IARO

INGLETON, J.R. late of Nillantatna Kurunegalla Member of the Lotus Contingent

INGLIS, Harold Gordon; born Edinburgh 1889 educated Lancing College address Halgolle Estate Yatiyantota tel Yatiyantota Planter 3 years, unmarried enlisted Sep 1914 Regt Ceylon Contingent at Diyatalawa War History Egypt in Ceylon Contingent commissioned IARO attached 56th Rifles Jan 1915, Lieut Apr 1917, Captain Jan 1919, Suez Canal operations, Engagements, Ismailia 1915, Aden Sheik Othman, Mesopotamia Campaign nine engagements, Sheik Saad, Djailah Sanniyat 1916, taking of Sanniyat 1917 Shawa Khan (Baghdad) Mushaidi Beled Istabulat and Daur Tekri; twice wounded, MC, Palestine 2 engagements in May and Sep 1918, Mentioned in Despatches and bar to MC Sep 1918, NW Frontier operations in India 1919, demobbed Oct 4 1919

INGLIS, H.J. son of C.G. Inglis 2nd Lieut SW Borderers, MC DSO Mentioned in Despatches promoted Major transferred MGC Sep 1917 Tank Corps Apr 1918

INGLIS, J.A. late of Panilkande Deniyaye commissioned IARO promoted Captain Mule Corps

INGRAM, J O'D. Late Adjutant CLI Lieut-Colonel Gloucesters Mentioned in Despatches DSO

INMAN, H.C. late of Hemingford Parakaduwa educated Trinity College Kandy commissioned IARO

INNES, E.A.R. late of Wariagala Kandy 2nd Lieut IARO attached 4th Cavalry at Delhi promoted Lieut
Died at Hoti Mardan India Jul 28 1919

IRELAND, R.P. son of Dr T. Ireland N'Eliya Lieut KRR MC promoted Captain Bar to MC

IRELAND, Dr T. late of Colombo and N'Eliya President Medical Board, Southampton Area

IRWIN; late of Elkaduwa

IRWINE, H.Y. late of Whittall & Co TGA commissioned RGA twice wounded promoted Lieut, Major RFA MC

IRWINE, John; late of Greenwood Nawalapitiya Private Gordon Highlanders Killed in Action

ISAACS, Durand Samuel; born Colombo 1897 arrived in England Jul 26 1917 Regt RASC (MT) at Grove Park Mottingham
War History France Feb 20 1918, Rouen and sent to Conchill in 268th Rly Co RE, invalided Aug 1918, attached No 5 Coy MT Depot in Shortlands Kent discharged Aug 3 1919

J.

JACKS, WALTER Raymond; born Wolverhampton 1889 educated Wellington College Salop address Akramboda Group Mahawella tel Akramboda Matale Planter since 1908 unmarried arrived in England Apr 28 1917 enlisted May 10 1917 Regt 2/42nd Deoli Regt at Sibi Baluchistan Dec 4 1917
War History commissioned Sep 28 1917, Marri Campaign 1918, Egypt and Palestine 1918, Egypt 1919, Lieut Sep 28 1918, demobbed Mar 26 1919

JACKSON, Col L.D. late of RA Ceylon Mentioned in Despatches

JACKSON, Thomas Reginald St George; born Hauteville educated St Edward's N'Elia and Woodhouse Grove Leeds Yorkshire address Avisawella Estate Puwakpitiya tel Puwakpitiya Planter 19 years and CMR 18 years unmarried arrived in England Oct 13 1917 commissioned Jul 1918 Regt RASC at Italy Aug 23 1918, demobbed Jan 27 1919

JACOTINE, H.H. late of Harrisons & Crosfield Coldstream Guards Killed in Action

JAMES, A.F. late of Talipotence Haputale 2nd Lieut 11th West Yorkshires wounded

JAN, H.E.H. educated St Thomas' College son of Dr E.N. Jan 2nd Lieut Wiltshire Regt
Killed in Action

JANSZ, Egerton; educated Wesley College Gunner CGA commissioned IARO

JANSZ, H.S. late of Galle commissioned IARO attached 1/29th Punjabis

JANSZ, M.D. son of C.A. Jansz Panadura Coldstream Guards
Died in England

JANSZ, S.J. late of Rly Extensions 1st City of London Royal Fusiliers shell shocked
JAYASURIYA, P.C.R. arrived too late Armistice signed and engaged in YMCA work
in England

JAYASURIYA, T.D. educated Royal College left for England for war service Sep
1917

JAYMAN, T.K. address Brown & Co Private CLI arrived too late Armistice signed
and returned to Ceylon

JAYAWARDENE, Francis [Conrad]; born Madampe Apr 6 1901 educated
Wesley College Corporal CLI unmarried arrived in England Nov 22 1918
Armistice signed and returned to Ceylon

JAYAWARDENE, Leopold Victor Stanley; born Muducutuwa Ceylon May 24
1901 arrived in England Jul 29 1917 enlisted Aug 3 1917 Regt ASC MT at Grove
Park
War History England as Driver till Oct 1917, transferred 2nd Battn Wilts and sent
to France, wounded at Givenchy, hospital and sent to England, transferred 2/1st
Herts Yeomanry France with 2nd King Edward's Horse, wounded Cambria,
invalided to England and transferred to 3rd Bedfords, demobbed Aug 30 1919

JEAL, W. Late of Miller's Kandy enlisted Sep 1914 Regt CPRC at Diyatalawa,
Dardanelles, wounded, 2nd Lieut 4th Royal Scots,
Killed in Action

JEFFERSON, Miss; late of Ceylon Queen Alexandra Nursing Service

JEFFRIES, J.S.D. late of Cave & Co Colombo 2nd Lieut 96th Berar LI promoted Lieut

JEFFRIES, P. late of Alluta Galagedera HAC 14th Motor Machine Gun Battery
Died at Peshawar

JEFFRY, M. Late of PWD arrived in England Aug 23 1918 OCB Cadet

JEMMET, A. late Guard CGR Oxford and Bucks LI

JENKINS, D.L. late of Standard Oil Co 2nd Lieut 5th Welsh Fusiliers

JENKINS, W.C. late of Vavasseur & Co Colombo 2nd Lieut RGA
Killed in Action

JERMAIN, P.L.L. late of Mount Vernon Kotagala 2nd Lieut Royal Marines
Killed in Action

JERVIS, H. Parker, late of Dunsinane Pundaluoya 2nd Lieut 12th Rifle Bde
Captain and Adjt School of Instruction

JESSOP, F.T. late of Ford Rhodes Thornton & Co commissioned IARO attached
25th Punjabis promoted Lieut

JOACHIM, C.B. late of Nivitigalla Gunner RGA wounded
Died

JOBSON, H. late Sergt-Major CPRC enlisted Sep 1914 Regt CPRC at Diyatalawa,
Dardanelles Regt Sergt-Major Tank Corps

JOHNSON, C.C. late Railway Extensions Ceylon 2nd Lieut West Riding Engineers
Killed in Action at the Dardanelles

JOHNSON, Charles Aubrey; born Shifnal educated Repton and Army tutor
address Langdale Nanuoya Planter since 1891 married arrived in England May
1914 enlisted Oct 5 1914 Regt Royal Fusiliers

War History France May 11 1915, Bethune Arras and Somme May 11 1915 to Apr 22 1918, Captain 1917, demobbed Feb 1 1919

JOHNSON, Clifford; educated Royal College late Medical Student, Marines, POW released Jan 1919

JOHNSON, E.B. Lorry Driver ASC

JOHNSON, Eric; late of Nugawella Ulapane enlisted Sep 1914 Regt CPRC at Diyatalawa,
War History 2nd Lieut 40th Pathans wounded in France

JOHNSON, H.E. late of Demodera Member of the Milward Contingent 16th Lancers
Killed in Action

JOHNSON, H.W. late CCS Royal Fusiliers

JOHNSON, J.C. late of Gow Somerville & Co Colombo 2nd Lieut 1st Warwickshires
Killed in Action in France

JOHNSON, M. late of P & O S N Co enlisted Sep 1914 Regt CPRC at Diyatalawa, 2nd Lieut

JOHNSTON, R.J. late of Survey Dept 106th Field Coy RE

JOHNSTONE, A.G. late of Invery Dickoya 6th Royal Fusiliers in France

JOHNSTONE, H. late of Verulapatna Madulsima enlisted Sep 1914 Regt CPRC at Diyatalawa 2nd Lieut 1st Rifle Bde wounded

JONES, Adrian Le Pafourell; born Guernsey 1889, educated Elizabeth College Guernsey address Kiriwanaketiya Agalawatte unmarried enlisted Sep 1914 Regt CPRC at Diyatalawa
War History Egypt Cairo and Suez Nov 1914 to Jul 1915, commissioned Apr 1915 and attached AIF, joined 2nd Hantsat Suvla Bay Aug 1915 till evacuation, Cape Helles and Suez in Jan 1916, France Somme Mar 1916, invalided Jun 1917

attached RAF Jul 1917 to Mar 1918, overseas Adjutant RAF from Mar 1918 until demob made Captain, demobbed Mar 9 1919

JONES, C. Harrison; CCS Colombo 2nd Lieut 2nd London Rifles wounded Captain

JONES, Charles Ernest; born Portsmouth 1892, educated Royal College of Science London address Police Magistrate Matara CCS unmarried arrived in England Aug 17 1918 enlisted Aug 19 1918 Regt RGA at Brighton Oct 10 1918 Cadet Oct 9 1918 Commissioned Mar 9 1919 General List demobbed Jun 20 1919

JONES, Harry; born Guernsey Channel Islands 1891 educated Elizabeth College Guernsey address Doombagastalawa Kotmale Crept Castlereagh 1910 SD Vellai Oya 1911 Dandukelawa 1912 to 1913 PD Wevekellie 1917 married enlisted Dec 13 1914 Regt 17th Royal Fusiliers

War History Member of Milward Contingent, promoted Sergt Royal Fusiliers, commissioned Jan 26 1915 5th Dorset Regt and attached to 7th Dorsets, Egypt Dec 1915 to Jul 1916, France Jul to Dec 1916, Battle of Somme, Thiepval, Mouquet Farm and Grandcourt, Lt Sep 27 1916, A/Captain Sep 27 1916 to Dec 1916, transferred IR Guernsey LI Dec 16 1916 as Transport Officer, France again with 29th Div Sep 1917, Ypres, Passchendaele, Cambrai, Passchendaele Mar 1918 and Armentieres Apr 1918, received Parchment from Div General at Cambrai Nov 1917, Mentioned in Despatches, GHQ May 1817 to Jan 1919, demobbed Feb 17 1919 English address Chez-Nous Guernsey Channel Islands

JONES, Owen; late of Forest Dept RFC Temp 2nd Lieut wounded

JONES, Robert Lloyd; born Kandy 1892 educated Trinity College Kandy arrived in England Apr 21 1916 enlisted Apr 27 1916 Regt RGA at Tilbury Fort War History France May 1916 and posted to 67th Siege Battery Engagements 1st Battle of Somme, Battles of Arras and Messines Ridge, 2nd Ypres, retreat from Kemmel and 3rd Battle of Ypres, Bombardier 1917, A/Sergt 1919, wounded and gassed, discharged Aug 4 1919

JONES, Stanley Hugh; late of Parakaduwa 2nd Lieut

JONES, Stewart Champion; born London 1876 educated Canterbury Kent and

Neuwie Germany address Anniewatte Estate Kandy tel Anniewatte Kandy
Crept on Degalessa Yatiyantota CPRC 1914 unmarried arrived in England Apr
1916 enlisted Apr 1916 Regt 3rd Res Battn Royal Welsh Fusiliers at Rhyl North
Wales Dec 23 1916

War History 1899 Hon Artillery Co 1900 City Imperial Vols, South African
Medal, Transvaal Constabulary and ASC 1916 commissioned Royal Welsh
Fusiliers 1917 attached Royal Irish Fusiliers in Burma, 1918 attached Indian
Ordnance, Lieut May 1918, demobbed Apr 1 1919

JONKLAAS, St John Beven; born Kandy Ceylon 1881 educated Kingswood
College Kandy address Niriella Estate Nitigalla Col-Sergt CLI unmarried Arrived
in England Mar 10 1916 enlisted Mar 29 1916 Regt 14th London Scottish at
France Sep 7 1916

War History Battle of Arras Ypres and Somme 1917, marked PU Eyes Oct 1917,
transferred Labour Corps Oct 1917, returned to England Feb 3 1919, Reserve
Jul 20 1919

JOSEPH, A.F. late of Ceylon Medical College Munitions Work

JOSEPH, Misses (2); daughters of Dr Allan Joseph Red Cross in France

JOSEPH, Rory; son of Dr Allan Joseph Lieut RFC

Killed in Action

K.

KALE, C.H. late of Galle Army Veterinary Corps wounded at Dardanelles
transferred Coldstream Guards
Wounded and Died of wounds

KARUNARATNE, C.L. late of Colombo Private CLI arrived in England for war
Service Aug 1917

KASINATHAN, Victor; born 1901 Negombo Private CLI unmarried Oct 4 1918
Armistice signed before arrival returned to Ceylon Jan 7 1919

KAVANAGH, William, late Engineer Colombo France Aug 1917

KAY, C. late of Pussellawa Lieut 7th Northumberland Fusiliers

KEARNE, R. late of Mutwal Colombo Canadian Regt wounded

KEATING, B.J. late of Singer Sewing Machine Co arrived in England for war service Aug 23 1918

KEDDIE, Lieut-Colonel H.W.G. late of Ceylon Lieut-Colonel ASC DSO CBE

KEENE, Claude Hansard Reynolds; born East Molesey Surrey 1887 educated Kelly College Tavistock address Dorset Kalutara SD i/c Padukka Group Padukka Mar 1911 to Mar 1915 married arrived in England Apr 12 1915 commissioned Sep 2 1915 Regt RASC at Warminster Sep 12 1915

War History 2/1st Wessex Div Train Sep 2 1915 to Oct 21 1916, transferred Mechanical Transport and attached 112 Siege Battery RGA in France Oct 21 1916

Engagements Somme and Beaumont-Hamel Nov 1916, Arras in Apr, Messines in Jun, Ypres in August (Passchendaele), Cambrai in Nov 1917, retreat from Cambrai Mar 21 1918, advance Albert to Mons Aug 8 1918, Lieut Jul 1 1917, demobbed Feb 11 1919

KEITH, D.H. late of Dimbula 2nd Lieut 17th HLI Killed in Action

KEITH, J.F. late of Halgolle Yatiyantota enlisted Sep 1914 Regt CPRC at Diyatalawa wounded

KELAART, L.B. late of Lowmont Kalutara commissioned IARO attached 64th Pioneers

KELLY, Percy James; born Smanden Kent 1876 educated Sulton Valence Private and Glasgow University address Medical College Colombo, Registrar Ceylon Medical College, Hon Sec and Treasurer St John's Ambulance Association, married arrived in England Jun 10 1915 commissioned Jul 27 1915 Regt RAMC at Dover Jul 27 1915

War History HM Hospital ships *Cariesbrook* Oct 1915 to May 1916, *St Patrick* (English Channel), May to Nov 1916, 9th Secunderabad Div India Jun to Aug 1918, France MO i/c 16th Sherwood Foresters and 25th Northumberland

Fusiliers Aug 1918 to Jan 1919, Senior MO 197th Bde on line of Communications, Town MO Calais Jan to Apr 1919, Captain Jul 1916, demobbed Jul 12 1919

KELLY, R.M. late of Kataboola Kotmale 2nd Lieut North Devon Hussars transferred Yeomanry Territorial Force promoted Lieut Killed in Action

KEMPE, E.M. late of George Steuart & Co commissioned 16th Rajputs at Karachi Mesopotamia May 1917 promoted Lieut

KENION, T.L. late of Heatherley Neboda enlisted Sept 14 Regt CPRC at Diyatalawa RAMC at Dardanelles

KENNEDY, Hew Congreve; born Castle Douglas Scotland 1875 educated Harrow address Stranraer Scotland Chairman PA 1914 to 1915 arrived in England May 1916 enlisted Oct 1916 Regt OTC War History commissioned Dec 2 1916 in RASC (MT) and posted 42 Ammunition Sub Park Jan 1 1917, France Feb 17, Peronne offensive Mar 1916, transferred 19th Corps and promoted Captain, Ypres Aug 1917, Mentioned in Despatches, Major Jul 1918, Croix de Guerre Oct 1918, Ypres and Courtrai Nov 1918, demobbed Mar 3 1919

KENT, C.F.H. educated Trinity College Kandy 24th Middlesex Wounded and missing

KENT, E. son of C. Kent Kandy arrived in England Dec 1915 for war service

KENT, G. Frank; educated St Joseph's College Colombo Killed in Action

KENT, Hugh; late of Miller & Co Kandy arrived in England for war service Jun 1918

KENT, Neville; educated St Joseph's College Colombo son of C. Kent Kandy seriously wounded and discharged MC

KENNY, W.W. late of Hayley & Kenny Colombo Major Loyal North Lancs
relinquished commission due to bad health

KENYON, Geoffrey; late of Hanwella Waga
Killed in Action

KENYON, H.C. late of Peradeniya
Killed in Action

KER, Wilson; late of Hatale Wattagama arrived in England Sep 1918 for war
service

KERR, A.H. address Ferndale Rangalla, France driving car presented by him to
the Red Cross

KERR, G.A. late of Nayapane Pussellawa enlisted Sep 1914 Regt CPRC at
Diyatalawa, Dardanelles Temp Lieut 10th Middlesex Regt

KERR, G.G.A. late of Elkaduwa Lieut 10th Middlesex

KERR, K.M. late of Dickoya arrived in England for 1915 for war service

KERSHAW, E.P.S. Sergt European Police King Edward's Horse transferred RFA in
France

KERSHAW, H.W. late of Blair Athol Dickoya 2nd Lieut 1/107th

KESHAN, John Howard; born Mar 17 1889 educated Dulwich College London
SE address C/o Messrs Walker Sons & Co Ltd Colombo CEV unmarried arrived in
England Jul 21 1917 enlisted Sep 7 1917 Regt RE Signal Service at Haynes
Park Bedford

War History torpedoed in ss *Mongara* (Mediterranean) Jul 1917, France
attached 16th Division Signal Co commissioned Apr 20 1918, Bde Sig Officer 49th
Infy Bde and Forward Lines Officer RE, wounded at Billi-Berlat Oct 8 1918
evacuated to England Nov 13 1918, demobbed Feb 4 1919

KEYT, E.M. son of Mrs Keyt Ormandale Kadugannawa arrived in England for war service Aug 1918

KEYT, S.H. Sproule; son of H. Keyt Kandy
Wounded and discharged

KEYT, W.E. son of late Dr Keyt educated St Thomas' College enlisted Canadian Regt wounded in France 2nd Lieut RE MC promoted Captain

KIDD, L.C. late of Akramboda Matale MC

KILMINSTER, Clive Hughes; born Stoke-on-Trent 1884 educated West Buckland School address C/o Colombo Municipality Colombo, L/Corporal CMR, Chief Asst Works Engineer married arrived in England Apr 1 1916 commissioned May 15 1916 Regt RE at Aldershot Jul 1916

War History Mesopotamian Exped Force Nov 1916 to Apr 1919, Lieut Oct 15 1917, A/Captain Nov 28 1917, Mentioned in Despatches Mar 8 1918, OC 300th Coy RE and A/Major Oct 5 1918, Mentioned in Despatches Feb 21 1919, demobbed Apr 30 1919

KING, Edward Westcott; late of Dunsinane Pundaluoya 2nd Lieut RFA
Died of wounds

KING, H.A. son of H.G. King late of Talawakelle 2nd Lieut RFA
Killed in Action

KING, J. late of Ford Rhodes & Thornton commissioned IARO

KING, J.R. late of Meddetenne Pundaluoya 2nd Lieut 19th West Ridings

KING, William Cyril Campbell; born York 1891 educated Cranbrook School Kent address ASP Kalutara unmarried arrived in England May 3 1917 enlisted Jun 4 1917 Regt 16th Lancers in Ireland
War History Cadet School Jul 13 1917, commissioned Dec 18 1917, France Apr 10 1918, invalided to England Jul 10 1918, demobbed Feb 21 1919

KINGSLEY, Robert William Collis; address Adam's Peak Hotel Hatton Engineer unmarried arrived in England Nov 1914 enlisted Nov 1914 in RFC and served 6 months

KINLOCK, P. late of Edduyanna S India 2nd Lieut RWR

KIRBY, G.H. late of Gillardstown Wattegama 2nd Lieut 1st Light Horse Bde

KIRBY, S.H. son of S. Kirby 2nd Lieut Border Regt
Killed in Action

KIRBY, S.J. address PWD Nalande Matale 2nd Lieut RE

KIRK, D.K. son of A.A. Kirk Haputale 2nd Lieut Black Watch wounded

KIRKPATRICK, R.C.Y. late of Ceylon Captain Mentioned in Despatches promoted Major RE DSO CMG MC

KIRTON, Henry Harold; born Hull 1885 educated Hymers address Forbes & Walker Colombo tel Sebrot Colombo, Accountant unmarried arrived in England Sep 26 1914 enlisted Dec 27 1914 Regt 28th London Regt (Artists' Rifles) at London Dec 27 1914

War History commissioned KORI Regt Lieut 1917, Captain 1918, and Passchendaele Oct to Dec 1917 etc, demobbed Feb 10 1919

KNATCHBULL, Major; late Adjutant CLI in 1904 wounded
Died of heat while on active service

KNIGHT, B.C.N. late of Dickoya Motor Despatch Middlesex Regt

KNOCKER, A.G. Captain wounded

KNOWLTON, Arthur Bernard; born Bury St Edmund's educated Bedford Grammar School address Vellehinda Estate Yatiyantota, Crept Glentilt SD Lanka and Kehelwatte ASP Chilaw Dec 1915 to Sep 1916 unmarried arrived in England Sep 22 1917 enlisted Oct 1 1917 Regt Artists' Rifles at Romford Essex Oct 1 1917

War History 2/28th London Regt OTC Oct 1 1917 to Jan 17 1918 France
transferred 1/17th London Battn, wounded Somme May 10 1918 Engagements
Somme, Lille, Tournai, Corporal Jun 1918, L/Sergt Oct 1918, demobbed Jun 10
1919

KRAUSEE, J.H.A. late of Ceylon Police three times wounded
Died of pneumonia

KRIEKENBECK, Ronald E.E. Major 1A 128th Pioneers
Wounded and missing

KULATUNGA, James Peter; born Kandy Ceylon 1894 arrived in England Apr 19
1917 enlisted Apr 20 1917 Regt 5th Middlesex at Chatham England
War History Passchendaele Ridge Dec 2 1917, Arras Albert Camel Hill and St
Quentin, gassed and sent to England Nov 2 1918, demobbed May 31 1919

KURIEN, DR A.T. late DMO Dimbula commissioned IMS

KYLE, R.V. son of late J. Kyle Colombo 1st Battn London Scottish
Killed in Action in France

**CEYLON ROLL OF HONOUR
WORLD WAR 1 1914-18
Part 2 L-Z**

**Compiled by Eileen Hewson FRGS
The Kabristan Archives
Wem**

By the same author
**GRAVEYARDS IN CEYLON Parts 1-6 (series)
PROTESTANT MARRIAGES NUWARA ELIYA**

ANGLICAN BURIALS COLOMBO 1909-19
Holy Trinity Church Pussellawa Sri Lanka BMD (CD)
Holy Trinity Church Nuwara Eliya Births & Baptisms (CD)
Colombo Anglican Burial Register 1926-51 (CD)
More Colombo Graveyards Births & Marriages etc (CD) St
Mark's Church Badulla BMD (CD)
St Andrew's Church Nawalapitiya BM from 1881 (CD)
St Andrew's Church Gampola BMD from 1864 (CD)
St Paul's Church Kandy Sri Lanka BMD (CD) Part 1 to 5
St Margaret's Church Kotagala Baptisms (e-book)
St James' Church Nallur Jaffna Marriages Baptisms (e-book)
St John's Church Chundikulli Jaffna Burials (e-book)
Christ Church Baddegama Burials Marriages from 1830 (e-book)
Holy Trinity Church Dodanduwa Births/Baptisms 1872-1931 (e-book)
St Paul's Church Pettah Colombo Marriages from 1816 (e-book)
Holy Trinity Church St Sebastian Hill Colombo Marriages from 1845
Pettah Burial Ground Colombo
St Paul's Burial Ground Colombo European Burials from 1821
Galle Face Burial Ground Colombo
Ceylon Roll of Honour World War 1 1914 Part1 A-K Part 2 L-Z

Copyright 2018 Eileen Hewson
Published by **The Kabristan Archives** 2018
The Kabristan Archives
19 Foxleigh Grove Wem SY4 5BS

www.kabristan.org.uk sales@kabristan.org.uk

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or any means, electronic, mechanical, photocopying, recording or otherwise, without the prior permission of the copyright owner.

Cover photograph origin unknown

CEYLON ROLL OF HONOUR WORLD WAR 1 1914-18

Part 2 L-Z

Originally published in book format as **THE CEYLON ROLL OF HONOUR & Record of Service in the Great War** no date by Times of India Ceylon.

L.

LABROOY, Hugh; late of Colombo HMS *Hermes*

LABROOY, John Cameron: born Colombo Apr 1 1886, educated St Joseph's College address 18th Lane Bambalapitiya Colombo married arrived in England Oct 4 1915 enlisted Oct 6 1915 Regt 28th Royal Fusiliers at Beaumont-Hamel Jul 1916 War History France with 4th Royal Fusiliers, Somme Jul 1916, wounded Oct 1916 in the Big Push, Reserve Jun 31 1917

LA BROOY, J.T. educated Royal College late of Ordnance Dept awarded the CB

LAING, D.P. brother of Mrs M.R. Atkins Colombo, Lieut
Missing believed Killed

LAMB, G.R. 2nd Lieut
Killed in Action

LAMB, R. late Haloowella Norwood Lieut IARO attached 39th Gharwals

LAMB, R. late of Rookwood Norwood Lieut 39th Gharwal Rifles

LAMBERT, R. late of Ceylon DSO

LAMB, Vincent Clarence; born London 1885 educated Central Foundation School London address Arandara Estate Kegalle, Messrs Carson & Co 1908-10, Udabage 1910-11, Avington 1911-12 and Niyadurupola 1912-14 married arrived in England Feb 15 1915 commissioned Mar 10 1915 Regt Kyli-Witby Camp transferred to the

Cheshire Regt at Boscombe Apr 10 1915

War History Lieut Feb 1 1916, Captain Jul 8 1916, thrice wounded and invalided with trench fever and shell shock

Engagements Le Touquet and Ploegsteert 1915, Vimy Ridge, Somme, Thiepval, La Boisselle, Ovillers, Beaumont-Hamel, Mouquet Farm and Mailly-Maillet 1916, Special Staff Duty Apr to Jul 1916, Joined 3rd Reserve Battn Cheshire Regt 1917, France Jun-Jul 1917, rejoined 3rd Reserve Battn as P & BT Officer, Officer Permanent Staff Clipstone, Demob Camp 1918, demobbed Jun 21 1919 English address 14 Bethune Road Stamford Hill London

LAMBERT, W. late of National Bank Colombo King Edward's Horse Killed in Action

LAMPARD, A.H. son of late C.A. Lampard HAC wounded

LAMPARD, Anthony; address Harrisons & Crosfield Colombo 2nd Lieut RGA

LAMPARD, Paul; son of late C.A. Lampard
Killed in Action in France

LANDSBERGER, C.W. Melville; late of Webster's Colombo RGA

LANE, J. late of Watagoda 2nd Lieut 8th Rifle Bde

LANE, Marwood Elton; born London 1874 educated address Hallowella Norwood married arrived in England Jan 10 1915 commissioned Jan 15 1915 Regt RC at Farnborough Feb 1 1915, Lieut Sep 1915, Captain Nov 1915, Major Mar 1917, Unemployed List Aug 1919 English address Widworthy Broadstone Dorset

LANG, J.H.G. late of Luccombe Maskeliya enlisted Sept 1914 Regt CPCR at Diyatalawa 2nd Lieut MC and wounded

LANGRISHE, R.H. late of Passara Group Lunugalla Lieut RFC
Killed in Action

LARKEN, J.S. late of Illwana Undugoda 2nd Lieut West Kents Yeomanry
Killed in Action

LAW, European Police Sergt, Dardanelles

LAWFORD, E.E. late of Dalkeith Matugama 2nd Lieut IARO attached 20th Decan
Horse
Missing believed killed

LAWFORD, Paul; late of Culloden Neboda enlisted Sept 1914 Regt CPRC at
Diyatalawa 2nd Lieut ASC France Mar 1917

LAWRENCE, Brig-General; ex GOC Ceylon Base Commandant Croix de
Commander CMG Mentioned in Despatches

LAWRENCE, C.P. late of Nillomally Madulkelle enlisted Sept 1914 Regt CPRC at
Diyatalawa
War History 2nd Lieut 27th Punjabis
Died of wounds

LAWRENCE, W. late of the *Times of Ceylon* Private CLI Machine Transport Section
ASC Bangalore Feb 1918 Afghan War 1919

LAWRIE, E.V. late of Houpe Pelmadulla 2nd Lieut 7th Dorsets promoted Lieut

LAYARD, Edwin Henry Fredrick; born Blackwater Ceylon 1899 educated Elizabeth
College Guernsey address Deerholme, Torrington Place Colombo unmarried
enlisted Jul 9 1917 Regt Hon Artillery Coy at the Tower of London Jul 9 1917 War
History Private employed on Regt duties at the Tower of London, found unfit for
France, Clerk Battn Orderly Room, went overseas with Major-General Knox KCB
CMG Siberia enroute through America Canada and Japan, Vladivostok Sep 1918,
discharged Jan 1920

LAYARD, Frank Stanlie; born Colombo Feb 23 1897 educated Elizabeth College Guernsey unmarried commissioned Aug 1914 Regt Royal Guernsey LI a Conway Jun 1915

War History France and joined 1st Border Sergt 29th Div Jun 1916, A/Captain on General de Lisle's Staff Jan 1917, rejoined Unit Apr 1917 MC
Wounded and missing at Monchy May 19 1917

LAYARD, Raymond Julius; born N'Elia 1886, educated Rugby address Ratnatenne Madulkelle Planter for 15 years arrived in England Apr 1917 enlisted Apr 1917 Regt RAF

War History trained as Pilot in England, served in Egypt, Salonika and afterwards stationed at Constantinople, demobbed Sep 1919 English address The Grey House Langton Green Kent

LAYCOCK, H.F. late of Venture Norwood 1st Cuirasseurs met with Aeroplane accident Lieut RGA Mentioned in Despatches MC

LAYTON, Eric Charles; born N Finchley 1890, educated Cheltenham College Hinxton Tebuwana 2 years on Neuchael Estate married arrived in England Nov 20 191 enlisted Dec 13 1914 Regt 16th Middlesex at Sutton Dec 13 1914
War History L/Corporal Feb 1915, Corporal Apr 1915, France Nov 17 1915, L/Sergt Jan 1 1916, 10th Cadet Battn Gales Ayrshire May 11 1916, commissioned Jul 11 1916 to 3rd Battn RW Kents, Mesopotamia Sep 4 1916, Basra Sep 28 1916, Asst Censor Nov 11 1916, 2nd Battn RW Kents Jul 1 1917, Lieut Jan 6 1 1918 Asst Censor Mar 13 1918, demob and Reserve Jun 25 1919 English address Lee Crofts Caterham Valley Surrey

LAYTON, Maurice; born London 1886 educated Radley address 2 Little Russell Street Calcutta CPRC 1911 to 1914 married arrived in England Nov 1916 enlisted Sept 1914 Regt CPRC at Diyatalawa

War History Egypt Oct 1914, commissioned Apr 1915 and posted to 6th Royal Dublin Fusiliers Serbia and Macedonia Sep 1915, wounded Oct 4 1916, France with 1st Royal Dublin Fusiliers Sep 1917, wounded Oct 4 1918, demobbed Apr 1 1920 English address C/o C.S. Layton Lee Crofts Caterham Valley Surrey

LEADER, R.H. late of PWD 2nd Lieut RE

LEAKE, R.M. son of the late W.M. Leake Captain North Lancashire Regt MC and Bar
Reported missing

LEATHER, Arthur Sidney; born London 1893 educated Westminster United
(Emanuel) Northampton Polytechnic Institute London University address C/o PO
Box 23 Colombo unmarried enlisted Sep 2 1914 Regt Medical Corps (Territorial
Force) at Chelsea Sep 2 1914

War History France Mar 15 1915, slightly wounded Sep 1915, transferred to
Ophthalmic Dept for 9 Months commissioned 5th Royal Fusiliers May 1917, France
Autumn 1917, wounded in German Offensive March 1918, Trench Mortar Officer
221st Bde Aug to Nov 1918

Engagements Festubert, La Bassee, Somme and Cambrai, Adjut repatriated
Prisoners Camp Canterbury Nov 1918 to May 1919, demobbed May 16 1919
English address Bryn Awel Allfarthing Lane London SW18

LEATHER, P.C. du S. late of Dimbula Captain 4th Yorkshires wounded in France
relinquished commission and granted rank of Hon Captain

LEDGER, H.M.C. late of Survey Dept enlisted Regt CPRC at Diyatalawa

LEE, Edgar Evelyn; born Guernsey 1885 educated Elizabeth College Guernsey and
L'Universite de Droit Caen France address Torrington Estate Agrapatana, Lieut
CPRC married arrived in England Mar 31 1917 commissioned Jun 7 1917 Regt 19th
Durham LI at South Shields Sep 1917

War History Ypres Salient Nov 1917 to Mar 1918, Amiens and Albert Sectors Mar
to Jul 1918, Kemmel Jul 1918, Ypres to Menin Courtrai crossing of the Lys and River
Scheldt Sep to Nov 1918, A/Adjut Feb 1918, Signal Officer Mar to Nov 1918,
demobbed Feb 19 1818 English address 4 George Place Union Street Guernsey

LEE, T.C.G. late of Golinda Kegalle Captain Munsters wounded MC

LEEFE, Basil; late of Clark Spence & Co Galle Motor Ambulance Convoy

LEECHMAN, Colin; born Colombo 1888 educated Rugby and Exeter College Oxford War History 2nd Lieut (Regular Com) in 3rd King's Own Hussars 1911, Lieut 1913, France Aug 14 1914, wounded in retreat from Mons Killed in Action on the 1st Battle of the Aisne Oct 23 1914]

LEECHMAN, Junior George Barclay; born Colombo 1880 educated Charterhouse address Leechman & Co Colombo married arrived in England Jul 14 1915 War History France with British Red Cross Jul to Dec 1915 commissioned 1st Reserve Regt of Lancers at Tidworth Aug 1916, attached 1/1 Surrey Yeomanry 11th Corps Cavalry British Salonika, Patrol Duty through Struma Valley, advance through Bulgaria, demobbed Mar 11 1919 English address Bath Club Dorset W

LEEMBRUGGEN, Byerley Claude Fretz; born Galle 1896 educated St Thomas' College Colombo Medical Student B Coy CTG Commissioned Aug 14 1918 Regt 1/73rd Carnatic Infy at Trichinopoly Aug 26 1918 War History Trained at Officers' School of Instruction Bangalore and attached 2/80th Carnatic Infy at Trichinopoly, demobbed Feb 26 1919

LEEMBRUGGEN, Henry Ulrich; born Matara Ceylon 1875 educated Royal College Colombo address St Paul's Vicarage B'pitiya, MO since 1899, MOP of W Camps at Diyatalawa and Urugasmanhandiya 1900 to 1902, Surgeon HM Transport Templemore for repatriation of P of W of S Africa, Div Surgeon St John's Ambulance Association married arrived in England May 13 1915 commissioned Jun 14 1915 Regt RAMC Jul 19 1916 War History Asst Embarkation MO Alexandria August 1915, Suvla Bay Sep to Nov 1915, invalided to England, Captain Jun 14 1916, Royal Herbert Military Hospital Woolwich Oct 1916, MO 60th Div Train ASC, served on Doiran and Vardar Fronts till Aug 1917, Commandant Refugee Camp Salonika 1918, MO OCB Household Bde Sep 1918 to Jan 1919, demobbed Jan 14 1919 English address C/o Crown Agents for the Colonies Westminster London

LEEMBRUGGEN, Wilmot; born Moratuwa Ceylon 1893 educated St Thomas'

College, unmarried arrived in England Aug 15 1915 enlisted Sep 20 1915, 1st London Regt Royal Fusiliers at Tottenham Court Road Sep 20 1915 War History Recruiting staff at Tottenham Court Road and sent to Pickham Barracks, put on Draft for France but condemned and discharged Jul 29 1916

LEES, Henry Berry; address PWD Colombo CPRC and CEV married arrived in England Feb 15 1915 commissioned Dec 8 1914 Regt RE Feb 16 1915 War History 135th Coy RE in England Feb 22 1915 to Jul 16 1915, France Jul 16 1915 to Jan 22 1916, OC 284th Coy RE Jan 22 1916 to May 20 1917, Bridging Officer Second Army HQ May 20 1917 to Nov 29 1917 and Sep 6 1918 to Feb 28 1919, Bridging Officer GHQ Italy Nov 29 1917 to Apr 5 1918, Controller of Forward Light Railways Second Army France Apr 5 1918 to Sep 5 1918, Bridging Officer Army of Occupation Cologne Dec 1918 to Mar 1919, service in France, Flanders, Italy and Germany, Lieut Dec 8 1914, Captain Jan 1 1916, Major May 20 1917, MC Jun 1918, Legion d'Honneur, Croix de Chevalier Oct 1918, twice Mentioned in Despatches, demobbed Mar 1 1919 English address C/o National Bank of India Ltd 26 Bishopsgate London EC

LEGGE, A.M. late CCS 2nd Lieut Sussex Yeomanry

LEGGE, J.A. late Master Attendant Captain RN HMS *President*

LEGGET, J. late of Medagoda Nawalapitiya enlisted Sep 1914 Regt CPRC at Diyatalawa OTC Egypt Sep 1915 commissioned Oct 1915
Killed in Action

LEGH, J.B. in Ceylon in RE Major MC Croix de Chevalier OBE

LENDRUM, C.J. late Ingoya Watawala enlisted Sep 1914 Regt CPRC at Diyatalawa Commissioned 3rd Inniskilling Fusiliers Captain 1916, Major and wounded Nov 1916 Mentioned in Despatches
Died

LEONARD, R. late of Gas & Water Co 2nd Lieut ASC

LEPEKIN, S.N. late of Russian Trading Co joined Russian Army

LESCHER, Robin; late of Dickoya 2nd Lieut

LESTER, R. late of Putupaula Kalutara 2nd Lieut S & TC promoted Lieut

LEVY, Frank; born Bradford Yorks 1887 educated university of Leeds address Nandana Marawila NWP unmarried enlisted Nov 1914 Regt WR Territorial at Leeds Nov 9 1914

War History France in 49th Div in Mar 1915, transferred RE Jun 1915, wounded at Loos, Festubert Loos Somme attack and Vimy Ridge, released to Ministry of Munitions 1917 and engaged on research on poison gases, demobbed Jan 11 1919

LEWIN, L. late of Gonagama Kitulgala enlisted Sep 1914 Regt CPRC at Diyatalawa Gunner New Zealand Artillery
Killed in Action

LEWIS, Alfred; late of PWD Finance Under Secretary Munitions of War

LEY, Edward Marlborough; born London 1885 educated Sherborne School address Colombo Asst Col commercial Co 1909-14 2nd Lieut CE unmarried Regt KRRC
War History commissioned Sep 1914, Captain Oct 23 1914, Major Dec 28 1915, Lieut-Colonel Dec 9 1916, served in Belgium France and Salonika, twice wounded, twice Mentioned in Despatches, DSO in France Apr 1917, demobbed Mar 22 1919

LIDDIARD, A. late of Cargills Colombo Member of the Milward Contingent ASC transferred King Edward's Horse France August 1917

LIESCHING, L.O. 2nd Lieut ASC

LIESCHING, W.H.F. 2nd Lieut 1st Irish Fusiliers
Wounded in France

LINDOP, A.E. late of Matara National Reserve commissioned French Army

LINDOP, A.H. late of Mapalagama enlisted Sep 1914 Regt CPRC at Diyatalawa 2nd Lieut Durham LI Mesopotamia and India May 1917 promoted Lieut, MC, twice Mentioned in Despatches transferred RAF as Lieut, Bar to MC Jul 1918 and 2nd Bar to MC Jan 1919

LINDOP, V.S.E. Lieut RFC POW

LINDOPP, E.L.E. son of A. H. Lindopp
Died of wounds

LINDSAY, J. Gordon; late of Nakiadeniya Galle commissioned IARO

LINTOTT, Archibald John Child; born Horsham Sussex 1880, educated Lancing College address Monsoon Lodge Colpetty Colombo London Rifle Bde 1899-1903 served in CIV South Africa 1900, Queen's Medal 3 Clasps married arrived in England Oct 23 1914 commissioned Feb 11 1915 Regt London Rifle Bde at Hayward's Heath Sussex
War History Lieut Nov 28 1915, Captain Apr 20 1918, East Coast Defences 1915 to 1916, Flanders and France Jan 1917 to Jan 1919 with 174th Infy Bde 58th Div Engagements Capture of Bullecourt May 1917, Battle of Ypres Aug to Dec 1917, Capture of Langemarck Ridge Sep 20 1917, Passchendaele Oct 15 to Oct 31 1917, Defence of Amiens Apr 7 to Apr 28 1918, Battles of Amiens Aug 8 to Aug 12 1918, Bapaume Aug 21 to Aug 31 1918, Epehy Sep 18 to Sep 19 1918, advance from Lens to Bailleul Oct 2 1918 to Nov 11 1918, MC, disembodied Jan 25 1919

LINTOTT, W. late of Putupaula Kalutara Naval Bde at Dardanelles

LIVINGSTONE-LEARMONTH, M. late ADC Captain Irish Guards

LOCK, H.J. late of Nagahatenne Elpitiya enlisted Sep 1914 Regt CPRC at Diyatalawa 2nd Lieut South Lanc

LOCKHART, A.B. late of CGR RA 1915 Signaller 1916 Havre France with RE May 1917

LOFTUS, G.M. late of Wellawatte commissioned IARO

LONG, A.T.D.A. enlisted Sep 1914 Regt CPRC at Diyatalawa 1st Inniskilling Fusiliers Wounded

LONGBOTTOM, D.H. 2nd Lieut 5th King's Own
Killed in Action

LOOS, C.G.B. late of Roseneath Colombo Lieut Worcesters
Killed in Action

LOOS, Jim; son of H.A. Loos Australian Forces
Killed in Action

LOOSEN, Fred; son of G. Loosen Private ASC

LOOSEN, G.A. son of G. Loosen ex-Manager GOH Australian Forces Killed in Action

LOOSEN, Harold; son of G. Loosen 2nd Lieut RFC

LORD, F.B. late of Ceylon Lieut-Colonel ASC DSO

LORING, W.L. late of RGA Ceylon Lieut-Colonel Mentioned in Despatches DSO
CMG

LOUDOUN-SHAND, Alexander John; born Elgin NB 1881 educated Dulwich College served throughout the war in Australian Navy HMAS *Fantome* Lieut

LOUDOUN-SHAND, Clare Babington; born Lossiemouth 1883 educated Dulwich College and Loretto School address Mahagastota N'Eliya Supdt Bunyan and Avoca and Pooprassie Group SD Dambattenne and Hauteville married enlisted Sep 1914 Regt CPCR at Diyatalawa

War History L/Corporal Sep 30 1914, Corporal Jan 10 1915, Lieut Mar 31 1915, Captain Oct 31 1915, Major Oct 23 1918, Egypt Mesopotamia Karun Front as OC ASC, North Persian Force as Chief Supply Officer France, Mentioned in Despatches Jan 3 1917, Somme and again in Jan 1919, demobbed Aug 10 1919

LOUDOUN-SHAND, Edward William; born Ceylon 1873 educated Dulwich College Sergt S African Contingent joined in 1915 Regt 36th (Ulster) Div RFA served in France invalided 1916

LOUDON-SHAND, Eric Gordon; born 1893 educated Dulwich College and University College Oxford Captain KRRC in France from 1915 wounded 3 times Mentioned in Despatches MC

LOUDOUN-SHAND, Frances Lucy; born Drayton Estate 1875 served in France in First Aid Nursing Yeomanry 1918

LOUDOUN-SHAND, Stewart Walter; born Hatton 1879 educated Dulwich College SD Campion Bogawantalawa Asst Galaha Co, South African War (Imperial Yeomanry)

War History Major Yorkshire Regt, wounded in France 1915

Killed in Action at Fricourt Somme 1916 awarded the Victoria Cross

LOUGHNAN, Geoffrey; born Bournemouth 1888 educated privately address Udagoda Undugoda Hon Sec KVPA 1912, married enlisted Sep 1914 Regt CPCR at Diyatalawa

War History 1st Canal Attack Egypt Jan 28 1915, Gallipoli Apr 25 1915

commissioned 8th Gurkha Rifles, Suez Canal defence Dec 1915 to Feb 1916, Mesopotamia Sannayat 1916 Lieut, demobbed Feb 7 1918

LOURENSZ, D.J. late of Nahaduwa Chilaw RGA

Wounded and died of wounds

LOVETT, Herbert Johnson; born Sevenoaks Kent 1877 educated Marlboro address GPO Sergt CPRC commissioned Sep 4 1914 Regt 8th Rifle Bde at Aldershot Sep 4 1914 War History RASC Scottish Command Dec 1914, promoted Lieut Jun 1915, demobbed Jan 1918

LOWRIE, C.J.P. son of W.B. Lowrie Temp Captain West Yorkshire Regt Killed in Action

LOWRY, W.H. late of Manikande Parakaduwa enlisted Sep 1914 Regt CPRC at Diyatalawa 2nd Lieut 14th Sikhs Dardanelles Mentioned in Despatches Killed in Action

LUCAS, E.L. of Lucas & Co Colombo enlisted Sep 1914 Regt CPRC at Diyatalawa Dardanelles 2nd Lieut 8 Suffolks Asst Embarkation Officer

LUCAS, T.F. late of Palugama Ambepusse enlisted Sep 1914 Regt CPRC at Diyatalawa 2nd Lieut 10th Warwicks transferred RFC Balloon Commander Killed in Action

LUDOWYKE, F.L. late of Matara Private CLI arrived too late Armistice signed and returned to Ceylon

LUDOVICI, Frederic; born Colombo Mar 19 1895 educated St Thomas' College Colombo Gunner CAV arrived in England Sep 24 1915 enlisted Sep 28 1915 Regt RGA at Dover Oct 1915 War History Bombardier Dec 1915, France Mar 25 1916, in action in the Albert District, wounded and invalided to England Jun 15 1916, Signal School Fort Brokhurst Gosport Oct 24 1916, passed as Signaller Dec 26 1916, France Jan 25 1917, i/c Signal Office in France Mar 26 1917, transferred 63rd Siege Battery Aug 1917, Poperinghe Oct 1917, Ammunition Dump at Ypres Jan 1918 Killed at Hagles Dump Apr 27 1918

LUMSDEN, C.E. late of North Cove Dimbula Lieut ASC awarded MBE

LUSHINGTON, A.N. War History 1914 Ceylon Contingent commissioned IARO and attached 126th Baluchistan Infy Suez Canal Jan 1915, Persian Gulf for gun running operations, transferred 51st Sikhs (FF) Apr 1916, Sanniyat 1917, wounded Mar 9 1917 and Nov 2 1917, ADC to Lieut-General Sir H.D.U. Keary KCB KCIE and DSO, Commanding Burma Div 918 operations in Burma frontier 1918, Kuki Punitive Measures May 1919, invalided Aug 1919

LUSHINGTON, George Henry Fitzjames; born London 1872 educated Haileybury and Trinity College Cambridge address Ballagalla Ella Bandarawella married arrived in England Mar 1914 enlisted Sep 5 1914 Regt 16th Battn Duke of Cambridge's Own Middlesex Regt at Woldingham Camp May 17 1915
War History commissioned May 17 1915, wounded at Beaumont-Hamel Jul 1 1916, Lieut Jul 1 1916, Captain 1916, discharged Mar 11 1917

LUSHINGTON, Montagu Hay; born Lyndhurst Hants 1884 educated Charterhouse address Agrakande Lindula Sergt CMR married arrived in England Jul 1914 commissioned Sep 4 1914 Regt Rifle Bde at Camberley
War History France Jul 1915, transferred to RFA May 1 1915, Salonika 1916, Captain Nov 1916, Mentioned in Despatches Mar 1918, Battles of Jeni Koi, Tumbitza and many raids in Struma Vadey, Doran front at the Battle of Grand Caronne and pursuing the Bulgars, commanded 129 BAC, demobbed Jun 23 1919

LUSHINGTON, R.F. late of Wattegoda Watagoda 2nd Contingent Australian Imperial Forces POW

LYALL, Ivor; son of D. Lyall Tyspane Kotmale 2nd Lieut 3rd Wiltshires

LYLE, Henry Joseph; born Woolwich 1870 educated King's College London address Kenmore Colpetty Colombo CE 3 years, Ship Surveyor Ceylon Chamber of Commerce married arrived in England Aug 1917 commissioned Aug 1917 as Engineer Lieut RNR

War History Dunkirk-Dover Patrol 1917 to 1918, Supervising construction of AntiSubmarine Craft 1918 to 1919, demobbed Aug 1919

LYSBERG, Bovy C.S. late of Queensberry Kotmale 2nd Lieut RA

M.

MAARTENSZ, Percival Stephen; born Apr 24 1897 educated Training College Colombo arrived in England Jun 1918 enlisted Jul 1918 Regt 7th Royal Fusiliers at Horner Belgium Dec 10 1918 served with the Army of Occupation in Belgium and France, demobbed Apr 1919

MAARTENSZ, Wilhelm Karl; born Trincomalee 1893 educated St Thomas' College arrived in England Dec 31 1915 enlisted Jan 5 1916 Regt 24th Middlesex at Northampton Jan 13 1916

War History transferred MGC Mar 1916, France May 1916, attached 61st Division Lavanti- Fretszbourgh Sector May to Dec 1916, trench feet and invalided Dec 1916, Egypt Apr 1917, General Allenby's advance Nov 1917, second advance Sep to Dec 31 1918, A/Corporal Jul 1918 to Jun 1919, demob and Reserve Apr 1919

MAARTENSZ, W.J. Lieut in Hospital France

MACDONALD, Donald Constant; born Blair Atholl Scotland 1895 educated Blair Atholl School and Clifton Bank School St Andrews Fife address Mahawale Estate Ratnapura SD Mahawale unmarried arrived in England Feb 2 1913 enlisted Feb 2 1913 Regt 6th Black Watch Aug 4 1914

War History Forth and Tay Defences Aug 1914 to Apr 1915, France in 51st Highland Div May 2 1915, trenches at different parts May 1915 to Jul 1916, High Wood (Battle of Somme) Jul 31 1916, Beaumont-Hamel (Battle of Ancre) Nov 13 1916, wounded at Beaumont Hamel Nov 14 1916, discharged Feb 9 1917

MACDONALD, Donald Patrick; born Cullen Banffshire 1890 educated Stirling High School address Dayton Kotagala married enlisted Sep 1914 Regt CPRC at Diyatalawa

War History Egypt in CPC Sep 29 1914 to May 4 1915, commissioned 3rd Argyle and Sutherland Highlanders and attached Australian Training Battn Zeitoun Apr 19

1915 to Feb 15 1916, joined 5th Battn Argyle and Sutherland Highlanders in Cairo
Feb 15 1916, Sinai Peninsula into Palestine as far as Jaffa; France Apr 1918,
wounded at Menin Oct 14 1918

Engagements Battles of Romani, El Arish, three battles of Gaza, Nebi Samwel,
crossing of Auja River, Kemmel Hill and subsequent engagements to Menin,
demobbed Jun 24 1919

MACDONALD, Ronald; born Dumfries 1878 educated Dumfries Academy and
George Watson's College Edinburgh address Siringapathe Negombo Planter
Elkaduwa 1899 South African War 1900 21 months in Behume's Mounted Infy and
Mennis Scouts as Sergt unmarried arrived in England Feb 21 1915 enlisted Mar 9
1915 Regt Scottish Horse at Dunkeld

War History commissioned 3rd King's Own Scottish Borderers Jun 11 1915, France
in 2nd KOSB Mar 18 1916-Aug 13 1916, Battle of the Somme Jul 20-30 1916,
invalided Aug 13 1916, France with 1st KOSB 29th Div Apr 25 1917 to Dec 9 1917,
Flanders Offensive and Battle of Cambrai, Lieut Jul 1 1917, wounded Nov 30 1917,
in Ireland in 1918, disembodied Jan 23 1919

MACDONELL, J.S. late of Ampitiyakande Haputale Lieut Connaught Rangers

MACK, Oswald; late of Colombo RASF (MT) wounded

MACKAY, Eric Vansittart; born Rajkot Kathiawar India 1891 educated Malvern
College address Queenwood Lindula Planter unmarried arrived in England Apr
1917 enlisted May 1917, Regt RFA at High Wycombe Bucks Nov 1917
War History commissioned Nov 22 1917, France and Belgium C Battery 165 Bde
RFA 31st Div Adinfer Wood 1918, Nieppe Forest, Vieux Berquin, Caudesqure,
Ploegsteert Wood, Messines Ridge and the last Battle of the Lys, Reserve Sep 1
1919

MACKAY, W.G. late of Carson's Colombo 2nd Lieut 3rd Gordons Missing
believed to be POW

MACKENZIE, A. Mc D. Penderel; late of Lauderdale Rakwana Captain 7th East Surreys

MACKENZIE, D.S.F. late of Motor Supply and Agency Colpetty Lieut RFA
Wounded and died of wounds

MACKIE, Miss M. daughter of W.C. Mackie Vol Aid Detachment

MACKIE, J.L. late of Nahalma Dehiowita 16th Argyle and Sutherland Highlanders

MACKIE, William Paul; born Fyvie Aberdeenshire 1893 educated Robert Gordon's College Aberdeen address Eduragalla Horana arrived in England Oct 9 1914 enlisted Oct 9 1914 Regt RFA at Colchester Oct 10 1914

War History Bombardier Dec 1914, Corporal Feb 1915, Sergt Apr 1915, France Jun 1915, 7th Dev Feb 1916; wounded Somme Jun 20 1916, hospital Jul to Aug 1916, anti-aircraft Shoeburyness Sep 1916 to Jun 1917, Cadet School St John's Wood London Jun to Oct 1917 commissioned Nov 3 1917, France Dec 1917 till Armistice Army of Occupation Germany until Feb 1919, Reserve Feb 17 1919

MACKINTOSH-SMITH, G. born 1887 educated Rugby address Caledonia Lindula Hon Sec Dimbula PA 1915-16 married arrived in England Feb 1917 commissioned Aug 1917 Regt RGA

War History France Oct 1917 to Jan 1919, gassed Nov 1917, Mentioned in Despatches Nov 8 1918, demobbed Feb 1919

MACKSEY, J. Grey; born Buenos Aires Jul 7 1892 educated Chatham House address Hanipha Passara enlisted Sep 10 1914 Regt 16th Middlesex Regt at Kempton Park Race Course Sep 14 1914 commissioned 17th Middlesex Regt Mar 1917, invalided Oct 21 1915, RAF as Lieut Jan 18 [1918], Reserve Mar 3 1919

MACKWOOD, C.C.O. son of late C.O. Mackwood 2nd Berkshires
Invalided

MACKWOOD, J.C. son of F.M. Mackwood Capt RAMC MC

MacLOGHLIN, James; late of Thotuhagalla Haputale arrived in England for war service 1917

MacMILLAN H.D. late of Lindoola Talawakelle commissioned Royal Highlanders
Temp Captain and Asst Instructor
Killed in Action

MacNAB, James; late of Parawatte Yatiyantota 2nd Lieut 6th Royal Scots promoted
Lieut

MACPHAIL, R.S. late of CVF 2nd Lieut 1st Highland RFA

MACRAE, N.F. late of Meddegedera Bentota Australian Forces
Killed in Action at Gallipoli

MacTAVISH, F.A.C. late of Goorookelle Gampola Captain 8th Black Watch
Wounded in France

MADDAMS, William Samuel; born Gravesend 1877 educated Gravesend address
Survey or General's Office Asst Supdt of Surveys married arrived in England Aug
12 1915 enlisted May 4 1896 Regt RE
War History East African Expeditionary Force promoted Lieut May 3 1918
Mentioned in Despatches MBE, demobbed Jun 4 1916

MADDOCK, L. late of Apothecaries Co Kandy Trench Warfare Dept RNVR

MADDOCK, W. son of L. Maddock Lieut 1st Monmouths

MAGORIS, P.J. late of Parawatte Matale commissioned RFA promoted Lieut
Wounded

MAITLAND, K.R. late of Morahela Balangoda enlisted Sep 1914 Regt CPRC at
Diyatalawa

War History wounded at Dardanelles MC Lieut RGA Bar to MC
Killed in Action

MAJOREL, O.M.I Revd Fr Joseph Aime; born Buzeins (Aveyron) France 1879
address RC Mission Wennappuwa arrived in France Sep 7 1914 enlisted Sep 8
1914 Regt 61st RI at Mende France

War History wounded at Montfaucon Oct 29 1914, Citation a l'ordre du Corps
D'Armee Sep 25 1915 at Champagne, Medaille Militaire May 26 1916, Ferme de
Thiaumont nr Verdun, Citation a l'ordre de la Div Jul 29 1917, Massif de
Moronvilliers, Champagne, Citation a l'ordre du Regt Oct 8 1918, Corporal Jan 27
1916, Sergt Aug 12 1918, took part in the drive which began at the Villers Cotterets
Forest Jul 18 1918, Champagne and Ardennes in Oct and Nov 1918, demobbed Feb
23 1919

MALET, G.C.W. late of Putupaula Kalutara 2nd Lieut Somerset LI promoted Temp
Captain twice wounded

MALCOLM, H.H.L. late GOC Special Appt Aug 1917 ill health Feb 1918 Hon Bde
General retired April 1918

MALCOLM, J.D. late of St George's Matugama 14th Royal Scots

MALTBY, N.S. late of Donside Nawalapitiya Member of the Milward Contingent 2nd
Lieut Northumberland Temp Lieut Training Reserve

MANSON, G.B. late of Survey Dept Talawa 2nd Lieut 12th Lancashire Fusiliers

MASSON, Herbert Robert Sim; born 1887 educated Rugby address Parawatte
Nivitigalla tel Nivitigalla Planter unmarried arrived in England Jun 24 1916 enlisted
Sep 1 1914 Regt 7th S Staff R

War History Egypt in CPRC commissioned Apr 19 1915, Gallipoli in 7th S Staff R
1915, Egypt 1916, France 1916 to 1918

Engagements Somme Thiepval 1916 to 1917, Flanders Wytschaete and Ypres,
Somme 1917 to 1919, demobbed Nov 8 1919

MANN, John; late of BI Coy of Commander RN DSO

MANSENGH, N.S.St.G. late of Dickoya Lieut 4th Warwicks seconded to African Frontier Force Sep 1915 retired to Warwicks Jun 1916 Machine Gun Mar 1917 Temp Captain and Adjt

MARCEL, C. late of Geo Steuart & Co Colombo TGA Motor Ambulance La Croix Militaire

MARGENOUT, R. son of Dr W.W. Margenout Colombo A/Captain Mentioned in Despatches MC relinquished rank of A/Captain

MARQUIS, G.C. late of Skrine & Co Colombo TGA commissioned RA

MARR, Ernest Adiel; born Ellon Aberdeenshire 1889 educated Aberdeen Grammar School and Fettes College address Igalkande Elpitiya unmarried arrived in England Dec 3 1915 commissioned Jan 22 1916 Regt RFA at Swanage Feb 22 1916

War History Somme Harlincourt Nieuport La Bassee Alette Le Quesuoy and Charleroi demobbed Mar 15 1919

MARRIOTT, Edward Francis; born Brighton 1887 educated Eastman's Portsmouth Crept Sheen 1907, PD Reucastle 1911-14 married commissioned Jan 6 1915 Regt 25th Cavalry FF at Bannu Jan 15 1915

War History France Dec 1915, attached 30th Lancers; Somme Jul 1916, India with Bde Aug 1916 and stationed at Peshawar, Mesopotamia Oct 1916, reinforcement 12th Cavalry

Engagements Tochi Valley Operations, Miramshah, Mesopotamia till Armistice, Lieut 1916, Captain 1918, Major and 2nd in Command Dec 1918, Mentioned in Despatches Mar 1919, demobbed Mar 1919

MARRIOTT, (nee Adamson), Mrs G. joined Jan 1 1918 as Probationer Nurse Durban SA attached Union of S Africa Military Nursing Service invalided Oct 7

1918 returned to Duty Nov 15 1918 Mentioned in Despatches, demobbed May 7 1919

MARRIOTT, John Percival; born Portsmouth 1896 educated Clergy Orphan School Canterbury address Nalanda Group Nalanda Matale tel Naula unmarried arrived in England Apr 17 1917 enlisted May 1 1917 Regt King's Shropshire LI OTC War History Sep 28 1918 at Havrin Court

MARSHALL, A.H. late of Wahharaka Undugoda enlisted Sep 1914 Regt CPRC at Diyatalawa Dardanelles

MARSHALL, Ambrose; late of Kintyre Maskeliya Bedford Regt
Killed in Action

MARSHALL, Claude; late of Meddecombra Watagoda Lieut 7th Staffordshire Regt
Killed in Action in France

MARSHALL, H.T. late of Glenesk Avisawella enlisted Sep 1914 Regt CPRC at Diyatalawa wounded at Dardanelles and invalided 2nd Lieut 3rd Devons

MARSHALL, John S. born Bridge of Allan Scotland 1887 educated Stirling High School address Nivitigalla Estate Nivitigalla
War History France Jan 6 1916, Somme May 1916 to Mar 1917, Arras Apr to Jun 1917, Roiselle Sep to Dec 1917, Bethune Dec 1917 till Great Advance 1918 as Despatch Rider, Ruysbrouk-Brussels till May 1919, Reserve May 25 1919

MARSHALL, T. late of Templestowe Rosella commissioned ASC Mesopotamia 1917 promoted Major

MARSH-SMITH, Eric Cecil; born Poona 1891 educated Bowdon College Cheshire address Sirigalla Moneragalla married arrived in England Sep 16 1916 enlisted Oct 4 1916 Regt Inns of Court OTC
War History commissioned Sep 1917, IARO attached 1/12th Pioneers, Marri Expedition 3 months, Mesopotamia attached 106th Pioneers Jul 1918 to Mar

1919, Lieut Sep 26 1918, Persian L of C Nov to Dec 1918, demobbed Mar 15 1919

MARSON, A.A. late of Pallegama Ambepusse 2nd Lieut RFA promoted Captain

MARTENSZ, George Andries; born May 12 1894 educated Royal College Colombo Law Student arrived in England Nov 25 1915 enlisted Nov 29 1915 Regt 1st City of London Royal Fusiliers Jul 30 1916

War History transferred MGC

Engagements Battles of Somme 1916, Beaumont-Hamel Lens Hill 70, La Bassee and Arras Sector, demobbed Feb 1919

MARTENSZ, [Jeannette] Helen; born Jun 6 1889 address Donnybrook Kanatte Road Colombo, General Hospital 5 years arrived in India Mar 1917

War History Freeman Thomas War Hospital Bombay Mar 1917 to Aug 1918, Lady Willingdon War Hospital Poona Aug to Dec 1918, Labour Corps War Hospital Dadar Dec 1918 to Feb 1919

MARTIN, E.T. son of late W.G. Martin Supdt of Prisons 2nd Lieut Scottish Borderers wounded Jan 1918

Killed in Action

MARTIN, Jaspar; son of J.R. Martin Hylton Matale Captain MC 2nd Lieut 6th Connaught Rangers

MARTIN, J. Byde; son of J.E. Martin No 4 OCB at Oxford Sep 1917 commissioned Warwicks Dec 1917 France Sep 1918

MARTIN, O.C.C. son of late W.G. Martin Sergt ASC

MARTIN, Reginald Ernest; born London 1892 educated King's School Canterbury address Powysland Estate Agrapatna married arrived in England Feb 9 1916 enlisted Sep 1914 Regt CPCR at Diyatalawa Sep 1 1914

War History Egypt Apr 19 1915, commissioned Apr 19 1915, attached 2nd Training Battn AOF till Jan 1915, and attached 93rd Burma Infy 10th Battn Hampshire Regt

Salonika Expeditionary Force Oct 1915, invalided Jan 1916; France May 1917, Lieut Jul 1917, demobbed Aug 16 1919

MARTIN, Richard Evelyn, born Yattawatte Matale 1888 educated Haileybury College address Hoonocootua Kotmale 19.. to 1915 married arrived in England Mar 29 1915 commissioned Apr 7 1915 Regt 6th Service Battn Royal Munster Fusiliers at Curragh Camp Co Kildare Ireland
War History Salonika Oct 6 1915, Serbia Nov and Dec 1915
Engagements Battle of Costu Rino retreat from Serbia, Struma Valley Aug 1916, capture of Jenikoj Oct 3 1916, invalided Feb 1917 demobbed Oct 4 1919 Irish address Rathbeg Shankill Co Dublin Ireland

MARTIN, S. Alex; late of Neboda and South India commissioned IARO

MARTIN, Thomas Partington; born Bent House Lanarkshire Scotland 1890 educated Glashow and abroad Rifleman CPRC 1912-14 2nd Lieut CLI Nov 14 1914 married arrived in England Sep 3 1915 Regt RASC
War History seconded to RASC from CLI Dec 1 1914, transferred to England Aug 15 1915, commissioned Sep 6 1915, Lieut Jul 1 1917, and Mentioned in Despatches
Engagements Somme, Trones Wood, Delville Wood, Thiepval, 1916, Ancre Miraumont, Arras, Inverness, Copse, Glencorse Wood and Passchendaele 1917

MARTYN, William Waddon; born Devonport 1893 educated Sherborne School address Rambukkanda Estate Ratnapura unmarried enlisted Aug 1914 at Diyatalawa
War History Egypt CPRC, commissioned Jan 13 1915 and attached 2nd Rajputs Jan 13 1915 to Dec 13 1915, operations on Suez Canal Feb 3 1915, attached 128th Pioneers Dec 13 1915 till Jun 27 1916, left Egypt for Mesopotamia Dec 15 1915, arrived Basra Dec 25 1915, arrived Basra Dec 25 1915, joined relieving column at Ali Gharb and operations up to Kut-el-Amara, invalided Jun 27 1916, joined 116th Mahrattas on NW Frontier Mar 3 1917, Mesopotamia Apr 1917, Tigris till Armistice, Mentioned in Despatches, Captain Jan 14 1919, Released from Military Service Apr 25 1919

MASON, A.E. late Mining Engineer Ingiriya London Bde RFA

MASON, H. late of Eadella Polgahawella enlisted Sep 1914 Regt CPRC at Diyatalawa wounded at Dardanelles commissioned KOYLI wounded again and invalided relinquished commission

MASON, J.A. late of Medapola Ingiriya Member of the Milward Contingent 2nd Lieut London Bde Artillery

MASSON, Ian Alister; late of Ingiriya Captain RFA

MASSY, H.H. late of Tallagalla Homagama enlisted Sep 1914 Regt CPRC at Diyatalawa Lieut RFA invalided Aug 1916 RHA Dec 1917 France Jul 1917 Wounded Oct 1917

MASSY, James Eyre; born Tipperary Ireland 1873 educated Trinity College Stratford on Avon address Lamiliere Talawakelle married arrived in England Mar 1916, commissioned Apr 1916 Regt Royal Dublin Fusiliers at Cork Apr 1916 War History Captain Royal Dublin Fusiliers Apr 1916, France Sep 1916, invalided Feb 1917, transferred RASC Jan 1918; posted 48th Div Italy Aug 1918 till Mar 1919 demobbed Mar 10 1919

MATHEW, Philip Walter; born Exeter 1884 educated Marlborough College Wilts married Commissioned Dec 31 1909 Regt RAMC (Special Reserve) at Colombo Sep 2 1914, DADMS Ceylon, A/Major, recommended for services rendered during the War, Reserve Jan 31 1920

MATTHEW, C.G. brother of Dr P. W. Matthew 2nd Lieut Devons Wounded

MATTHEWS, G.B. late of Mannar Rly Extension 2nd Lieut RE MC Salonika and France

MAULEFFINCH, E.H.J. son of K.H. Mauleffinch Lieut London Regt Killed in Action

MAXWELL, J. late of Eastern Produce and Estates Co Ltd 2nd Lieut 7th Rifle Bde MC France Sep 1915 DSO promoted Lieut-Colonel Wounded

MAY, T.G. late of Weywelwatte Ratnapura enlisted Sep 1914 Regt CPRC at Diyatalawa wounded at Dardanelles 2nd Lieut MGC Killed in Action

MAYOR, Harry; born Ormskirk Lancashire 1875 educated Burscough Grammar School Driver CGR unmarried enlisted Nov 11 1917 Regt RE at Dunkirk Dec 15 1917

War History France Dec 9 1917 and served in Port Construction RE for 5 months, Rly Operative Dive RE May 1917, Stationed at Candas Bapume Etrecourt and Homercourt, Reserve Mar 18 1919

MAYOW, Miss; Motor Driver

MAZOYER, O.M.I. Rev Fr. Jean Henri; born Langogne (Lozere) France 1882 educated Mende France and Liege Belgium arrived in France Sep 7 1914, War History recall at the beginning of War; Regt 148th RI at Vernet-les Bains Sep 8 1914 to Feb 1915, Instructor of Young Recruits Mar to May 1915, stretcher bearer in an Alpine Ambulance May 1915 to May 1917, 8th Regt Heavy Artillery Jun to Aug 1917, Interpreter 5th Army Dec 1917 to Mar 1918, Retreat from Homblux nr Ham to Amiens, British MM, Interpreter 5th RSF 52nd Scotch Div Vimy Cambrai Gueant, Moeuvres etc Apr to Nov 1918, Jurbise nr Mons Nov 11 1918 to Feb 1919 attached 6th RWK Metzereel Hartmanwillers Kopf, Mentioned in Despatches, demobbed Feb 12 1919

McARTHUR, H.D. late of Piyagalla Kalutara 2nd Lieut 9th Gloucesters 1st Planter to be Killed in action

McCALLUM, D.L. late of CVF

McCLINTOCK, Hon T.L. late of Loinorn Bogawantalawa enlisted Sep 1914 Regt CPRC at Diyatalawa 2nd Lieut 3rd West Lancs Bde transferred RFA Aug 1915, RFC May 1916 Flight Comdr Mar 1917 Temp Major Jun 1918 MC Sep 1918

McCLINTOCK, R.S. ex PS to Sir Henry Blake Mentioned in Despatches MBE

McCLURE, late of Colombo Sergt 59th Australian TF
Died of wounds

McCONNEL, H.L.C. commissioned IARO attached RFC at Egypt MC

McCONNELL, Clarence Henry Quentin; born Crichel Dorset Jul 7 1887 educated King's College address Hornsey Dickoya Planter married commissioned Nov 1914 Regt 31st Lancers at Kohan NWFP India Dec 1914
War History Kurram Valley and then left for service in France, France Aug 2 1915, Lieut Nov 1915, invalided Aug 1916

McCULLOCK, William; born Ross shire Scotland 1888 educated Memball School Invergordon Academy address Woodlands Haputale married arrived in England Feb 29 1916 enlisted Sep 1914 Regt CPRC at Diyatalawa
War History Sergt 1914, commissioned 1915, Lieut 1916, Captain 1917, Company Commander Nigeria Regt 1917, Mentioned in Despatches, wounded at Gallipoli 1915, wounded in E Africa 1917, Egypt 1915, Gallipoli and East Africa, demobbed Nov 8 1919

McCORQUODALE, R. late of Luccombe Maskeliya 2nd Lieut Royal Highlanders transferred Black Watch to go to British East Africa

McDONALD, Ian P. ex CCS 2nd Lieut 28th Punjabis Mesopotamia Hon Lieut Feb 1918

McGILL, G.T. late CVF Captain Royal Scots
Killed

McGREGOR, G.A. late of Pussellawa ASC transferred Gordons
Killed in Action

McINTYRE, J.M. late of Ceylon Wharfage Co 2nd Lieut Royal Scottish Fusiliers
Died of pneumonia in Scotland

McKEAN, W. late of Ceylon
Wounded

McLAREN, H.A.F. late of Gikiyanakande Neboda 2nd Lieut Black Watch promoted
Lieut wounded transferred Royal Highlanders MC A/Captain May 1918
Wounded again Oct 1918

McLENNON, C. late of Rangalla Maskeliya SA Scottish Regt
Wounded Dec 1916

McLEOD, J.G. late of Kintyre Maskeliya 3rd Seaforth Highlanders

McLEOD, J.K. brother of H. M. McLeod Waltrim Lindula Lieut-Commander DSO
McLEOD, T.J. brother of H.M. McLeod Major 2/7th Gurkhas

McMILLAN, A.N. late of Cargills Medical Officer New Zealand Command Depot nr
Salisbury

McMULEN, R.E. late of Neuchatel Neboda New Zealand Contingent Killed
in Action

McMURTIE, A.S. late of Harrisons and Crosfield RGA Cadet School at Trowbridge
2nd Lieut RGA

McNATH, John; late Travelling Inspector CGR Auxiliary Hospital Southport

McSWINY, P.M. late of Diyagama Agrapatna 2nd Lieut IARO

MEIN, O.C. late of Railway Extension Ceylon Lieut Royal Engineers

MEIRE, W.H.G. late of Densworth Dehiowita Member of the Milward Contingent
2nd Lieut 9th Norfolks
Killed in Action

MELESHIN, A.A. late of Russian Trading Co Russian Army
Wounded

MELLONIUS, Cyril Lorenz; born Colombo 1886 educated St Benedict's College
Colombo Motor Mechanic and Driver arrived in England Jan 3 1916 enlisted Jan 7
1916 Regt 4th Battn Middlesex Regt at Mailly-Maillet Jun 8 1916
War History wounded in the Big Push Jul 1 1916, Lord Derby's Hospital, went into
Action and
Killed in the North of France Aug 19 1917

MENAGE, W.J. son of Sergt-Major E.J. Menage RE
Killed in Action

MERCER, J.E. late of Kowlahena Lindula commissioned IARO promoted Captain
resigned from the Army

MEREDITH, J.A. late of Miller's Colombo

MESSERVY; son of late E. Messervy Talawakelle London Regt attached RFC
promoted Captain Missing believed Killed

MESSERVY, Gerald; son of late E. Messervy Major MC
Killed in Action

MESTON, Alexander; born Aberdeen 1887 educated Ramage's and Gordon's
College Aberdeen address The Ceylon Wharfage Co Colombo tel Shoreward
Colombo unmarried arrived in India Mar 29 1918 commissioned Mar 29 1918

Regt 3rd Battn Queen Victoria's Own Corps of Guides FF at Mardan NWFP Jul 24 1918

War History 3 months at Subathu Officers' Scholl of Instruction, in Mardan till demobbed, demobbed and Reserve Mar 2 1919

MILBANK, R.C. late of Elbedde Norwood Lieut RAMC Mesopotamia 1917 promoted Captain

MIDDLEMAS, C.H. late of Elmhurst Badulla 2nd Lieut Hampshire Regt wounded Promoted Lieut

MIDDLETON, B.L. son of Sir J.P. Middleton Lieut Essex Regt Wounded and POW

MIDDLEMISS, G. late of Talgaswella Elpitiya enlisted Sep 1914 Regt CPRC at Diyatalawa Dardanelles Died of Wounds

MIDWOOD, Harry; born Manchester 1887 educated Sedburgh Yorkshire address Fernlands Group Pundaluoya unmarried arrived in England Feb 1916 enlisted Mar 2 1916 Regt Cadet RF and RHA commissioned Aug 1916 War History Sep to Dec T Battery RHA in France, invalided to England, Abbey Wood Anti-Aircraft Depot Apr to Jun 1917, in H Battery Anti-Aircraft in France Jun 1917 to Feb 1919, Lieut Feb 1918, Captain Mar 1918, MC Jun 1919, Reserve Mar 8 1919

MIDWOOD, Miss Lilian; sister of H. Midwood Red Cross Drowned

MIERS, P.E. late of Keenagahaella Balangoda Lieut North Devon Hussars transferred RFA

MIKHIREFF, A.V. late of Russian Trading Co Russian Army

MILES, William Henry; born Leigh Court Somerset 1888 educated Uppingham and Pembroke College Cambridge address C/o Geo Steuart & Co Colombo, Hon Sec Matale PA 1912 married arrived in England 1914 commissioned Aug 29 1914 Regt Somerset LI at Bath

War History India 1914-16, Palestine 1917 and France 1918, Lieut Mar 8 1916, Captain Dec 8 1916, Mentioned in Despatches 1918, wounded Jul 1918, Adjut Oct 1917 to Jul 1918, Reserve Feb 1919

MILLER, Colin McLaren; born Weybridge Surrey 1889 educated Glenalmond address Campion Bogawantalawa SD Demodera Group married arrived in England Sep 24 1915 enlisted Sep 1914 Regt CPCR at Diyatalawa

War History commissioned S Staffs R April 1915; wounded at Dardanelles, Sep 5 1915 Suvla Bay, France 1916, wounded Somme at High Wood Jul 1916, invalided out service and relinquished commission Sep 1 1917

MILLER, E.M. son of Warden Miller
Killed in Action

MILLER, William Tennant; born London 1879 educated Glenalmond address Hulangomuwa Matale married arrived in England Jun 1917 enlisted Aug 9 1917 Regt RFA at Athlone Ireland

War History commissioned Jan 15 1918, Peronne in 186th Bde Feb 1918, Somme Mar 1918,

Small Engagements including Ypres Salient, Final Advance Arras to Valenciennes, Reserve Jun 5 1919

MILLIGAN, H.W. late of CCS enlisted Sep 1914 Regt CPCR at Diyatalawa Dardanelles and wounded Lancashire Fusiliers 1915
Died Dec 1917

MILLS, Alan William Fenwick; born Nottingham Aug 29 1891 educated Malvern address Mukottu Mudi Estate Valparai PO Coimbatore Dist South India unmarried enlisted Sep 1914 Regt CPCR at Diyatalawa

War History Egypt Nov 1914 to Mar 25 1915, commissioned 7th Gurkhas, Mesopotamia, April 1915 to Aug 1 1915, Ahwaz Klafayieyeh May 1916, advance on Naseriyah, wounded, invalided to India Aug 1 1915, returned to Mesopotamia Apr 25 1916, advance on Baghdad, Euphrates, Mentioned in Despatches, invalided again Jun 15 1917, Palestine Apr 1918 to Feb 1919, Sea of Galilee Oct 1 1918, Lieut Apr 14 1917, Captain Jan 14 1919, Reserve Jul 9 1919

MILLS, H.R.F. late of Colombo Captain RGA

Wounded

MILNE, F.B. 2nd Battn HLI

MILNE, Richard Murdoch; born Calcutta 1885 educated Cheltenham College address St Ives Ward Place Colombo tel Sebrof married arrived in England Nov 1914 commissioned Nov 1914 Regt Alexandra Princess of Wales Own Yorkshire Regt at Aylesbury Nov 1914

War History Captain Sep 15, Battles of Loos and 1st and 2nd Somme, wounded, demobbed Apr 1919

MILTON, A.R. Brunswick Maskeliya Lieut RAMC Mesopotamia 1917 promoted Captain

MILWARD, P.H. late of Eastern Produce and Estates Co Ltd Member of the Milward Contingent Captain 7th Rifle Bde

Wounded and died of wounds

MISSO, C.V. late of Iron Works Mutwal RE

MITCHELL, F.N. late of Velana Ukuwella enlisted Sep 1914 Regt CPRC at Diyatalawa 2nd Lieut 126th Baluchis

Wounded at Dardanelles

MITCHELL, K.W.S. late Asst Supdt of Surveys commissioned 3/5th Hampshires promoted Lieut

MITCHELL, L.E.S. late Asst Supdt of Surveys OCB 2nd Lieut General List

MITCHELL, P.R. late of Ceylon Brig-Major Mentioned in Despatches DSO

MODDER, Vere; educated Royal College Colombo late of Kurunegalle 8th Rifle Bde
commissioned ILC MM

MOIR, J.A. son of late J. Moir Kotiyagalla Bogawanalawa RHA
Wounded

MOIR, James; late of Pallegodde Kalutara West African Regt
Wounded

MOLDRICH, J.B. late of Kotahena 28th Res Battn Royal Fusiliers
Died

MOLDRICH, Terence, born Colombo 1890 educated St Joseph's College Colombo,
CAV unmarried arrived in England Apr 22 1916 Enlisted Apr 27 1916 Regt RGA at
Dover Apr 28 1916
War History Thames Defences Tilbury Forts May 1916, France Jun 1916, attached
93rd Siege Battery
Engagements Hebuterne Gommecourt 1st Battle Somme Pozieres Thiepval and
Ypres Sector, wounded Sep 1916, invalided Oct 1916, Salonika Mar 1917 in 153rd
Heavy Battery, Struma Valley, invalided to England Nov 1919, demobbed Apr 12
1920

MOLDRICH.V.J.O. late of Miller & Co CLI POW repatriated

MOLYNEUX, P.L. late of Nickakotuwa Matale Member of the Milward Contingent
2nd Lieut Oxford & Bucks, transferred IA attached 39th Garhwal Rifles

MONCRIEFF, R.L. late Sergt-Major TGA commissioned IARO attached 31st
Mountain Battery

MONEY, G.K. son of E. Money commissioned Middlesex Regt
Killed in Action

MONEY, Harold Bloomfield; born England 1877 educated Glenalmond Edinburgh University and King's College London address Lavant Estate Yatiyantota unmarried arrived in England May 29 1915 commissioned Aug 1 1915 Regt Loyal North Lancs at Bolton Lancs

War History France Feb to Oct 1917, US America Oct 1917 to May 1918, France May 1918 to Sep 1918, 2nd Lieut Oct 20 1915, Lieut Jun 1 1916, Captain Oct 9 1917, Bde Scout Officer 1916, Advisor to US Army 1917 and 1918, demobbed Apr 7 1919

MONTAGU, D.M. late of Telegraph Dept Munitions Factory

MONTEITH, H.J. late of St Clair Talawakelle
Killed in Action at Gallipoli

MONTGOMERIE, Hugh George; born London 1888 educated Eastbourne College address Hope Hewaheta SD Abbotsleigh and Norwood Estates unmarried enlisted Sep 1914 Regt CPRC at Diyatalawa

War History Egypt Oct 25 1914 commissioned Apr 19 1915 6th Border Regt, attached Australians in Egypt, invalided England Dec 25 1915, France Jul 1916, Somme and Ancre attached to 20th Trench Mortar Battery, invalided Mar 1917, Lieut Jul 1 1917, passed unfit and Joined the War Office, repatriated Aug 1919

MOOR, G.R.D. son of W.H. Moor late CCS 2nd Lieut Hampshires Dardanelles
Wounded, Victoria Cross
Died of pneumonia while on Active Service

MOORE, A.L. late of Debatgama Aranayake enlisted Sep 1914 Regt CPRC at Diyatalawa 2nd Lieut wounded at Mesopotamia Flying Officer Jul 1917 attached 56th Rifle FF Regt promoted Lieut

MOORE, Henry Monck Mason; born Wimbledon 1887 educated King's College School and Jesus College Cambridge address Secretariat Colombo, CCS unmarried arrived in England Apr 1916 enlisted May 12 1916 Regt RGA at St John's Wood London

War History commissioned Sep 17 1916 RGA (Sr) and posted to 186th Heavy Battery at Woolwich and Winchester, Salonika Expedition Force Jan 1917 to May 1918, Lieut Mar 17 1918, invalided May 1918, France Oct to Nov 1918, attached 1/1 Kents HB 3rd Army, Army of Occupation, demobbed Mar 13 1919

MORETON, S.C. late of HM Customs Colombo MM

MORGAN, E.J.L. late of Hinwerelle Kadugannawa commissioned IARO attached 107th Pioneers

MORIARTY, John; born 1890 educated Hartley University College address 27th Punjabis EEF Asst Supdt of Surveys unmarried commissioned Jan 8 1915 Regt IARO War History India Mar 1915, Mesopotamia with 27th Punjabis Dec 1915, Capt, all engagements in 3rd Lahore Div in 1916, MC 1917 and twice wounded Feb 23 1917, Palestine 1918, Mentioned in Despatches
Wounded

MORIARTY, P. late of Survey Dept 2nd Lieut CLI commissioned IARO

MORISON, Hector McDonald; born South Norwood 1882, educated Mill Hill School address C/o Morison & Bell Colombo tel Accurate Colombo unmarried enlisted Sep 6 1914 Regt 4th Cameron Highlanders at Bedford Sep 6 1914 War History France Feb 18 1915, commissioned Feb 25 1915, Battle of Neuve Chapelle, 2nd Battle Ypres Anters' Ridge and Festubert, Lieut Jul 1915, Loos Sep 1915, invalided Sep 1916 to Oct 1917, attached 3rd Cameron Highlanders Nov 1917, transferred IARO attached 54th Sikhs, 1/140 Patiala Infy Jul to Dec 1918, released from Service Dec 14 1918

MORLAND, K.I.T. late of Sapumalkande Dehiowita 2nd Lieut 6th Oxford & Bucks LI
Killed in Action

MORLEY, A.D. late of Oonoogalla Madulkelle enlisted Sep 1914 Regt CPRC at Diyatalawa wounded at Dardanelles 2nd Lieut 2nd Hampshires

MORRIS, C.M. late of Hopton Uva enlisted Sep 1914 Regt CPRC at Diyatalawa 2nd Lieut Indian Army wounded attached 128th Pioneers promoted Lieut August 1915 Captain Jan 1918

MORRIS, Fred; son of F.W. Morris ASP educated St Joseph's College Corporal RE MM
Wounded

MORRIS, Robert Cochrane; late of Trincomalee Lieut-Colonel
Accidentally killed in France

MORRISON, A.C. son of W.H. Morrison of Kotagala Australian Forces Killed in Action

MORRISON, H. late of Dodwell & Co TGA Gunner RFA refused commission

MORRISON, James Douglas; born Ceylon 1891 educated Glasgow address Gikiyanakande Neboda tel Toby Neboda Planter unmarried arrived in England Jan 12 1915 enlisted Jan 15 1915 Regt RFA at Preston Jan 16 1915
War History France and Egypt, Corporal, MM, Somme Aug 23 1916, demobbed May 3 1919

MORRISON, W.H. late of Dunedin Yatiyantota enlisted Sep 1914 Regt CPRC at Diyatalawa 2nd Lieut 9th Bhopal Infy
Wounded

MORSE, Gerald Frank; born Madras India 1894 educated Bedford address Mousakande Gammaduwa CPRC 2 years and CMCC 6 months unmarried arrived in England Apr 19 1917 commissioned Sep 5 1917 Regt RFA at Newcastle-on-Tyne Oct 5 1917

War History gassed Mar 25 1918, attached RAF in England May to August, France with 52nd Squadron RAF Aug 8 1918, Belgium Sep 25 1918, Army of Occupation till May 12 1919, demobbed Jun 24 1919

MORSHEAD, John Trelawny; born Tavistock Devon 1888,, educated Winchester address Waragalande Madulkelle unmarried arrived in England Aug 1913 enlisted Aug 6 1914 Regt Princess Patricia's Canadian LI at Ottawa Aug 12 1914 War History served at St Eloi Dec 1914 to Jan 1915, discharged Sep 1915 English address Guildford Surrey

MORTIMER, William George; born 1886 educated New Castle England Planter Glenloch Pussellawa married commissioned May 1917, Regt 28th Light Cavalry at Quetta India, Lieut May 1918, Capt and Adjt Dec 1918 Died at Lucknow India Mar 22 1919

MORTON, William Douglas; address C/o Eastern Produce & Estates Co Ltd, CYG married arrived in England Dec 12 1914 enlisted Dec 12 1914 Regt Rifle Bde War History commissioned Jan 20 1915 in Bedfordshire and Herts Regt, Service in Aegean Islands, Egypt and France, wounded in the Battle of Somme Jul 1916, attached Bde staff for 6 months, Asst Adjt Training Reserve Battn, Adjt Bedfordshire Regt, demobbed Sep 29 1919

MOSER, George Reginald; born Kendal Westmorland 1878 educated Shrewsbury address Syston Ukuwela married arrived in England Jan 1915 commissioned Feb 1915 Regt Argyle and Sutherland Highlanders War History France attached 4th Black Watch Sep 1915, attached RFC 1917, Staff Captain Training Division, Major, Lieut-Colonel Commanding Observers School of Training Hythe, Administrative Major Pont-de-Lact France, GSO Air Ministry London, demobbed May 4 1919

MOSER, W.W. late of Portree Norwood 2nd Lieut 3rd Border Regt Wounded

MOSS, D. Boyd; late of Ruanwella Artists' Rifles OTC

MOSS-BOYD. H.L. late of Sithawaka Avisawella enlisted Sep 1914 Regt CPRC at Diyatalawa
Wounded

MOTE, Leonard Mallell; born Lewisham Kent 1889 educated Colfe's Grammar School Blackheath Address Fort Colombo tel Collieries Colombo married CDF 1914 to 1917 arrived in England Oct 1917 enlisted Nov 1917
War History commissioned Feb 1918, Regt Labour Corps at Abincourt?? France Mar 10 1918, service in France on lines of Communication, demobbed May 30 1919

MOTTAU, Walle James Walter; born Mottau Oct 4 1897 educated St John's College Panadura address Hampden Lane Wellawatte tel Chartered Bank unmarried Arrived in England Apr 7 1917 enlisted Apr 15 1917 Regt RGA War History France Dec 1917, Italy and wounded at Asiago, met with bomb accident, discharge Aug 3 1919

MOUAT. G.M. late Director Ceylon & Straits Coys
Killed in Action in France

MOUNT, Oscar Percy, born Reading 1887 educated Bradfield College address Colombo Club, Solicitor CPRC unmarried arrived in England Apr 1916 enlisted Jun 20 1916 Regt RHA at St John's Wood Jun 23 1916
War History Commissioned Oct 7 19016 and posted 2c Reserve Bde RFA, France Somme Bullecourt Attacks Apr to May 1917, Belgium Ypres Salient Oct to Nov 1917, Italy Nov 25 1917, Staff Lieut 7th Div HQ, Reconnaissance Officer RA, A/Staff Captain Dec 18 1918, Mentioned in Despatches, New Year Honours 1919, Special Reserve Mar 4 1919

MUIR, F.B. late of Stinsford Ruanwella enlisted Sep 1914 Regt CPRC at Diyatalawa 2nd HLI France Mar 1916 promoted Lieut
Killed in Action

MULLEY, A. late of Ceylon 1ST Royal Guernsey LI

MUNDEN, J.A. 2nd Lieut Somersets

MUNDEY, C.L. late of Campion Bogawantalawa 2nd Lieut 14th KRR MC

MUNRO, J.M. late of Kiriwanaketiya Matugama 2nd Lieut 3rd Devons wounded promoted Lieut and retired

MUNRO, S.H. late of Kiriwanaketiya Matugama 2nd Lieut 3rd Devons wounded promoted Lieut and retired

MURISON, R. late of Telegraph Dept Sapper RE

MURPHY, L.N. Asst Accountant H & S Bank Scots Guards
Wounds

MURRAY, C.W. late of Agarsland 2nd Lieut
Killed in Action

MURRAY, Geoffrey; late of Avisawella Australian Forces

MURRAY, P.M. late of El Teb Passara 2nd Lieut 7th Seaforths transferred General List
Staff Captain wounded MC DAAG OBE

MURRAY, W.A. late Head Guard CGR AVC transferred RE Captain in France Sep
1917

MURRAY, William Hugh, born London 1874 educated Wellington address
Nayapane Pussellawa South African Contingent Jan 1900 married arrived in
England Oct 18 1914 commissioned Nov 6 1914 Regt Scottish Rifles at Nigg Ross
Shire Nov 12 1914

War History Gallipoli in 1st Lancs Fusiliers, wounded Aug 7 1915 and Oct 18 1915,
returned to England Jan 3 1916, 10th Battn Scottish Rifles in France Sep 1916,

Battles of Somme, Arras 3rd Ypres and final advance, Captain Dec 29 1914, Major Jan 3 1917, A/Lieut-Colonel Sep 28 1918, twice Mentioned in Despatches, DSO, demobbed Feb 10 1919

MURRAY-MENZIES, C.W. son of W. L. Murray-Menzies late of Dickoya 2nd Lieut Black Watch

Killed in Action in France

MURRAY-MENZIES, D.T. son of W. L. Murray-Menzies late of Dickoya Lieut Black Watch MC attached Tank Corps

MURRAY-MENZIES, W.L. late of Dickoya Captain Reserve Regt of Cavalry transferred General List

MYLIUS, J. K. 2nd Lieut wounded Aug 1916

Died Nov 1916

N.

NAILER, R.C.F. late of Kallebokka Madulkelle 2nd Lieut RFC

NAPIER, R.A. late of Sheen Pundaluoya Lieut Royal East Kent Yeomanry

Wounded

NAPIER-FORD, Arthur Philip Sucombe; born London 1881 educated Catford Collegiate School Kent adds Boustead Bros from 1912 unmarried arrived in England Mar 26 1916 enlisted Apr 14 1916 Regt RFA at Lydd Kent Jul 11 1916 War History commissioned RGA (Special Reserve) Jul 7 1916, France Aug 16 1916, invalided Jan 17 1917, Lieut Jan 7 1918, Orderly Officer 99th Bde Mar 21 1917, France May 15 1917, Captain and Adjut Sep 16 1918

Engagements Battles of the Ancre Messines Passchendaele 2nd Arras and last Ypres till Armistice, demobbed May 30 1919

NAUGHTON, H.F. late of Hathwatte Ruanwella 2nd Lieut 7th Hariana Lancers

Killed in Action

NEALE, G.H. brother of J.R. Neale Lieut Colonel
Killed in Action

NEALE, Reginald Thomas; born London 1889 educated Marlborough address
Albion Agrapatna SD Kotiyagalla Bogawantalawa 1908, Theresia 1911-13 married
enlisted Oct 1916 Regt 2/5th East Surrey Regt at Gore Street Camp Isle of Thanet
Oct 1916

War History France Sep 1917, transferred 2/6th Kings, autumn offensive in Ypres,
commissioned in England Dec 1917, India Jul 1918 and posted 2/17th Infy (The
Loyal Regt) Ferozepore Punjab, Lieut May 1919, demobbed Aug 30 1919

NEAVE, G.V. late of Wiharagama Matale 2nd Lieut Oxford & Bucks wounded Feb
1916, Lieut Oct 1916, Mentioned in Despatches Feb 1917, Capt May 1917 Killed
in Action Oct 1917

NELSON, John; son of C.B. Nelson Welimada Royal Navy

NELL, P.M. son of Paul Nell Strathdon Hatton RFC
Killed in Action

NEVILLE, Hon H. CEV torpedoed on way home on the *Villa de la Ciotat*
Drowned

NEVILLE, H.L. son of late S. Neville CCS Major RFA DSO
Killed in Action

NEVILLE, John; late of Manikwatte Dickoya RGA Sep 1916

NEWBURY, F.B. late of East Holyrood Talawakelle enlisted Sep 1914 Regt CPRC at
Diyatalawa
War History 2nd Lieut 92 Punjabis wounded at Mesopotamia Jan 1916 Killed
in Action

NEWLAND, A.C.B. late of Diyagama Agrapatna 2nd Lieut RA

NEWMAN, Cyril Hall; born Colombo 1893 educated Wesley College Colombo address Erincote Nugegoda CGA arrived in England Oct 6 1915 enlisted Oct 6 1915 Regt RGA at Gosport

War History Signaller Feb 12 1916 and posted to 51st Heavy Artillery Bde, France Jul 3 1916 to Mar 25 1917, invalided to England, returned to France Jul 25 1917 and posted to 24th Heavy Battery, all engagements from Jul 3 1916 to Nov 11 1918, Army of Occupation, Reserve Jul 18 1919

NEWTON, B. late of Sheen enlisted Sep 1914 Regt CPRC at Diyatalawa

Pundaluoya Lieut Bedfords

Wounded

NICCOLSEARANCKE, Cyril; born Mitcheldean educated Chigwell Gloucestershire and HMS *Britannia* married

War History Lieut-Commander N, saved Commander Sampson's life when Sampson's sea plane was sinking and was thanked by the Lords of the Admiralty for distinguished service

Went down with HMS *Russell* in the Mediterranean Feb 1916 **NICCOLL-**

SEARANCKE, Ralph; born Mitcheldean Gloucestershire educated

Chigwell address Hatbawa Rambukkana Planter 1906-14 unmarried arrived in England Nov 1914 enlisted Dec 1914 Regt 14th London Regt

War History France Mar 1915 as Sergt, wounded at Loos Sep 1915, commissioned 8th Argyle and Sutherland Highlanders Dec 1915, France Apr 1916 and wounded Aug 1916, MC, demobbed Jun 26 1919

NICHOLAS, Cyril Wace; born Galle Ceylon 1898 unmarried arrived in England Oct 28 1916

War History Cadet Battn Dec 8 1916, commissioned 6th Battn King's Royal Rifle Corps Mar 28 1917 at Queenborough Sheerness Apr 24 1917, France at 18th Battn May 6 1917, wounded at Battle of Messines Ridge Jun 14 1917, hospital Jun 17 1917, England in 6th Battn, France and joined 11th Battn at Menin Flanders Jan 13 1918, wounded Mar 22 1918 while holding Vaux-Etreillers Beauvois line, Southern

General Hospital Mar 23 1918, Lingholm Hospital May 1918, Lieut Sep 28 1918,
Temp Command of POW at Bray, Army of Occupation Feb 1 1919

NICHOLAS, J.W. late of Loolecondera Deltota enlisted Sep 1914 Regt CPRC at
Diyatalawa
War History 2nd Lieut 27th Punjabis, France Jun 1916 and invalided, Captain and
Adjut May 1918

NICHOLAS K. late of Dimbula RE

NICHOLAS, V.A. late of Orange Grove Kadugannawa RE German East Africa Jul
1917

NICHOLAS, W.H. late of Walker's Colombo Sapper RE Dec 1915

NICOL, J.S. late of Ruanwella 2nd Lieut RFA MC

NICOL, William Donald; born N'Elia 1884 educated St Thomas' College address
Fort St George Madras Planter unmarried enlisted Apr 13 1917 Regt Anglo Indian
Force on Northern Frontier L/Corporal No 2 Co till posted to Reserve

NICOLL, Robert Norman; born Leven Fife Scotland 1886 educated George
Watson's College Edinburgh address Chester Ruanwella unmarried arrived in
England Apr 21 1918 enlisted Oct 16 1918 Regt 28th London Regt Temp
commander Mar 8 1919 Reserve Apr 6 1919, Scottish address Corriemar Leven
Fife Scotland

NICHOLLS, Lucius; born Essex 1895 educated Dowing College Cambridge address
Bacteriological Institute Colombo tel Bacteria married enlisted Aug 7 1914 Regt
East African Rifles at Kadjiado British East Africa Aug 7 1914
War History promoted Sergt, commissioned as Captain in EAMS and Appt OC
Kadjiado Advanced Hospital, relinquished commission Nov 1915

NICHOLSON, Henry Scobie; born London Jun 14 1874 educated Eastman's Royal

Naval School and Lancing College address Ceylon Labour Commissioner
Trichinopoly SI Chairman Pussellawa PA and Ambegamuwa PA married arrived in
England Mar 1916, commissioned Nov 13 1916 Regt RASC (Ht) at Park Royal
London Nov 13 1916

War History France Jan 30 1917, DAQMG with acting rank of Captain while
employed as Dy Asst Director of Labour, transferred to special list Mar 26 1917, Dy
Asst Director of Labour, transferred to Special List Mar 26 1917, Dy Asst
Director of Labour of 6th Corps Jan 18 1918, Asst Controller of Labour GHQ Feb 24
1918 with rank of Major, A/Lieut-Colonel in Command of Labour Group Oct 13
1918, transferred Labour {Corps}, Mentioned in Despatches 3 times, OBE Jun
1919, demobbed Jun 1919

NICHOLSON, W.H. late of South Pundaluoya enlisted Sep 1914 Regt CPRC at
Diyatalawa

War History 2nd Lieut 6th Royal Fusiliers Lieut Mar 1917, Captain Jan 1918, MC
Wounded

NIVEN, A.G. late of Ruanwella Major Northumberland Fusiliers Killed
in Action

NOBLE, George; brother of J. Noble of Col Landing & Shipping Agency MGC
Transferred King's Own Scottish Borderers
Killed in Action

NOBLE, W. brother of Mrs Hybertz Motor Transport Russia Heavy Canadian Battery
Aug 1916

NORMAN, Cecil Mansfeldt; born Ceylon 1888 educated Cheltenham College
address Kaloogalla Pussellawa 1906-14 on Thornfield, Perth, Galkandewatte,
Kinnersly and Kuda-ganga married arrived in England 1914 commissioned Sep 3
1914 Regt Rifle Bde at Aldershot

War History Lieut Oct 191, France and wounded Feb 1916, Training Troops,
A/Captain in Command of Coy till invalided out Dec 1916

NORMAN, John Coham; born Barnstaple N. Devon 1862 educated Ware's Tavistock and Doidge's Torrington address Galle Face Hotel Hon Treasurer Ceylon Chamber of Commerce enlisted Oct 6 1914 Regt Royal Fusiliers at Grey Towers Barracks Hornchurch Essex
War History France 15/16th Nov 1915 with 23rd Royal Fusiliers, Cambrai Dec 25 1915, Festubert Givency and Souchez, attached Stretcher Bearer Co till Feb 1919, demobbed Mar 1 1919

NORRIS, Ralph Churchill; born Arundel Sussex 1887 educated Cheam School and Eton address Galaha Estate Galaha Crept Hauteville 1911-12 SD Galaha 1912-14 married arrived in England Jan 20 1915 commissioned Mar 12 1915 Regt Rifle Bde at Monster Isle of Sheppy
War History Ypres Mary 24 1915, Boesinghe Road Jul 6 1915, Somme Beaumont Hamel Jul 24 1915 to Jul 23 1916, Lieut Aug 1915, Ypres Jul 25 1916 to Sep 1916, Le,s Brenf and Le Transloy Oct 1916, attached Training Reserve Battn at St Albans Feb 1917 to Jan 1918, Captain Mar 1917, transferred RFA Feb 1918, night flying Home Defences at Newcastle Aug 1918, Independent Air Force at Nancy 215, squadron night bombing till Armistice, demobbed Mar 1919

NORRISH, Edward Hugh Bent; born Shobrooke Devonshire 1881 educated Blundell's address Claverton Hatton Planting on Lawrence and Lehenty married commissioned Jul 15 1915 Regt 1/28th Punjabis
War History Mesopotamia Operations for the relief of Kut
Engagements Shak-Saad, Wadi Umm-el-Hanna and Sunniyat, twice Mentioned in Despatches (1916 and 1919), Lieut Jun 15 1916, Captain Jul 15 1919, wounded at Sunniyat Apr 6 1916, demobbed Nov 21 1919

NORTH, Harold; born London 1876 educated St Paul's address Dunally Galaha tel Galaha married arrived in England Nov 1917, commissioned Nov 1917 Regt Machine Gun Corps Cavalry at Depot Uckfield Nov 1917, discharged Sep 3 1919

NORTHCOTE, Mrs E.J. address C/o Foucar & Co Rangoon sister of Mr R.E.H. Dickinson
War History for over a year on Hospital Ship *St Andrews* and posted to Base

Hospital at Boulogne and Rouen and later to Casualty Clearing Stations, Royal Red Cross Medal, discharge Feb 1919

NORTHCOTE, L.A.S. late DAAG Ceylon Major Salonika

NORTHEY, Gilbert Battams Cornish; born Tavistock Devon Jan 1892 educated Royal Naval School and Cheltenham College address Glenomera Talawakelle arrived in England Apr 1915 commissioned May 7 1915 Regt 10th Devons at Sulton Venly Salisbury Plains Jun 1915

War History France Sep 1915, France Sep 1915, Somme Bombing Officer, Salonika Dec 1915, Lieut 1917, Transport Officer Jan to Dec 1918, A/Captain 1919, Adjutant Feb to Jun 1919, demobbed Jun 15 1919

NORFOLK, Albert William Westmore; born Hutton Essex 1878 educated Westminster address Glendevon Halgranoya married commissioned Aug 1914 War History Lieut Aug 1914, Captain Dec 1914, France 1915-16, and Loos; wounded Jan 1916, Recruiting Staff 1917-18, demobbed Jan 1 1919

NUGENT, J.F.H. late ADC Captain 28th Punjabis DSO Brig-Major 5th Infy Bde

O.

OAKLEY, L.B.R. late of Poonagalla Bandarawella CMR 2nd-Lieut MGC

OAKLEY, R.R. late of Higgoda Undugoda 1st Denbighshire Yeomanry attached MGC MC Apr 1918

OBESKERA, F. late Excise Office Kurunegalla torpedoed on way England on the *Villa de la Ciotat* and drowned

O'BRIEN, J. born Blatherweeke Park Wansford Northants 1893 educated Foyle College Londonderry address Mahakande Koslande married arrived in England Nov 191 Regt RGA at Dumree Fort Co Donegal
War History France Jul 1915, Ypres to Dickebasd 1916, Somme Battles 1917, promoted Captain, Arras Battles and Pilkem Ridge 1918, Somme Commanding 2/1

Lowland HB Albert to Villers-Brettonneaux, twice wounded and once gassed, demobbed Oct 1919

O'BRIEN, Terence; address Meeriabedde Koslande 2nd Lieut RGA

O'CONNELL, Hugh Gleadowe; born Nellore Madras Presidency 1889 educated Cheltenham College and Royal Military College Sandhurst address El-Teb Passara 2 years 6 months on El-Teb married arrived in England Dec 2 1914 commissioned Dec 4 1914 Regt Hampshire Regt at Portsmouth Dec 14 1914

War History Captain Mar 11 1915, France wounded and mine shock Jun 1916, seconded for service in Nigeria Regt Jan 1917, German East Africa till Mar 1918, twice wounded. MC Oct 18 1917 at Battle of Mahiwa, demobbed Aug 5 1919

O'CONNOR. D.P. late of Blackwood Haputale Lieut East Surreys wounded Captain MC relinquished rank of Captain owing to ill health and granted Hon Captaincy

O'CONNOR, D.R. late of Eastern Telegraph Co 2nd Lieut Queen's West Surreys Wounded

OGILVY, John Hamilton Colt; born Corriemony Inverness-shire Scotland 1877 educated HMS *Britannia* and Royal Naval College address Bambrakelle Lindula Lieut RN Jun 1899, invalided and placed on Retired List 1903, Bambrakelle from 1909 married

War History appointed Lieut-Commander HMS *Cyclops* Nov 21 1914, HMS *Magnificent* and at Scapa Flow until Mar 1915, invalided to Haslar Hospital, appointed to Staff of Inspector of Steel, Naval Ord Dept Apr 1915, served till Jan 1919, Commander Nov 11 1918, demobbed Jan 25 1919

OHLMUS, Walter Theodore; born Colombo 1863 educated Colombo Academy and Owens College Manchester address Batticaloa, Lieut CVMC Provincial Surgeon EP, married arrived in England Jul 1915 Commissioned Oct 23 1915 as Captain Regt RAMC at Aldershot

War History Connaught Hospital Aldershot, transferred Military Hospital Woking and MO Military Prison, demobbed Mar 23 1919

O'KELLY, G.C. brother of Mrs T.A. Carey 2nd Battn KRR Croix de Guerre Chevalier de Legion de Honneur

OLDFIELD, G.P. son of H.P. Oldfield 2nd Lieut 2nd Wiltshires POW

OLDFIELD, H.P. late of Waltrim Lindula Captain 3rd Wiltshires

OLDFIELD, John William; born Georgetown British Guiana 1884 address Galawatte Estate Agalwatte married commissioned Aug 28 1914 Regt 9th Battn The Cameronians (Scottish Rifles) at Bordon Camp Aug 30 1914 War History qualified Machine Gun Instructor, Captain and Battn MG Oct 1 1914, Bde MG Officer, Qualified Range Finder Dec 1914, France in 9th Div Apr 1915, MC Battle of Loos Sep 1915, Staff Capt Jan 1916, Croix de Guerre Somme 1916, DA and QMG 33rd Div Aug 1916, passed GHQ Staff School Jan 1917, DAAG 5th Army Corps Jul 1917, Chevalier of the Order of Leopold Oct 1917, Major Jan 1918, OBE Jan 1919, Mentioned In Despatches 6 times, France Apr 1915 to Apr 1919, gassed Ypres Dec 1915, demobbed Apr 7 1919

OLIVERSON, H.A. son of late R. Oliverson Bogawantalawa
Died on Active Service

OLIVER, late Driver CGR, armoured train in France

OLNEY, J.K. address Wigton Rozelle enlisted Artists' Rifles commissioned West Surrey Territorials transferred MGC wounded A/Captain

OMMANEY, G.G. late of Madampe Rakwana Lieut RE transferred RFC Flight Commander Mar 1918

ONDATJE, Ronald; born Colombo 1897 educated Trinity College Kandy unmarried arrived in England Aug 29 1915 enlisted Oct 3 1915 Regt Public Schools Battn 16th Middlesex at Woldingham Surrey Oct 10 1915 War History France Mar 21 1916 transferred to Arras 16th joined 29th Div 86th Bde (John Bull's Div)

Minor Engagements contracted trench feet and sent to Rouen Hospital, transferred 22nd Manchesters Jul 6, Mametsz Wood Jul 13, prisoner Jul 18 1916 after having lain seriously wounded five days in No Man's Land, 5 months in hospital in Saxony, working camp at Langensalza, repatriated to Switzerland Dec 28 1918, repatriated to England after Armistice, Queen Alexandra's Hospital till discharge on Jun 9 1916

O'NEILL, Patrick; educated St Joseph's College Colombo CLI RE Oct 1915

ORR, T.P.M. late of Pitiakande Kurunegalla 2nd Lieut ASC Advance Horse Transport Depot France

OSBORNE, L.C. late of Delwita Kurunegalla 2nd Lieut ASC

OULTON, Dr R.H.G. late of N'Eliya RAMC

OVERBURY, G.E. late of Cargills Ltd enlisted Sep 1914 Regt CPRC at Diyatalawa 2nd Lieut Worcester POW

OWEN, Christopher; born Fardon Cheshire 1886 educated Blackheath and Richmond Yorks address Brookside Estate Brookside unmarried enlisted Sep 1914 Regt CPRC at Diyatalawa
War History commissioned Apr 1915, Royal Welsh Fusiliers attached Burmah Infy Jun 1915, Gallipoli Aug 1915, wounded Sep 1915, and Lieut May 1917, Captain attached General Staff Jun 1918, demobbed Jul 31 1919

OWEN, Guy; 2nd Lieut ASC

OWEN, R.A. son of T.C. Owen Captain RE Mentioned in Despatches three times promoted Brevet-Major Dec 1916 decorated by Serbian King MC

OWEN, T.H.B. son of T.C. Owen Captain 10th Warwicks
Wounded Sep 1915

P.

PACK-BEREFORD, H.J. late of Ceylon, Lieut-Colonel Jan 1917 DA and QMG
Mentioned in Despatches

PACKEER, T.J.D. late of Badulla 24th Middlesex Regt

PADWICK, E.D. late of Yarrow Pussellawa 2nd Lieut ASC promoted Lieut

PAIN, Arthur Henry; born Popham Hants 1851 educated Brackenbury's and Sandhurst Military Colleges address Meegama Wattegama tel Wattegama served in Gordon Highlanders married commissioned 75th Stirlingshire Regt Sep 3 1870, Captain 1881, Special Service Staff to HE the Governor of Gold Coast 1881, Egyptian Campaign 1882, Medals with Clasp, Major Gordon Highlanders 1886, retired 1893, recalled Oct 16 1914, 11th Battn Cameronians Scottish rifles at Salisbury Plain Oct 16 1914

War History Depot Scottish Rifles 1915 to Dec 1917, demobbed Dec 1917

PAINE, Algernon Nelson; born England 1881 educated Blundell's School Tiverton address Ellamulle Kandapola tel Maturata arrived in England Mar 19 1915 commissioned May 10 1915 Regt 7th Dorsets at Bovington Camp May 10 1915 War History France Nov 27 1915, Ypres 1915, Ypres and Somme 1916, Loos and Lens 1917, Somme and Ypres 1918, A/Captain Jul 17 1916 to Jul 19 1918, Lieut May 30 1916, twice Mentioned in Despatches, demobbed Jan 31 1919

PAINE, Herbert Britton; born Upper Norwood London 1886 educated Dulwich College address Degalessa Yatiyantota tel Kelani Planter 2 years married enlisted Sep 27 1914 CPRC

War History CPRC Sep 27 1914 to Jun 1 1916, Ceylon Egypt Gallipoli and France, Commissioned RASC Jun 15 1917, France posted Workshop Officer till Jul 15 1917, MT Inspection Unit Jul 15 1917 to Aug 7 1918, and Lieut Dec 12 1917, IMT 3rd Class Aug 8 1918 to Feb 12 1919, demobbed Dec 12 1919

PAKTSUN, G. late of Colombo 24th Middlesex Regt
Killed in Action

PALMER, A.J. late of Serendib Badulla 2nd Lieut RA

PALMER, J.J.B. late of Delmege Reid & Co 2nd Lieut RGA Siege Artillery Signalling Depot Sep 1918

PALMER, Norman Filby; born Gonagalla Dickoya 1890 educated Haileybury College Herts address Serendib Badulla Trooper CMR unmarried arrived in England Dec 12 1914 enlisted Dec 12 1914 Regt Rifle Brigade
War History commissioned Feb 2 1915, 7th Battn Northamptonshire, transferred RFA Jul 1915, France in 24th Div Aug 1915, Loos Sep 1915, 3rd Battle Ypres 1916, Somme Offensive 1916 and Armentieres-Kemmel Retreat 1917, advance Somme and Belgium 1918, Lieut Feb 15 1917, seconded to Signal Service Sep 25 1917 to Jul 5 1918 as Wireless Instructor, joined 58th Div as Reconnaissance Officer Jun 5 1918 under General Maxwell, CB DSO RA, Mentioned in Despatches 1918, Military Cross 1918, Staff Officer 1st Class Jun 1918, demobbed Jun 23 1919

PANTON, Alexander Dawson; born Banffshire Scotland 1892 educated John Waterson's Edinburgh address Nivitigalla unmarried arrived in England Aug 18 1918 enlisted Oct 18 1918 Regt 24th OCB Tank Corps till Oct 18 1918 commissioned Mar 8 1919 in General List, Reserve arrived May 9 1919

PAPILLON, P.H. address Warleigh Dickoya Temp Captain 9th South Lancashire Regt Captain Dec 1917
Invalided out of the army

PAPILLON, R.P. son of P.H. Papillon 2nd Lieut Grenadier Guards

PARAMANATHAN, Arumugam; born Jaffna Feb 28 1888 educated Central College Jaffna and Trinity College Kandy arrived in England 1909 enlisted Oct 29 1914 Regt Royal Bucks Hussars at Egypt Oct 5 1915
War History Western Frontier of Egypt against Senoussi, discharged Apr 15 1916 owing to disease of the lungs contracted on Active Service and died in Ceylon Jul 29 1917

PARDOE, T.K. late of Ceylon A/Lieut-Colonel wounded Mentioned in Despatches relinquished rank of A/Lieut-Colonel Oct 1918

PARGITER, W.H. son of A.H. Pargiter Lieut RFA
Killed in Action

PARK, Ernest R. Dunlop Rubber Co commissioned IARO Jul 1917 1st Sappers and Miners Nov 1917

PARKER, G.R.R.C. late of Dunsinane Pundaluoya 2nd Lieut RFA
Killed in France

PARKER, J. Carson; late of Roeberry Madulsima Lieut Labour Corps

PARKER, J.H. late of Dunsinane Pundaluoya 2nd Lieut 3rd Rifle Bde

PARKER, John; late of Hingurugama Badulla RFA Cadet School Sep 1917

PARKES, Stanley; late of CGR commissioned Rly Transport France Sep 1917 Captain Nov 1917

PARKINSON, H.J. late of KV 8th Rifle Bde

PARKINSON, J.H. late of Durampitiya Avisawella Despatch Motor Rider RFA 2nd Lieut Lincolns Aug 1916

PARMENTER, Aubrey Simons Piper; born Rowsley Vicarage Derbyshire 1892, educated Repton School address Diyagama Agrapatnas married arrived in England Mar 24 1917 enlisted May 4 1917 Regt OCB
War History commissioned 2/26th Punjabis Aug 29 1917 and posted for duty Dec 13 1917; promoted Lieut Sep 10 1918??, demobbed Feb 18 1918

PARMENTER, B.A., Revd Godwyn Edward Piper; born Rowsley Derbyshire 1886 educated Charterhouse and Jesus College Cambridge address The Vicarage

Pussellawa tel Pussellawa married commissioned Feb 23 1916 HMS *Hannibal* at East Indies and Egypt Station, Temp Chaplain RN, demobbed Dec 3 1918

PARRY, George Prin; born Jul 25 1896 educated Felsted School address Meddecoombra Watagoda unmarried arrived in England Nov 1 1915 commissioned Nov 5 1915 Regt Royal Welsh Fusiliers Tenby Wales Nov 9 1915 War History transferred MGC Apr 1916, France Battle of Somme Jul 1916, gassed Aug 1918, Lieut Jul 1 1917, hospital convalescent returned France and joined 63rd Naval Div, Somme Hindenburg line, Bapaume and Cambrai, wounded Oct 1 1918, MC Jan 11 1919, demobbed Jan 11 1919

PARSONS, Thomas Henry; Thomas Henry born Croydon Surrey 1887 educated Croydon Borough Schools address Royal Botanic Gardens Peradeniya Committee of Board of Agriculture CPRC married and arrived in England Jun 13 1917 commissioned Nov 18 1917 Regt East Surreys War History France Aug 1918, attached RE and Labour Corps Sep 18 1918, operations at Vaux St Pierre Vaart Woods Mannancourt nr Peronne Sep 18 1918 to Feb 20 1919, demobbed Feb 27 1919

PARTRIDGE, B.G.N.B. late of Yogama Dehiowita enlisted Sep 1914 Regt CPRC at Diyatalawa 2nd Lieut 2nd Rajputs
Accidentally killed in Egypt

PATE, H.W. late of Waragalande Madulkelle Member Contingent 7th Rifle Bde
Wounded

PATERSON, J.F. late of Hingranoya Kotmale 1st Black Watch
Killed in Action

PATERSON, J.P.G. address Jas Finlay & Co Colombo 2nd Lieut 13th Argyle and Sutherlanders Adjut and QM three times wounded promoted Lieut

PATERSON, M.G. late of Galatura Ratnapura Member of the Milward Contingent 7th Royal Fusiliers

PATERSON, Ronald Anderson; born London 1893 educated Whitgift Grammar School Croydon address Pita Ratmalie Haputale Planter married arrived in England Nov 15 1918 enlisted Sep 3 1914 Regt CPRC at Diyatalawa War History commissioned entered OTS Zeitoun Egypt Apr 19 1915, posted 2nd Battn South Wales Borderers Apr 19 1915, Gallipoli Service in Helles and Suvla, Lieut Oct 23 1915, P of W Service Jan 1 1916, Egypt and Cyprus, Palestine Aug 11 1917, Staff Lieut in Intelligence Corps Mar 1918, last Battle of Gaza and following advance of Turkish Interrogation Officer attached to 20th Corps, Chief Interrogation Officer 3rd Echelon EEF Jan 25 1918 till Aug 1918, demobbed Feb 16 1919

PATTERNOTT, Alick Hugh; born Colombo Nov 12 1884 educated Wesley College Colombo address Guard GIP Railway Kalyan Bombay married War History WO in Royal Indian Marine Service in Basrah Apr 14 1915, Battle of Shaiba 1st and 2nd Battles of Quarnah, patrol duty Shatt-el-Arab to Bushire Persian Gulf, resigned May 24 1916

PAUL, E.M. late OC Royal Engineers Colonel Dec 1916 CB EEF Major-General awarded OBE

PAYNE, H.T. late of Ceylon Lieut 3rd Essex Regt
Killed in Action

PAYNE, L.G.S. late ADC to Sir Robert Chalmers Suffolk Regt and RFC Captain MC
Temp Major

PAYNTER, A.G. son of Revd Paynter N'Elia RA gassed

PAYNTER, H.S. late of Trinity College Kandy Lieut 9th East Surreys wounded
promoted Captain

PEACH, Leonard William; born Stafford 1888, educated Tattenhall College Wolverhampton address DE Kurunegalla, DE PWD married enlisted Sep 1914 Regt CPRC at Diyatalawa

War History Egypt Nov 1914, Operations Suez Canal El Khubri Jan and Feb 1915, Dardanelles, Apr to Dec 1915, Sergt Sep 1915, Egypt Jan 1916, commissioned RE Feb 29 1916 and appointed staff Officer to Chief Engineer 2nd Anzac Corps France Jun 1916, Lieut Oct 1916, Adjut Apr 1917, Director of Works Establishment L of C Italy Oct 1918, transferred 95th Field Co RE Paive front, Battle of Paive Oct 1918, Captain RE Jan 1919, demobbed Aug 8 1919

PEARCE, Arthur; born South Molton N Devon Feb 19 1891 educated West Buckland address Udapolla Group Polgahawela Planter 6 years unmarried arrived in England Sep 1917 enlisted Inns of Court OTC at Berkhamsted Dec 1917 War History OTC Dec 1917 to Feb 1918, RE Mar to Jul 1918, Royal Fusiliers Jul 1918 to Feb 1919, coast defence work on the East Coast of England, demobbed Feb 7 1919

PEARCE, J. Captain 1/6th Devons Mesopotamia 1916

PEARLESS, S.H. late of Durampitiya Avisawella Despatch Motor Rider RFA Lieut ASC promoted Temp Captain

PEARSON, A.J. late of Brown & Co Cadet RFC

PEARSON, D.Sc F.R.S.E. F.L.S Joseph; born Lancashire Apr 19 1881 educated Liverpool and University Colleges, Liverpool and Victoria University address Colombo Museum tel Museum, Director Colombo Museum and Marine Biologist, Lecturer in Biology, Ceylon Medical College married arrived in England Mar 10 1917 enlisted Apr 25 1917 Regt RGA at Ypres Oct 5 1917 War History commissioned Aug 18 1917 and Jan 1918, Beaurains Arras and Fampoux Feb to Aug 1918, advance from Arras to Cambrai, Monchy Cagnicourt Canal du Nord Sonchy l'Estrée and Bournon Sep to Oct 1918, served with 65th Siege Battery 1917-18, attached 31st Army Bde RGA after Armistice, demobbed Feb 22 1919

PEDDIE, Arthur James Kyle; born Stanley Perthshire 1895 educated John Watson's Edinburgh and Perth Academy address Ambadeniya Estate Aranayaka unmarried

arrived in England Apr 14 1917 enlisted Jul 12 1917 Regt Scots Guards at Caterham Surrey Jul 12 1917

War History France Dec 1917, wounded near Arras Mar 27 1918, re-joined Battn Jul 28 1918 at Wellington Barracks and found unfit for further service, discharged Jan 15 1919

PEDDIE, William James; born Stanley Perthshire Scotland 1892 educated Perth Academy and Edinburgh University address Pallegama Estate Nelundeniya via Kegalle Rifleman CPRC Political Officer at Garua in Cameroon Expeditionary Force married arrived in England Jan 6 1917 enlisted Feb 6 1917 Regt Scots Guards at Caterham Surrey Feb 8 1917

War History Corporal Jun 1917, France Aug 13 1917, Passchendaele and gassed Oct 10 1917, slightly wounded at Gouzeaucourt Cambrai Sector Nov 1917, Boyelles South of Arras during German attack Aug 24 1918 and advance on St Leger, wounded and sent to England, demobbed Jan 19 1919

PEIDE, R.M. late of Hunasgeria Wattegama Vol Training Corps

PELPOLA, Peter Donald; born Gampola 1896 educated Trinity College Kandy unmarried arrived in England Jan 3 1916 enlisted Jan 7 1916 Regt 28th Battn Royal Fusiliers at Corbie in France Aug 8 1916

War History fought at Somme Hullach and Mailly-Maillet, trench fever and returned to England Dec 12 1916, sailed for German East Africa Feb 8 1917, joined 25th Battn Royal Fusiliers and acted as CQMS, eleven engagements, hospital with blackwater fever May 28 1918, elected member of the Legion of Frontiersmen Oct 1918, discharged Nov 6 1918

PENDER, F.R. late of Rangbodde Ramboda 2nd Lieut 7th Royal Fusiliers transferred RFC Dec 1916 Observer Jul 1917

PENNY, Colin Moncrieff; born Edinburgh 1893 educated Glenalmond address Weyvelheena Demodera tel Demodera CRC unmarried arrived in England May 7 1917 enlisted Jun 4 1917 Regt Royal Scots Sheerness Sep 1917

War History commissioned KRRC France Battle of Cambrai Nov 1917, captured in German Advance Nov 30 1917, slightly wounded POW at Saarbrucken, removed from German Hospital by French Red Cross Nov 1918, hospitals France and England till Mar 1919, demobbed Aug 3 1919

PENNY, T.C. son of W. Penny CCS Captain POW

PERCIVAL G.J.F. late of Bentota Ambalangoda Member of the Milward Contingent 2nd Lieut 11th Welsh Fusiliers Captain May 1917, MC Jul 1917 Croix de Guerre

PERCY, Harry Leonard; born London 1882 educated private schools and St Paul's Preparatory Captain CEV commissioned Nov 4 1915 Regt RE in Egypt Dec 24 1915 War History attached D of WMEF Dec 24 1915 to Apr 24 1916, Works Directorate, Salonika Apr 27 1916 to Oct 25 1917, OC RE GBD Oct 26 1917 to Mar 30 1918, 12th Corps Searchlight Section Mar 31 1918 to Dec 3 1918, demobbed Jul 15 1919

PEREIRA, Aelian; son of the late Walter Pereira 2nd Lieut 5th Durham LI wounded and POW repatriated Feb 1919

PEREIRA, Benjamin Arthur; born Colombo 1889 arrived in England Apr 1 1916 enlisted Apr 24 1916 Regt 28th Public Schools Battn Royal Fusiliers at Edinburgh May 5 1916

War History France and attached 7th Battn Somme attached RFA Aug 1 1916 to Sep 20 1916, rejoined 7th Battn and wounded at Arras in Oct 1916, discharged Feb 12 1917

PEREIRA, H. son of H.J.C. Pereira Colombo France 1915

PERERA, A. Graham; late Excise Officer Kurunegalla torpedoed on way to England in the *Villa de la Ciotat* and drowned

PERERA, A.J. Private CLI arrived too late Armistice signed and returned to Ceylon

PERERA, B.J. late of N'Eliya RASC (MT) France May 1917

PERARA, John I. educated St Joseph's College arrived too late Armistice signed and returned to Ceylon

PERERA, J.O.S. son of D E.C. Perera Peradeniya Road Kandy Private Royal Welsh Fusiliers
Died in Ireland

PERERA, R.J. Private CLI arrived in England Oct 17 1918 enlisted Oct 20 1918 Regt KRR at Sheerness Isle of Sheppy Oct 22 1918, discharged Jan 3 1920

PERERA, S.O.L. late Electrician Kandy torpedoed on way to England in the *Villa de la Ciotat* and drowned

PERERA, Wickramasinghe Aratchige Murray; born Diyatalawa 1894 educated Kahagalla address Leymastota Koslande married
War History joined RN Jun 23 1917, HMS *Dalhousie* and *Cranefly* in the Persian Gulf and River Tigris for even months, demobbed Jan 21 1918

PERKINS, Gerald Gordon; born Kirby Muxloe Leicestershire 1881 educated Bedford address Hatherleigh Rakwana unmarried arrived in England Oct 1914 enlisted Aug 5 1914 Regt Canadian Scottish at Vancouver British Columbia Aug 5 1914
War History commissioned Worcs Jan 15 1915, France Battles of Loos 1915 and Somme 1916, wounded, i/c POW Camps, Lieut Jun 1916, invalided out May 27 1919

PERN, Cecil; Botley Hants 1889 educated Stubington and Marlborough address New Peradeniya Estate New Peradeniya Matale District since 1909 unmarried arrived in England Jun 1917 enlisted Aug 1 1917 Regt RASC at Park Royal Feb 20 1918

War History commissioned Jan 26 1918, Egypt and posted to Camel Transport Corps in Palestine Jun 1 1918, transferred 10th Div Train Jan 16 1919 at Mena Cairo, S and T Officer Flying Column during Egyptian Riots, demobbed Aug 4 1919

PERRY, Sir Allan; late PCMO Lieut-Colonel RAMC i/c hospital in France

PERRY, G.T. brother of R. Perry Darley Butler's Colombo 2nd Lieut 4th North Staffords
Killed in Action

PERRY, Rex; late of Darley Butler's Colombo TGA 2nd Lieut Rifle Corps wounded

PESTONJEE, Dr R. late of Leper Asylum Hendela Captain CLI Lieut IMS

PETERKIN, Mrs M.H. Grant; VAD at Bombay Oct 1917

PERTWEE, A.H. late of Vacuum Oil Co Colombo Corporal Essex Yeomanry Regt
Sniper invalided out of the army

PETER, A.E. late of Yelverton Badulla Captain 3rd North Staffords
Killed in Action

PETER, Claude Selborne; born Launceston Cornwall Jan 23 1883 educated Blundell's Tiverton address Narangala Badulla Crept Rookatenne Jul 1906 to Nov 1906 SD on Dotlands until May 1907 PD Odoowerre till Nov 1910, Hindagalla till May 1914, Hon Sec Badulla PA 1910-12 Unofficial Excise Officer 1919 married arrived in England end of May 1914 enlisted Aug 6 1914 Regt 1/4 DCLI War History embarked for India Oct 9 1914 and stationed at Lucknow Bareilly Quetta Hyderabad and Multan, promoted Sergt, commissioned Apr 22 1915, Aden Mar 1 1916 acted as Battn Scout Officer in actions of Hartoun and Bir Jabir, Egypt Feb 8 1917, Gaza, capture of Jerusalem and in General Allenby's final advance as Intelligence Officer and Scout Officer, Lieut Jul 1 1917, demobbed Feb 22 1919

PETER, M.A. late of Darley Road Colombo France Aug 1916

PETERSON G.W. late Forest Ranger 28th Fusiliers transferred RFC wounded Apr 1918 Despatch Rider RAF France Sep 1918

PETERSON R.M. son of R. M. Peterson Mutwal Private Royal Fusiliers
Severely wounded

PETO, V.F.V. late of Aboyne Bentota enlisted Sep 1914 Regt CPRC at Diyatalawa 2nd
Lieut 89th Punjabis wounded in France promoted Lieut

PETT, F.W.A. late of Waragalande Rangalla commissioned Vol Corps

PETT, Thornton; late of Kalutara Lieut Jan 1917

PHILBRICK, Alan Nelson; born Reading 1892 educated Marlborough College
address Dammeria Passara married arrived in England Nov 5 1914 enlisted Nov 7
1914 Regt (9th London Regt) Queen Victoria's Rifles at Crowborough Sussex
War History France Jan to May 1915 and Feb 1917 to Dec 1918, commissioned Jun
1915, Lieut Apr 1917, Captain Nov 1917, Mentioned in Despatches 1918, wounded
5 times

Engagements 2nd Battle of Ypres (Hill 60 and St Julien) Apr 1915, Bullecourt Jun
1917, 3rd Battle of Ypres, August and Sep 1917, Defence of Amiens Mar and Apr
1918, Final Offensive on Somme Aug and Sep 1918 demobbed Feb 6 1919

PHILLIPS, H.F.C. address Penylan Estate Dolosbage, France Nov 1916
commissioned IMS transferred AC France again Sep 1917

PHILLIPS, William Watt Addison; born Nuneaton Warwickshire 1892 educated
Southcliffe Filey and St Peter' York address Anasigalla Matugama tel Neboda War
History Egypt in CPRC Contingent commissioned Jan 14 1915 to 24th Punjabis, at
Kubri Suez Canal Basra Apr 6 1915, Battles of Shaiba Illah Expedition for Relief of
Ahwaz, Battle of Nasiriyah, retreat from Ctesiphon, Siege of Kut-el-amara, Lieut
and Temp Captain, POW in Turkey until released in Dec 1918, repatriated to
England Jan 1 1919, Captain Jan 15 1919, returned to India and posted to Depot
24th Punjabis, Montgomery Punjab, OC Depot, Released from Active Service Aug
10 1919

PHIPPS, J. late Engine Driver CGR Sapper RE Palestine Sep 1917

PICKEN Ronald Baynton; son of H.M. Picken Beaumont Pussellawa Lieut RFA Killed in Action

PICKERING, R. late of Dodwell & Co Colombo enlisted Sep 1914 Regt CPRC at Diyatalawa 2nd Lieut Lancashire Fusiliers
Wounded

PICKERING, T. late of Millakande Matugama 2nd Lieut 7th Gloucesters Died

PICKERING, William Cowing; born 1889 educated Sedbergh address Clyde Tebuwana arrived in England Feb 1915 commissioned Mar 1915 Regt 7th Gloucesters at Blackdown Mar 1915
War History Gallipoli Jun 1915
Engagements Cape Helles Anzac Chunuk Blair and Suvla Bay, wounded and Mentioned in Despatches, Captain 1915, Mesopotamia 1916, Dunsterforce Expedition Persia 39th Bde 1918, Barku Russia 1918-19, demobbed Sep 12 1919

PICKTHALL, C.M. late of Aberdeen Watawala enlisted Sep 1914 Regt CPRC at Diyatalawa commissioned IARO attached 2/9th Gurkhas Mentioned in Despatches

PICKTHALL, Geoffrey James; born Ceylon 1885 educated Burney's Naval Grammar School Gosport and HMS *Worcester* address Panawatte Yatiyantota unmarried arrived in England Nov 19 1916 commissioned Dec 16 1916 at Lieut RNVR a Whale Island
War History torpedoed on way home Nov 7 1916 HMMY *Patricia*, Dover – Dunkirque Jan to Mar 1917, RNAS Westgate Apr to Oct 1917, Adjt Composite Aerodrome Mudros Dec 1917 to Jul 1918 in Command for 3 months, present during Goeben raid etc, passed RFA Course at Army Artillery School Salonika, attached 3rd Bde 28th Div Oct 1918 at Guvesne, promoted Captain, demobbed Feb 29 1919

PIGGFORD C.G. late ASP Colombo, Tank Corps Aug 1917 OCB at Surrey Sep 1917
2nd Lieut Jan 1918

PIKE, H. brother of J.C. Pike Alluta Galagedera Captain ASC
Wounded

PIKE, W.W. late of Ceylon Colonel RAC CMG DSO FRCI promoted Major-General

PILAPITIYA D.L. Private CLI arrived too late Armistice signed and engaged in YMCA
work

PILKINGTON, L.G. late of Drainage Works Colombo Captain Warwickshires
promoted Brig-Major, Italy Apr 1918 General Staff Officer Jun 1918 Croix de
Guerre

PINDER, A.H. late CCS 2nd Lieut 3rd Leicesters Mentioned in Despatches
Killed in Action

PINE, Walter Elmore Woodeson; born Southsea Portsmouth Hants 1890 educated
Mile End House School, CTG and TGA arrived in England Jan 1916 commissioned
Jan 22 1916 Regt RGA at Dover Feb 6 1916
War History France Jul 1916, Somme Front (Suzanne Maricourt Fricourt
Guillemont Ginchy Combles) till Nov 1916, Vimy Nov 1916 to Aug 1917, Ypres Aug
to Sep 1917, Armentieres Nieppe Forest and advanced finally to Brussels,
Mentioned in Despatches May 18 1917, King of Italy's Silver Medal May 26 1917,
MC Oct 27 1917, Bar to MC Nov 16 1917; second Bar to MC Mar 19 1918,
demobbed Sep 27 1917

PIPPET, George Reginald; born Blackburn Lancs 1892 educated Haileybury College
address Mocha Maskeliya unmarried arrived in England Dec 13 1914 enlisted Dec
13 1914 Regt 7th Battn Rifle Bde at Winchester Dec 15 1914 War History France
May to Aug 1915; Hooge Jul 30 1915, wounded at St Jean Aug 13 1915,
discharged owing to wounds, rejoined and given commission IARO attached 103rd
Maharatta LI EEF Jun 1918 to Apr 1919, demobbed Apr 12 1919 **PITKIN, Horace;**
born Luton Bedfordshire educated Luton Grammar School CPRC unmarried

arrived in England Jun 1917 Regt RFC at Farnborough Oct 1916 War History
commissioned RFA Jun 24 1818, France Jul 6 1918 and posted to 27th

Squadron 9th Bde, bombing on Lille-Cambrai Front till Oct 1918, brought down by 2
German Machines, blown up by own bomb and entered hospital, after discharge
posted as Landing Grand Officer, demobbed Aug 4 1919

PITTENDRIGH, J.M. late of Lee Hedges & Co

Died of wounds

PITT-PITTS, E.C. late of Gonavy Deltota Inns of Court OTC Sep 1917 2nd Lieut East

Kent Regt

Killed in Action

PLAYFAIR, John William Menzies; born Edinburgh 1888 educated Cheltenham

College address Kirkoswald Bogawantalawa Planter 6 years married commissioned
Sep 1914 Regt The Rifle Bde at Aldershot in 10th Battn

War History Lieut Oct 1914 Captain Feb 1915, Major Jan 1917, France in 10th Battn
Rifle Bde till invalided to England Jun 1916, returned France Dec 1916 and served
with Battn till Nov 1917, Instructor at 5th Army Infy School till Armistice, Battles of
Somme Ypres and Loos, in Carey's Force in Mar 1918 demobbed Feb 1919

POCOCK, R.R. in Ceylon with 28th Punjabis Lieut-Colonel wounded DSO

Mentioned in Despatches

Killed in Action

POMPEUS, Granville; late of Colombo, Lovat Scots Nov 1916 transferred London

Regt

Wounded three times

PON, P. ex CLI served in France

PONSONBY, John Allen; late ADC to Sir Henry Blake Major

Killed in Action

POPE, Caroline Mary; unmarried

War History posted as Massage Sister in Military Hospital Nov 24 1914, Almeric Paget Military Massage Corps Apr 29 1918, joined 88th VAD Red Cross Hospital May 30 1916, Duty at South African Military Hospital Richmond, County of Middlesex Military Hospital St Albans Hertford, and Special Military Surgical Hospital Oxford, repatriated Sep 8 1919

POPE, John Allen; born Dorchester 1888 educated Twyford School and Charterhouse arrived in England May 1 1914 commissioned Sep 16 1914 Regt KRRC

War History sailed for France Oct 1915, Laventie Sector Feb 9 1915 to Dec 30 1915, Ypres Sector Feb 9 1916 to Jul 1 1916, Somme Sector Jul 14 1916 to Sep 15 1916, Lieut Mar 1915, Battle of Gulliemont Reserve Battn Jan 1 1917 to Feb 2 1919, demobbed Nov 3 1919

PORE, Roger; late of Neboda 2nd Lieut RGA
Killed in Action

PORRITT, Arthur Herbert; born Toowoomba Queensland 1887 educated Hele's School Exeter and Perth Boys' School Western Australia, CTG 2 years CM CC 1 year married arrived in India Jun 30 1917 commissioned Jul 4 1917 Regt IARO attached S and TC at Embarkation Supply Depot Alexandra Docks Bombay Jul 31 1917 Lieut Jul 4 1918, demobbed Oct 31 1919

POSTANCE, J.R. late of Skrine & Co enlisted Sep 1914 Regt CPRC at Diyatalawa 2nd Lieut 51st Sikhs invalided promote Lieut

POULIER, Howard; ex CLI 12th Royal Fusiliers
Wounded

POUSANOFF, S.J. late of Molchanoff Pechanoff Russian Army
Wounded

POVAH, Captain son of Pouvh?? 2nd Royal Scots

Killed in Action

POWELL, E.D. late of Rly Extensions Captain RE France Mar 1917 Mentioned in Despatches MC and DSO promoted Major
Killed in Action

POWELL, H.S. late of Rothschild Pussellawa enlisted Sep 1914 Regt CPRC at Diyatalawa 2nd Lieut RFC MC Captain Feb 1917 wounded Jul 1917
SquadCommander and Temp Major

POWELL, R. late of Frocester Neboda Captain RFA France Jun 1916
Wounded and died of wounds

POWNALL, J.J. Beatty; late of Park Lunugalla Border Regt, A/Capain Killed in Action

PRENDERGAST, G.G. in Ceylon with 28th Punjabis Brig-General IA CB Croix d'Officier Nov 1918

PRENTICE, R.E.S. late of Ceylon Lieut-Colonel HLI DSC twice Mentioned in Despatches DSO CMG CB

PRESTOE, P.H.H. Major wounded Brevet Lieut-Colonel

PRIDEAUX, G.V.A. late of Dunbar Hatton commissioned 28th Punjabis promoted Lieut at Mesopotamia transferred 70th Burma Rifles

PRICE, L. brother of W. A. S Long Price, Captain West Yorks

PRITCHARD, C.G. late of Cannawerella Namunukula OTC at Oxford

PRITCHARD, W. late of Colombo Captain York and Lancaster Regt Killed in Action

PULLIN, Mrs N.C. late of Colombo French Red Cross

PURCELL, R.G. late of Colombo Major MC Jun 1918
Died May 1918

Q.

QUAYLE, John; Remount Depot at Romsey Mar 11 1919

QUEKETT, Reginald Scott; born London Dec 5 1892 educated St Cyprian's Eastbourne and Polytechnic London CORC unmarried arrived in England Nov 13 1915 enlisted Inns of Court OTC trained at Staff College at Camberley in OCB War History commissioned in Black Watch Sep 5 1916, France and Belgium 191617, blown up three times and wounded Jan 1 1917 by Trench Mortar Explosion at Ypres, Hospital Mar 20 1917 to Jan 5 1918, posted to Air Ministry Jan 7 1918, attached RAF Apr 1918, Chief Production Officer Rubber "The Imber Self Sealing Tanks" and carried out experimental testing of these tanks before issued to the Services until May 1 1919, promoted Technical and Production Officer of the Section, disembodied Nov 8 1919 English address Junior Army and Navy Club Whitehall London

QUINE, A.H. late of Ceylon 2nd Lieut Black Watch
Missing

R.

RADCLIFFE, G.A. late of Diyagama Agrapatna 2nd Lieut Argyle and Sutherland Highlanders
Killed in Action

RADFORD, A.C. late of Ceylon 2nd Lieut ASC

RAINBOW, T.W. late of Colombo Stores enlisted Sep 1914 Regt CPRC at Diyatalawa, Dardanelles 2nd Lieut 10th Worcesters
Killed in Action

RAMANATHAN, S. late of New Chetty Street Colombo Private CLI torpedoed on way to England on the *Villa de la Ciotat* and drowned

RAMSAY, D.M. late of Bopitiya Deltota Motor Ambulance France Captain ASC

RAMSAY, R.R. son of R. Ramsay Harrison & Eastern Export Co 2nd Lieut RFA
Wounded and gassed

RAMSDEN, A.G.F. late of Bibile Lunugalla 2nd Lieut RGA Captain Sep 1915 Major
Feb 1918 DSO and Croix de Chevalier of the Legion of Honour

RANASINGHE, Don Charles; born Hakurukumbura Mirigama 1894 educated Wesley college Colombo address Hakurukumbura Mirigama, Copra Merchant unmarried arrived in England Apr 25 1916 enlisted May 1 1916 Regt 6th Battn Royal Fusiliers at Edinburgh Jul 25 1916
War History France Jul 1916, shell shocked and sent to a base hospital, Battle of Guillemont and twice wounded, King George's Hospital London and found unfit for further service, discharged [Feb 2 1917]

RANSOM, Spencer Edward Oliver; born Kandy 1882 educated London address Gonagalla Deltota tel Deltota Planter unmarried arrived in England May 1916 enlisted May 1916 Regt 14th Battn London Scottish at Richmond Park Camp Surrey War History attached London District Command ant-Gas Services Oct 1916, Corporal i/c of Anti-Gas Stores, Anti-Gas Instructor and Orderly Room Sergt at Tadworth, France i/c of Gas Stores for RE, discharged Aug 1919

RATSEY, H.E. brother of H.B. Ratsey Lloyd's Surveyor Mesopotamia Mar 1917
Lieut-Colonel RE DSO and CBE

RATWATTE, W.R. Private CLI
Invalided

RAVENHILL, M.H. late of Ambadeniya Aranayaka commissioned IARO attached 26th
Punjabis Lieut Aug 1917 Captain Dec 1918

RAWES, F.A.M. late of Ormidale Maskeliya commissioned RFA Temp Captain and Adjutant

RAYMOND, Colin Edward; born Colombo 1900 educated St Joseph's College arrived in England Nov 24 1918 Armistice signed and returned to Ceylon

RAZACK, Aboobucker; born Balangoda 1898 educated CS School unmarried arrived in England Aug 1914 enlisted Mar 4 1916 Regt 1/6 Hampshire Regt at Canal Bank Belgium Jun 1916
War History France and Belgium 7 months, wounded and gassed, NWF India 1 year and 8 months, demoted Dec 20 1919

REDLICH, K. educated Wesley College Colombo enlisted RAMC transferred 3rd London Rifle Bde
Killed in Action

REEVES, A.J.M. late of Wariapola Matale enlisted Sep 1914 Regt CPRC at Diyatalawa
Commissioned 62nd Punjabis wounded promoted Lieut, MC, Mentioned in Despatches A/Captain

REEVES, F.L. late of Mahaousa, Madulkelle, Lieut 1st Life Guard Cavalry Temp Captain, MC France Sep 1917, Royal Highlanders Apr 1918

REID, D.E. late of Mahapolagama Galle 2nd Lieut IARO

REID, Ian B. late of Mapalagama Undugoda commissioned IARO; Mesopotamia transferred Somerset LI Temp Major

REID, John Lawson; born Kilmarnock Scotland 1888 educated Irvine Royal Academy address Col Commercial Co Kandy, Engineer married arrived in England

Nov 17 1917 commissioned Nov 18 1917 Regt MT RASC at Grove Park Jan 2 1918 War History France Apr 1918, Marne till Aug 1918, Battle of Amiens Aug 8 1918, on the Somme till demob, demobbed Feb 18 1919

REID, R. Observer Captive Balloon

REID, R.G. late of Tarrant & Co Sergt APC

REID, R.M. late of Claverton Hatton 2nd Lieut RFA

REID, Robertson; 2nd Lieut

REID, Robin; 2nd Lieut Royal Marines

REILLY, Chas; late of Meeragowa Bentota commissioned 3rd Brahmans Tigris May 1916

REILLY, Ernest Fredrick James; born Clonmel Co Tipperary 1889 educated Clonmel Grammar address Yogama Eheliyagoda arrived in India Feb 8 1918 commissioned Feb 8 1918 Regt 33rd Victoria's Own Light Cavalry at Risalpur NWFP War History Afghan Campaign, Battle of Dakka etc, demobbed Oct 15 1919

REITH, C.E.W. late of Meegama Bentota enlisted Sep 1914 Regt CPRC at Diyatalawa, 2nd Lieut 1st Brahmans Mesopotamia May 1917 Lieut Aug 1917 A/Captain Wounded

RENDALL, R. late of Strathdon Demodera enlisted Sep 1914 Regt CPRC at Diyatalawa, Dardanelles 2nd Lieut DCLI MC, A/Captain Killed in Action

RENNIE, J.A. late of Walker's Kandy enlisted Sep 1914 Regt CPRC at Diyatalawa, 2nd Lieut 12th Field Coy RE Oct 1915

RENTON, A.F.G. son of J.H. Renton 2nd Lieut 11th Hussars twice wounded, France, Lieut Sep 1917, A/Captain Apr 1918, wounded May 1918, Mentioned in Despatches, MC

RENTON, H.N.L. son of J.H. Renton Lieut 9th KRR
Killed in Action

RENTON, J.W.H. son of J.H. Renton Lieut Border Regt
Killed in Action

RESTARICK, Harold; son of Revd A.E. Restarick

RESTARICK, Rowland; son of Revd A.E. Restarick 7th Canadian Infy Killed
in Action in France

RETTIE, G.A. late of Badulla Trooper Cavalry Killed
in Action

REYBURN, D.G. late of Warwick Ambawela enlisted Sep 1914 Regt CPRC at
Diyatalawa 2nd Lieut 93rd Burma Mentioned in Despatches promoted Lieut

RHODES, Godfrey Arthur; born Chislehurst Kent 1891, educated Marlborough
address Shaw Wallace & Co Colombo tel Shawlace married arrived in England Jul
28 1915 enlisted Aug 7 1915 Regt RGA at Woolwich Aug 13 1915
War History France Nov 22 1915 and joined Trench Mortars Jun 1916, 9th Heavy
Battery in Dec 1916 until Nov 1918, on leave Nov 26 1918, Substantive Lieut,
demobbed Feb 6 1919

RHODES, R.F. late of Nahavilla Leymastota 2nd Lieut Royal Scots

RICE, E.G. Col Commercial Co TGA Lieut RA (Siege Battery)

RICE, P.H. address Kelburne Haputale 2nd Lieut IARO

RICARD, C.B.J. late of Kadienlena Kotmale Captain 1st Dublins Lieut-Colonel Essex
Regt wounded May 1917 Hon Lieut Colonel Nov 1918

RICHARDS, W.B. late of Erigastenne Wattegama 2nd Lieut DCLI Lieut
Killed in Action

RICHARDSON, Cyril Lacy; born Skenmorlie Ayrshire 1888 educated Charterhouse
and Cambridge University address Shawlands Lunugalla unmarried arrived in
England Oct 1914, commissioned RASC at Deptford Jan 1915
War History France Feb 1915 to Jan 1916, Salonika Jan 1916 to Dec 1918, Lieut
Jan 1916, Captain May 1918, Batum Dec 1918, Mentioned in Despatches May
1918, demobbed Nov 1919

RICHARDSON, John Stewart; born Dehra Dun NWP India 1870 educated Ayr
Academy and Dulwich College address Adam's Peak Estate Maskeliya married
commissioned Jan 25 1917 Regt IARP at Agra UP India Jan 2 1915 War History
Cantonment Magistrate Agra, Director Military Grass Farm 9th
Bangalore, Captain Mar 1918, demobbed Mar 1919

RICHARDSON, R.J.D. late of Pitakande Matale Captain IARO

RIDDELL, W. late of Cargills Ltd 2nd Lieut 11th Devons
Killed in Action

RIGBY, A.G. son of Red W.H. Rigby Lieut West Yorks wounded Aug 1915 Captain
and General Staff Officer Jul 1917 MC
Killed in Action

RIGBY, W.L. son of Red W.H. Rigby Lieut West Yorks

RITCHIE, R.K. late Maymolly Pussellawa enlisted Sportsman's Battn 2nd Lieut Royal
Fusiliers Lieut Aug 1919

ROBERTS, Sergt; late of European Police RFA

ROBERTS, A. late of Colombo Lieut 1st Monmouth Regt

ROBERTS, C.S.H. Captain 80th Carnatic Infy

ROBERTS, G.T. late of Atale Ruanwella enlisted Sep 1914 Regt CPRC at Diyatalawa
Wounded at Dardanelles 2nd Lieut Royal Fusiliers

ROBERTS, Hugh Pelham Lindfield; born Eltofts Bogawantalawa 1895 educated
Bradfield College Berks address Eltofts Bogawantalawa unmarried arrived in
England 1916 enlisted Mar 1916 Regt 3rd Battn Royal West Kents at the Curagh
Ireland Jun 1 1916
War History commissioned 3rd Battn Oct 1916, France Dec 1916, attached 8th
Battn, Bethune Sector Hullach Salient, invalided with rheumatic fever Jan 25 1917

ROBERTS, J.L. Private CLI arrived too late Armistice sign and returned to Ceylon

ROBERTSON, son of J. Robertson Colombo Highland Field Co RE

ROBERTSON, A.H. late of Galaha Estate Galaha

ROBERTSON, Bruce; late of Beverley Deniyaye CEV commissioned IARO promoted
Lieut Jul 1918

ROBERTSON, Cyril A. son of J. Robertson Colombo 2nd Lieut Royal Engineers

ROBERTSON, David; lat of Doloswella Ratnapura 2ndLieut Shropshire LI

ROBERTSON, David D. brother of A.N. Robertson, L/Corporal Canadian Engineers
MM

ROBERTSON, D.B. son of J. Robertson Colombo Mercantile Marine 2nd Lieut 23rd
County of London Regt POW

ROBERTSON, Eric G. son of J. Robertson Colombo Midshipman RN HMS *Malaysia*
and HMS *Orotania*

ROBERTSON, G.A. late CCS Royal Fusiliers Jun 1916 Mesopotamia

ROBERTSON, J. late of Nakiadeniya enlisted Sep 1914 Regt CPRC at Diyatalawa, Dardanelles 2nd Lieut Scottish Horse
Wounded

ROBERTSON, Oliver J. son of J. Robertson Colombo Lieut 23rd London Regt MC

ROBERTSON, R. late of Govt Stores torpedoed on home on the *Villa de la Ciotat* and drowned

ROBERTSON, S.L. late Planter and Lieut CPRC Lieut West Surreys Temp Captain transferred General List Deputy Asst Director of Labour

ROBINS, H.V. late of Lassahena Dehiowita Member of the Milward Contingent Rifle Bde MC Wounded Jun 1916 Flying Officer Jul 1917 Captain Sep 198 Air Force Cross

ROBINSON, son of S. Robinson RN *Queen Elizabeth*

ROBINSON, B.A. Edward Backhouse; born Catford SE 1882 educated Marlborough and Exeter College Oxford address Alma Group Kandapola married arrived in England Mar 6 1916 enlisted Jul 11 1916 Regt Inns of Court OTC Jul 11 1916, at Boyton Jun 6 1917 Salisbury Plain
War History commissioned RFA Jun 6 1917, France Sep 13 1917, and Ypres Salient, wounded near Amiens Mar 27 1918, Lieut Dec 6 1918, demobbed Feb 28 1919

ROBINSON, Guy Dudley; born Hull Yorkshire 1887 educated Hymer's College Hull enlisted Aug 14 1914 Regt RHA at Woolwich Aug 14 1914
War History Gallipoli Apr 25 1915, Egypt Oct 14 1915 to Jan 16 1915, Salonika Jan 21 1916 to Nov 20 1916, France May 1917 to Oct 12 1918 in 1st Cavalry Div Y Bty RHA wounded Oct 12 1918, demobbed Feb 10 1919

ROBINSON, H.D. late of Rosseta Kegalle enlisted Sep 1914 Regt CPRC at Diyatalawa

ROBINSON, V. son of S. Robinson Sergt 2 Wilts

ROBISON, L. McD. late Inspector of Schools Colombo OTC

ROBSON, J. late of Carson & Co Captain ASC transferred Argyle and Sutherland Highlanders OBE

ROCH, Hugh Lionel, born London 1889 educated Cheltenham College address Ernau Dehiowita arrived in England Feb 1916 enlisted Apr 1916 Regt 3/1st Montgomery Yeomanry at Brecon Apr 17 1916
War History France Aug 1916 drafted to 6th K Shropshire LI Battle of the Somme, returned to England and sent to Officers' Cadet Battn at Rhyl Jan 1917, commissioned 3/1st Welsh Horse Apr 26 1917, attached 2/1st Montgomery Yeomanry at Beccles Suffolk, attached 25th Royal Welsh Fusiliers in France 1918, Lieut Oct 1918, demobbed Apr 1919

RODDAM, R.G. late of Tyspane Kotmale Lieut 1st Northumberland's Killed in Action in France

RODGER, Brownlie Buchanan, born Greenock 1890 educated Collegiate School Greenock and Trinity College Glenalmond address Eskdale Kandapolla unmarried arrived in England Dec 20 1915 enlisted Feb 1916 Regt 9th OCB at Greenock
War History commissioned Aug 4 1916 in 1/5th Argyle and Sutherland Highlanders, France Oct 18 1916, in line from Laventie to Neuve Chapelle Messines Ridge, Arras Ypres Hooge Menin Road Sep 26 to Nov 1917, Italy Dec 1917, Lieut Feb 5 1918, France Apr 1918, Nieppe Forest, gassed Apr 21 and Apr 22 1918, attached Scottish Command Depot Sep 11 1918, demobbed Feb 15 1919

RODGER, F.M. late of Cargills Ltd 2nd Lieut 3/4th Battn Royal Scouts

Wounded in France

RODRIGO, W.H. address Kanatta Road arrived too late Armistice signed and returned to Ceylon

ROE, Frank Freeman; born London 1888 educated St Paul's School West Kensington address Gordon Frazer & Co Colombo unmarried arrived England Mar 1917 commissioned Jul 1917 Regt RA in France Sep 1917, Lieut Jan 1919, demobbed Mar 1919

ROGERS, H.M. late of Ratnapura Artists OTC Oct 1918

ROGERS, R.M. late of Galatenne Ratnapura 2nd Lieut 9th Scottish Borderers Missing

ROLFE-ROGERS, Ranvile George; born Buenos Ayres 1889 educated Bedford School, address Emelina Maskeliya tel Maskeliya married arrived England Jan 24 1915 commissioned Feb 4 1915 Regt Worcs at Weston-on-Mare Feb 1915 War History France and Flanders 1915-1916, wounded Somme Jul 2 1916, transferred RFC 1917, 70th Squadron RAF France and Army of Occupation 1918-1919, Lieut Jul 4 1916, Captain RAF Apr 1 1918, Scout Pilot, demobbed Aug 2 1919

ROLLO, W. Keith; son of Keith Rollo N'Elia Captain 1st and 2nd Yorkshires wounded in France Mentioned in Despatches MC

ROLT, P.J. late of Katuloya Madukelle enlisted Sep 1914 Regt CPRC at Diyatalawa commissioned 27th Punjabis twice wounded Mentioned in Despatches Lieut Aug 1917 A/Captain Sep 1917, Egypt, Order of the Nile by the Sultan of Egypt **RONALD, W.** educated St Thomas' College Colombo CMC 3rd Battn 5th Scottish Rifles

ROOKE, E.H. late of Ceylon Lieut-Colonel RE DSO Croix de Guerre

ROSE, Donald Herbert; born England 1887 educated Lincoln Grammar School address Usk Valley Agalawatte, 4 years CPC unmarried arrived in Egypt Nov 1914 enlisted Sep 3 1914 Regt CPRC at Diyatalawa
War History commissioned Essex Regt and served throughout the Gallipoli Campaign, Egypt Dec 1915, France Oct 1916, Egypt and Palestine 1917 till Armistice, wounded twice, MC Feb 1917, Major demobbed Jul 2 1919

ROSS, D.A. late of Nivitigalla Ratnapura 2nd Lieut IARO

ROSSE, J.A.D. late of Survey Dept 2nd Lieut Durham LI transferred IARO attached Queen Victoria's Own Sappers and Miners, Lieut August 1917, MC
Died in Egypt

ROTCH, C.D. late of Peacock Gampola 2nd Lieut ASC

ROTHWELL, Arthur; born England 1875 educated Owen's College Manchester address PWD Ratnapura, CMR 1907-14, PE PWD married arrived in England Aug 1917 commissioned Oct 15 1917 Lieut RE Chepstow
War History France Jul 1918, Post No 8 Construction Sec IET, Zeneghemn, Sep 1918 transferred area Bethune La-Bassee, Lille, Canal, Nov 1918 Don and Habourdin, demobbed Mar 31 1919

ROUTLEDGE, Rudolf Victor; born 1892 Vancouver BC educated Felsted School Essex address Pallekelley Estate Kandy unmarried arrived in England Oct 15 1915 commissioned Nov 11 1915 Regt 7th Dorsets at Bedford Nov 20 1915
War History 7th Dorsets Bovington Camp Wool, transferred MGC Grantham Mar 1916, Salonika Oct 1916, wounded Apr 13 1917, Lieut Jun 1916, on leave Aug 1918, reposted Grantham MG Base Sep 1918, demobbed Jan 10 1919

ROWBOTHAM, Robert Neville, born Port Elizabeth South Africa 1889 educated Mill Hill and Jesus College Oxford address Kuttapitiya Estate Pelmadulla unmarried arrived in England Feb 6 1915 commissioned Feb 23 1915 Regt RFA at Leeds Feb 23 1915
War History Egypt Jul 1915, Suvla Bay Aug 1915, Suvla to Evacuation Dec 1915,

Egypt and Suez Canal Dec 1915 to Jun 1916, France Jul 1916, Somme Aug 1916 to Jan 1917, Mouquet Farm, Thiepval, Stuff Redoubt, Ancre, Hun Retreat, Arras and Messines, wounded Jul 1917, evacuated to England, returned France Nov 1917, Lens and La Bassee to Aug 1918, Hindenburg Line Sep to Oct 1918, Final Battles and advance to Estinnes au Mont SE Mons Nov 11 1918, Lieut Sep 4 1916, A/Captain Mar 18 1917, demobbed Jun 2 1919

ROWER, late of Walker's 2nd Lieut 16th Middlesex Regt
Died of wounds

ROWLANDS, F.W. son of Revd W.E. Rowlands commissioned Chinese Labour Battn

ROWLANDS, J.W. son of Revd W.E. Rowlands commissioned 2nd Lieut Munitions Works

ROSELL, V.N. Lieut Coldstream, Guards wounded and POW

RUBIE, C.B. late of Watagoda Wattagoda enlisted Sep 1914 Regt CPRC at Diyatalawa Captain 4th Lancashire Fusiliers Persian Gulf Sep 1915 Mesopotamia Jul 1916 stationed at present in Karachi

RUDRA, A.D. educated Trinity College Kandy Royal Fusiliers France 1916 Somme offensive, transferred Indian Army and given Commission

RUKARBY, A.J. son of A.G. Rukarby, CGR Nawalapitiya
Killed in Action

RUNDALL, C.F. late of Ceylon Lieut-Colonel Mentioned in Despatches three times wounded MC DSO CMG

RUSSELL, Algernon Foss; born Wells 1898 educated WBS address Alani Estate Agalawatte unmarried enlisted Oct 2 1914 Regt North Somerset Yeomanry War History France Jan 1915

Engagements Ypres Feb 1915, Neuve Chateau, gas attack Ypres; 3rd Battle Ypres, slightly wounded May 13 1915, Mentioned in Despatches, Armentieres, Loos, Hollenzolleren Redoubt, 1st and 2nd Somme, Tincourt, Mauquet Farm, Vimy Ridge, Arras, Passchendaele, Cambrai and Epehey, retirement to Noyen, Villers-Brett, MM March 1918, advance to Amiens Aug 1918, St Quentin, Le Cateau, advance through Belgium (Mons Brussels Waterloo Namur and [Liege]), MGC Base Mar 1919, demobbed Mar 20 1929

RUSSELL, Eric Lionel; born Gosport Isle of Wight 1882 educated All Hallows School Honiton Devon address Mapalagama Talgaswella RO Elpitiya married arrived in England Nov 21 1914 enlisted Nov 21 1914 Regt 2nd Battn London Scottish at Head Quarters Buckingham Gate SW, demobbed May 25 1915

RUSSELL, H.F. late of Coolbawn Nawalapitiya enlisted Sep 1914 Regt CPRC at Diyatalawa 2nd Lieut 4th Worcesters

RUSHTON, J.P. address Hunuwella Pelmadulla commissioned IARO Rawalpindi

RUTHERFORD, R.W. son of H.K Rutherford Lieut 14th Rifle Bde wounded promoted Captain MC Croix de Guerre

RUXTON, Charles; born Newbury Aberdeenshire educated Aberdeen address Urugalla and Moragalla Estates Badulla PD Rookatenne unmarried arrived in England Dec 25 1917 commissioned Sep 3 1918 Regt Gordon Highlanders at Dreghorn Castle Edinburgh Aug 1918

War History France Oct 1918 attached 5th Cameron Highlanders at Hazlebeek Belgium, Army of Occupation from Nov 1918, demobbed Mar 1919

RYAN, H.H.W. late of Times of Ceylon 2nd Lieut RFA
Accidentally killed

S.

SADDON, R.D. late of Glencorse Puwakpitiya Lieut RNAS

SAFFREY, L.H. late of Waharaka Undugoda 2nd Lieut Fusiliers
Killed in Action

SALMON, Frederick John; born London 1882 educated University College School and Imperial College of Science South Kensington address Survey Dept Colombo, Transvaal 1904-07 Survey Dept since 1908 unmarried arrived in England Feb 1915 commissioned Jun 1915 Regt RE in France Jun 5 1915
War History Lieut Topographical Section BEF Jun 1915-1916, Captain 2nd in Command 3rd Field Survey Battn Nov 1918-Feb 1919, Maps GHQ Feb-May 1919 Engagements Arras Cambrai Bapaume-Cambrai Selle River Aug to Oct 1918, MC Mentioned in Despatches three times, thanked by Army Council, demobbed May 1919 retaining rank of Lieut-Colonel

SALMON, R.M. late Col Commercial Co 2nd Lieut RE Mesopotamia Aug 1917
Mentioned in Despatches

SALMOND, Cyril George; born Surbiton 1895 educated Bedford School address Mooloya Hewaheta arrived in England Nov 22 1916 enlisted Nov 28 1916 Regt RFC at Dewham Nov 29 1916
War History commissioned Feb 1917 Flying Officer May 1917, France Jul 1917, Passchendaele, offensives, Lieut Sep 1917, returned to England and placed on Aerial Defences of London, Mentioned in Despatches, demobbed Jun 1919

SAMPSON, Lionel Henry Wynn; born Worcester 1880 educated Worcester and Oxford address Royal College Colombo, CMR 1914, CPCR 1914-17 Lecturer Royal College married arrived in England Jul 1917 commissioned Aug 1 1917 Regt RASC (HT), at Ramleh Palestine Nov 1917
War History 925 and 928 RASC (HT) 75th Div Train EEF Nov 1917-Nov 1918, demobbed Jan 12 1919

SAMSUDEEN, Abdel Razak; born Colombo 1898 educated Wesley College Private CLI unmarried arrived in England Jul 29 1917 enlisted Jul 29 1917 Regt RASC (MT) at Grove Park

War History France and Belgium with RASC (MT) and RASC Supply Coy; Mentioned in Despatches Nov 11 1918, discharged Aug 2 1919

SAMATH, W.H. arrived too late Armistice signed and returned to Ceylon

SANDYS, Mevill Keverne Trelawny; born Keuka Florida USA 1890 educated Blundell's School Tiverton and Balliol College Oxford address Ratnapura, Office Asst to GA married commissioned Aug 28 1914 Regt 4th DCLI at Newquay Cornwall War History India in 2/4th DCLI Quetta Apr-Oct 1915, Karachi Nov-Dec 1915, Multan Jan 1916, Ferozepore Feb 1916-Mar 1917, Chanbattia Apr 1918-Sep 1918, Pachmarhi Oct 1918, Ambala Oct 1918, Lieut Jun 24 1915, Captain Jun 1 1916, disembodied Nov 3 1919

SANSONI, Arthur James; born Negombo 1889 educated Royal College Colombo, CL 9 years arrived in England Jun 1 1915 enlisted Jun 30 1915 Regt Middlesex War History transferred MHC at Givenchy France Somme Jul 1916, gassed, Rouen Hospital later sent to England, entered hospital, discharged Jan 1919

SANDFORD, G.F. late of Venture Norwood commissioned 5th Somersets

SANDFORD, H.S. Lieut CMR Captain Territorial Force Reserve Captain Hampshire Regt

SANGSTER, Charles Reginald Trevor; born London 1879 educated privately and Bedford address Geragama Kadugannawa married arrived in England Dec 4 1917 enlisted Feb 6 1918 Regt RGA at Catterick Camp Yorkshire Commissioned Sep 2 1918 , demobbed Jan 23 1919

SARGEANT, H.G. late of Ceylon Lieut-Colonel Mentioned in Despatches Killed in Action

SAUNDERS, A.R. late of Pooprassie Pussellawa Captain RA

SAVILLE, T.E. late of Maskeliya 2nd Lieut 7th Reserve Regt Cavalry

Died

SAVORY, J.T. Dalzell; address Odoowerre Demodera Lieut London Scots
Wounded

SAVORY, K.W. late of Uva Madulsima Lieut West Ridings

SAXTON, A.C. late of Kadugannawa enlisted Sep 1914 Regt CPRC at Diyatalawa 2nd
Lieut Scottish Borders wounded Nov 1915
Killed in Action at Gallipoli Aug 1916

SAXTON, P. Douglas; son of G.S. Saxton ex CCS Major Baghdad Oct 1917 MC

SCARBOROUGH, R.J. late of Ceylon Captain Devons

SCEATS, Leonard Henry; born London 1890 educated St Dunstan's College Catford
address Igalkande Elpitiya enlisted Sep 1914 Regt 1/20th London Regt War History
France in 47th Div Feb 1915, wounded at Loos Sep 25 1915, commissioned Aug
1916, Salonika Egypt and Palestine (Beersheba Jerusalem and Jericho), Lens,
demobbed Feb 17 1919

SCHOLFIELD, C. late of Balangoda Kadugannawa enlisted Sep 1914 Regt CPRC at
Diyatalawa Lieut Royal Fusiliers
Killed in Action

SCHRADER, Frederick Justin; born Negombo 1892 educated Royal College
Colombo address Neuchatel Neboda Private CLI Nov 1915-Mar 1917 unmarried
arrived in England May 8 1917 enlisted Jun 1 1917 Regt Artists' Rifles OTC at Hare
Hall Camp Essex Jun 1 1917
War History Cadet 10th OCB Gales Scotland Oct 8 1917-Feb 27 1918,
commissioned Devonshire Regt Feb 27 1918, France and Belgium in 16th Battn
Devons 329 Bde 74th Div, Special Reserve Aug 3 1919

SCOTT, C.L.M. late of Ormidale Maskeliya 2nd Lieut 3rd North Staffords promoted Captain
Killed in Action

SCOTT, C.W.F. late of Kirklees Udupussellawa enlisted Sep 1914 Regt CPRC at Diyatalawa 2nd Lieut 2/10th Gurkhas wounded three times Mentioned in Despatches promoted Lieut

SCOTT, Edward Cumin; born Guildford Surrey 1887 educated Rugby address Wattekelle Madulkelle unmarried arrived in England Apr 1918 enlisted Jul 1 1918 Regt RMA at Eastney Portsmouth Jul 1 1918, discharged Feb 1 1919

SCOTT, F.C. address Dickoya Estate Dickoya 2nd Lieut RFC

SCOTT, J.H.F. late of Nanuoya Talawakelle 2nd Lieut 3rd Oxford and Bucks LI
Killed in Action

SCOTT, R.C. late of Ottery Dickoya 2nd Lieut RASC

SEALY, C.C. late of Delptonoya enlisted Sep 1914 Regt CPRC at Diyatalawa 2nd Lieut invalided home

SECKER, Onslow; late of Ingraoya Kandy Captain 7th LNIR

SEGGER, J. enlisted Sep 1914 Regt CPRC at Diyatalawa, Dardanelles

SEMMENCE, R.H. late of Gonakelle Passara 2nd Lieut RFC

SENEVIRATNE, Dionysius Bert; born Galle 1895 educated Richmond College Galle unmarried arrived in England Nov 1915 enlisted Nov 23 1915 Regt 1st Public Schools Battn 18th Royal Fusiliers in France Dec 28 1915
War History 18th Royal Fusiliers, transferred 13th Royal Fusiliers Jul 1916, wounded at Beaumont Hamel and Arras, transferred 10th Royal Kents Mar 1918, gassed at

Ypres Apr 1918, Mentioned in Despatches, Sergt Oct 1918, MM, demobbed Jun 9 1919

SEVIER, W.W. late of Mousagalla Matale 2nd Lieut Gloucesters promoted Captain

SEWELL, E.P. late MMC Lieut-Colonel RAMC Asst Director of Medical Services DSO
CMG

SEYMOUR E.C. Ker; late of Kepitigalla Matale Major 4th Battn Argyle and
Sutherland Highlanders
Died

SEYMOUR, Alfred Wallace; born Leamington Spa 1881 educated Warwick School
and St Andrew's University address D.J. Chilaw, Cadets 1895 Home Vols 1900 Capt
CPRC CCS unmarried arrived in England May 3 1916 commissioned Jun 16 1916
Regt Duke of Connaught's Own Royal East Kent Yeomanry at Crowborough Sussex
Jun 16 1916

War History Lieut Dec 17 1917, A/Captain Dec 29 1918, Western Egypt against
Senussi, Palestine 2nd Battle Gaza, Operations W and N of Jerusalem, France
Merville Somme Lillers-Tournay, Haubardin (Lille) and Aseg-oreg-Tournay, Belgium
attached Div HQ 74th Yeomanry Div

SHAND, C.B.L. address Mahagastota N'Eliya RASC at Basra

SHAND, Mrs C.J. WAAC France

SHAND, Thomas Henry; born Dickoya 1894 educated St Benedict's College
Kotahena unmarried arrived in England Apr 27 1917 enlisted Apr 29 1917 Regt
RGA at Rugely Camp Staffordshire
War History 439th Siege Battery May 1917, Lydd Kent Jul 1917, France Sep 1917,
hospital in France Sep 20 1917, Havre as Clerk to Paymaster Nov 1917, 342nd Siege
Battery South Coast of Belgium near Dunkirk, transferred RAMC Jun 1918,
discharged Aug 3 1919

SHARP, William Edmund; born Egremont Cumberland Dec 9 1887 educated Egremont unmarried arrived in England Apr 20 1918 commissioned Jun 25 1918 in RNR Admiralty Experimental Station Parkeston Harwich Jun 26 1919 on HMT *George Ireland* Experimental Vessel Southampton, demobbed Jan 18 1919

SHELLEY, C.W.C. late of East Holyrood Talawakelle 2nd Lieut 1st Life Guards Killed in Action in France

SHELLEY, S.P. late of Maymolly Pussellawa King Edward's Horse 2nd Hants wounded Lieut Hampshire

SHERIFF, Kenneth, son of J. Sheriff Aldie Bogawantalawa 2nd Lieut Border Regt Killed in Action

SHERWIN, Charles Ernest; born Portsmouth 1890 educated St Helen's College Southsea unmarried enlisted Aug 4 1914 Regt RE at Portsmouth War History France, Battles of Neuve Chapelle, Givenchy, Aubus Ridge, Loos, transferred RFC Sep 1915, Mentioned in Despatches Jan 1 1916, MC, Aerial Defence of London Jul to Sep 1916. Transferred NWFP (India) Expedition against the Mahsuds and Mohmands in Waziristan Field Force Nov 1917, wounded Jun 1918, Mentioned in Despatches Aug 1918, Afghan War, Croix de Guerre with Palme Nov 1919, Reserve Sep 28 1919

SHERWOOD, Sydney William; born Newcastle on Tyne educated Royal Grammar School Newcastle on Tyne address Kandanevera Matale unmarried arrived in England Apr 28 1917 enlisted May 15 1917 Regt Artists' Rifles OTC at Romford Essex May 15 1917 War History torpedoed on way home on ss *Medina*, retained as Instructor in Artists' Rifles OTC owing to ill health, commissioned 11th OCB at Pirbright, demobbed May 20 1919

SHEDDON, G.E. arrived too late Armistice sign and returned to Ceylon

SHERINGHAM, Anthony Ilex, born Manchester 1890 educated Brighton College address Police Mess Colombo unmarried arrived in England Apr 1917 enlisted Jun 1917 Regt 18th Queen Mary's Own Hussars,
War History Cadet School Jul 1917 commissioned 1st Reserve Regt of Lancers Nov 1917, France Apr 1918 and posted 5th Lancers, transferred 18th Hussars, Offensive Aug 1918 and Battle of Le Cateau Oct 1918, demobbed Mar 1919

SHILLITOE, G.R. late of East Holyrood Talawakelle commissioned IARO attached S & T Corps

SHIRLEY, John; born Lanark Scotland 1887 educated George Watson's College and Edinburgh University address Maddagedera Bentota JP UPM married arrived in England Sep 1915 commissioned Nov 10 1915 Regt Highland Infy at Glasgow Nov 10 1915

War History A/Captain Oct 1916, Lieut Jul 1917, Mentioned in Despatches 1917, MC, wounded four times

Engagements Somme 1916, Nieuport and Passchendaele 1917, Somme 1918, demobbed Feb 8 1919

SHOBBROOK, S.G. late of EP & E Co Ltd & CEV
Discharged Oct 1914

SHORE, Maurice Freeman; born 1893 educated Westminster School address Vellanadi Estate Mundakayam South India unmarried arrived in England Feb 1915 commissioned Apr 8 1915 Regt 3rd Somerset LI at Crown Hill Plymouth Jan 13 1915

War History France and Flanders Aug 3 1915-May 23 1916, Lieut Nov 1 1917, attached Tank Corps May 1916, Palestine and Egypt Dec 6 1916-Jul 19 1918, Mentioned in Despatches, MC in 2nd Battle of Gaza, wounded, 3rd Battle of Gaza Nov 4 1917, A/Captain Aug 23 1918, Temp Captain Nov 1 1918, France Oct 1 1918-Feb 3 1919, Reserve May 9 1919

SHORT, W.I. late of Suduganga Matale enlisted Sep 1914 Regt CPRC at Diyatalawa, Dardanelles 2nd Lieut 1st Scottish Borderers

Reported missing

SHUTTLEWORTH, C. formerly of Dickoya Captain East Anglican Division Greece Feb 1918 Salonika Oct 1918

SHUTTLEWORTH, P. formerly of Batticaloa Essex Yeomanry

SIDGWICK, R.T. late of Yullefield Hatton Lieut RFC

SIDMOUTH, L. late of Degelessa Yatiyantota 6th Devons Lahore

SIDLE, Charles Edward; born Colombo 1887 educated Sir Andrew Judd's Commercial College Tonbridge Kent address Egerton House Colpetty CPRC and CEV unmarried commissioned Feb 20 1916 Regt 1/3rd Brahmans at Peshawar India War History attached 2nd Battn King's Liverpool Regt for instructions, Mesopotamia 1916, Battle of Kut-el-Amara 1917, Beit-al-Faly Arabia 1918, Jash and Charbar Persian Mekran, A/Captain, returned to India 1919, demobbed Apr 15 1919

SIDLE, K.O. nephew of L. Siedle Colombo Major RFA MC
Killed in Action

SIEGERTSZ, Eric; late of Ambadeniya Aranayake Rifle Bde gassed wounded Oct 1918

SIEGERTSZ, G.F. late of Walker's Colombo Private KRR Salonika

SIEGERTSZ, W. late of Kandy Private KRR

SIKES, Albert; late Kingeorah Maskeliya commissioned Army Ordnance Aug 1915

SIMMONDS, R.G.S. late of Col Stores Colombo enlisted Sep 1914 Regt CPRC at Diyatalawa, Dardanelles invalided 2nd Lieut Worcesters Equipment Officer RFC General List Jul 1917

Died

SIMON, Don Gabriel; born Colombo 1897 educated Royal College Colombo address SI of Police Kandy married arrived in England Jan 3 1916 enlisted Jan 1 1916 Regt 16th Middlesex at Northampton
War History France wounded at the Battle of Somme Jul 1 1916, discharged Jul 1 1917

SIMONS, C.T. late of Walker & Greig Dickoya 2nd Lieut RE Lieut Feb 1917 MC

SIMPSON, C.E. late of Loolecondera Deltota commissioned IARO

SIMPSON, Joseph Norman; born Kandy 1894 address Naranghema Estate Loolecondera Group Deltota married arrived in England May 2 1915 enlisted Jul 11 1915
War History commissioned 1/10th Royal Scots Oct 26 1915, Scottish Coast Defences Nov 1915-Apr 1916, France attached 15th Royal Scots, wounded at Le Vergieur Jun 1917, wounded at Passchendaele Oct 21 1917, transferred RFC May 2 1916, Royal Scots Sep 10 1916, A/Capt EEF representative for Aldershot , demobbed Nov 23 1920

SIMPSON, V.E. Ward; late of St George Agras 2nd Lieut Royal Irish Regt wounded MC

SIMS, B.A. late of Golconda Haputale 2nd Lieut Marines Wounded

SINCLAIR, Colin J. son of Colonel W. Sinclair Rangala 2nd Lieut RFA wounded and gassed
Died

SINCLAIR, Norman; brother of J.G. Sinclair Major RHA DSO Mentioned in Despatches Lieut-Colonel
Killed in Action

SINGER, H.M. late of Houpe Pelmadulla 2nd Lieut 8th East Lancers

SINORIEFF, A.K. late of Molchanoff Pechatnoff

Killed in Action in France

SISOUW, John Claude; born Colombo 1886 unmarried arrived in England Feb 4 1917 enlisted Feb 5 1917 Regt KRR at Winchester

War History France Mar 1917, 3rd Battle of Ypres and wounded, Somme, blown up and buried Mar 28 1918 in the last German Offensive at Villers-Brettonneaux, took part in the fighting near Amiens, served as a Sniper on the Ypres and Somme Fronts, demobbed Jan 19 1919

SKENE, Ian; late of Ross Matale wounded

Died of wounds

SKINNER. E.D. late of Cholankandie Nawalapitiya Member of the Milward Contingent 2nd Lieut KRR Manchester Regt Oct 1917

SKRINE, S.H. late of Lanka Kadugannawa Member of the Milward Contingent 2nd Lieut Somerset LI MC transferred RFA wounded
Died of wounds

SLADEN, Herbert Edward Harvey; born Worthing Sussex 1887 educated Hendel College and Seven Oaks School address Asst Ceylon Labour Commissioner Trichinopoly, CPRC married arrived in England Jun 29 1918 enlisted Artists' Rifles War History Artists' Rifles attached 11 OCB Pirbright commissioned in General List Mar 28 1919, repatriated Oct 23 1919

SLAUGHTER, R.I. late of Ceylon Lieut-Colonel DS Mentioned in Despatches twice

SLEE, A.B. late of Dickoya Major RFA

SLEIGH, G.R. late of Harrisons & Crosfield Colombo 2nd Lieut 4rh Gordons Lieut Jan 1916 A/Capt Aug 1917

SMALL, J.H. late of Galle HLI

SMART, K. de B. late of Nilambe Galaha Inns of Court OTC commissioned IARO
resigned Mar 1917

SMARTT, Dr F.N. late of Dimbula Temp Lieut RAMC Captain Medical Branch RAF

SMITH, Member of the Milward Contingent
Wounded

SMITH, C. Eastgate; late of Weregala Yatiyantota enlisted Sep 1914 Regt CPRC at
Diyatalawa 2nd Lieut Manchesters Capt May 1916
Killed in Action

SMITH, Edgar David; born Colombo 1893 educated St Joseph's College Colombo
married arrived in England Dec 13 1814 enlisted Dec 13 1914 Regt London Rifle
Bde in France Jun 20 1915
War History wounded 3 times
Engagements Battles of Loos, Somme and 2nd and 3rd Ypres, POW Mar 22 1918,
repatriated to England Jan 1919, demobbed May 1919

SMITH, E. Wilson; late of Portswood Kandapola 2nd Lieut 1st Gordons

SMITH, F.C. late of Sutton Agrapatna Captain 14th Royal Fusiliers transferred
General list

SMITH, F.C.W. son of William S. Smith Uva RFC

SMITH, J.E.G. late of Erracht Dehiowita Lieut 7th Somerset LI Aug 1915 wounded
Sep 1916 Temp Captain Feb 1917

SMITH, John; educated St Aloysius College Galle Royal Fusiliers OCB

SMITH, Joseph; born Kingstown Co Dublin 1890 educated Kingstown and Rugby
Lower School address Talawakelle Engineering Works Ltd unmarried enlisted Sep
1914 Regt CPRC at Diyatalawa

War History Egypt Nov 1914, Suez Canal Feb 1915, Gallipoli Apr to Dec 1915, Egypt Jan to Mar 1916, commissioned Apr 1916 and posted 2nd DCLI, Salonika Force May 1916-Dec 1918, Caucasia Dec 1918-Jun 1919, Mentioned in Despatches Nov 1919, attached General Staff Aug 1918-Apr 1919, Lieut Oct 1917, demobbed Nov 1919

SMITH, J.R. Captain London Regt
Killed in Action

SMITH, J.W. son of E.D. Smith CGR RASC (MT)

SMITH, L.B. late of Lachesis Moneragalla 2nd Lieut West Surreys

SMITH, Martin; late of Technical College Colombo 28th London Regt

SMITH, M.W.T. Private CLI arrived too late Armistice signed and engaged in YMCA work

SMITH, P. Bowden; son of E.B. Smith Dimbula 19th Lancers
Wounded in France

SMITH, Peter; born Cupar-Fife 1896 educated Castlehill Cupar-Fife address Doloswella Nivitigalla, Cargills 1913-14 enlisted Sep 3 1914 Regt CPRC at Diyatalawa
War History Egypt and Suez Canal 1914-15, Gallipoli, Anzac Corps Apr 25 1915-Sep 1915, invalided Sep 1915, discharged Aug 26 1916

SMITH, R.W. Somers; late of Neuchatel Neboda 2nd Lt KRR
Killed in Action in France

SMITH, Sidney; late of Ceylon Major 82nd Siege Battery RCA

SMITH, T. Member of the Lotus Contingent RGA

SMITH, Thomas; late of Banagalla Nawalapitiya enlisted Sep 1914 Regt CPRC at Diyatalawa 2nd Lieut DCLI

SMITH, W. C. Bowden; son of E.B. Smith Dimbula Captain Royal Fusiliers wounded and POW

SMITH, W. Downie; late of Cargills N'Elia Overseer Munitions Dept

SMITH, Winfield; late of Rothschild Pussellawa Flight Commander RFC prisoner at Kut repatriated

SMYTH, H. Blood; late of Rothschild Pussellawa 2nd Lieut East Kents Captain Nov 1917 wounded Nov 1917 Mentioned in Despatches

SOAMES, G.H. son of A.W. Soames Govinna Neboda Major West Yorks Killed in Action

SOAMES, M.G. son of A.W. Soames Captain wounded and Died of wounds

SOMERVILLE, T.V. son of William Somerville Captain RAMC wounded MC and Bar to MC

SOMERVILLE, W. Jr; late of Gow Somerville's Colombo 3rd Canadians Killed at Ypres

SONCK, E. late of Galagedera Kandy enlisted Sep 1914 Regt CPRC at Diyatalawa

SONCK, O. late of Galagedera Kandy enlisted Sep 1914 Regt CPRC at Diyatalawa

SOUTHORN, Wilfred Thomas; born Leamington Spa 1879 educated Warwick School and Oxford University address Secretariat Colombo CCS 2nd Lieut CPRC unmarried arrived in England Jul 7 1918 enlisted Sep 5 1918 Regt RGA at Brighton commissioned General List Mar 8 1919, demobbed Mar 27 1919

SPARKES, George Herbert, born 1878 educated Steyning Grammar School address Bogawana Estate Bogawanalawa Manager Bogawanalawa District Tea Co unmarried arrived in England Sep 28 1917 enlisted Dec 28 1917 Regt RASC in France Apr 27 1918, demobbed Mar 1919

SPEIRS, A.D. late of Waharaka Undugoda 2nd Lieut ASC Dardanelles Aug 1915 A/Captain

SPEIRS, A.G. late of Gouravilla Maskeliya 2nd Lieut 3rd Argyle and Sutherland Highlanders Capt Egyptian Army Nov 1916

SPELDEWINDE, Charles George Oliver; born Colombo 1896 educated Training College Colombo BGA unmarried commissioned Oct 11 1918 Regt 40th Pathans at Campbellpore Punjab India No 3 1918, demobbed Feb 21 1919

SPELDEWINDE, W.E. late of Rly Extensions Ratnapura educated St Joseph's College Colombo torpedoed on way to England in the *Villa de la Ciotat* and drowned

SPENCER, Munro; late of Eton Pundaluoya 2nd Lieut Seaforths

SPENCER-SCHRADER, Eric Louis; born Kandy 1891 educated Royal College Colombo address Wester Seaton Negombo Lieut CLI married arrived in England Jul 5 1914 commissioned Dec 12 1914 Regt Royal Fusiliers at Duke of York's School Dover

War History Captain Dec 1 1914, Lecturer in Economy and Military Law to Junior Officers 1915-16, A/2nd in Command 15th Royal Fusiliers Mar 1915, A/CO Apr 1916, 4th Battn BEF May 11 1916, A/2nd May-Jul 1916, Ypres and Somme, wounded Jul 14 1916, returned to duty Dec 1 1916, disabled and unfit for service abroad, attached 109th TR Battn Dec 1916 and appointed A/2nd in Command Jul 1916, Supervising Officer London District Cadets, Officer i/c Musketry London Command Depot Dec 1917-Mar 1918, invalided Aug 4 1919

SPICER, R.G.B. Police Superintendent Colombo 2nd Lieut Dragoon Guards Lieut Apr 1916, France Jun 1918, MC Jul 1916

SPICER, S.T. late of Thomas Cook & Son Colombo Member of the Milward Contingent 2nd Lieut South Staffords
Died

SPOTSWOOD, Miss A.M. sister of Mrs Thornton QAMN Bombay

SPRINKS, Frank Oliver; born Cowfold Sussex 1891 educated Cranleigh address Maturata CPRC married enlisted Sep 20 1914 Regt CPRC
War History Egypt Oct 1914, Suez Canal Jan-Feb 1915 commissioned Apr 19 1915, Suvla Bay Aug 12 1915 and posted to 6th Battn Royal Irish Fusiliers, Captain Sep 20 1915, retreat from Servia Nov 1915, Struma Valle 1916-17, transferred 7th Royal Dublin Fusiliers Oct 1916, Palestine Sep 1917, RAF Jan 1918

SPRY, H. Humes; late of Rangalla enlisted Sep 1914 Regt CPRC at Diyatalawa, Sandhurst

SPROULE, R. St Quentin; late of Kandy Lieut Coldstream Guards

SPURWAY, W.R.P. son of W.H. Spurway High Forest Kandapola 2nd Lieut Queen's Own Corps of Guides Mesopotamia Jun 1916

STACE, R.E. brother of W.T. Stace CCS Captain RE POW at Kut repatriated Nov 1918

STAINWALL, A.H. Private CLI but arrived England too late as Armistice signed and returned to Ceylon

STALKER, F.D.B. late of Pitakande Matale enlisted Sep 1914 Regt CPRC at Diyatalawa 2nd Lieut Border Regt Mentioned in Despatches
Killed in Action

STAMFORD, H.J. late of Morrison & Bell 2nd Lieut Northampton Regt

STANNUS, T.R.A. late of Glentilt Maskeliya Major 4th Leinsters wounded a

Gallipoli Lieut-Colonel May 1917 DSO and Legion of Honour Died
of Wounds

STANLEY, G.C. Sloane; late of Niyabedde Bandarawella enlisted Sep 1914 Regt
CPRC at Diyatalawa Captain 4th Grenadier Guards

STANLEY, H.H. Sloane; late of Niyabedde Bandarawella enlisted Sep 1914 Regt
CPRC at Diyatalawa A/Captain 4th Grenadier Guards MC
Killed in Action

STANTON, O.W. late of Somerville's Colombo 2nd Lieut Middlesex Regt

STAPLES, Harry E.W. educated Wesley College Colombo Private CLI Royal Fusiliers
Killed in Action in France

STAYNER, Archibald Edward; born Sheffield Yorks 1889 educated St Paul's School
address Monerakelle Estate Moneragalla unmarried arrived in England Oct 1917
commissioned Apr 15 1918 Regt RASC (MT) at Twickenham
War History France Apr 1 1918, posted 14th Corps Troops MT Column Apr 27
1918, 69th Auxiliary Steam Coy Sep 9 1918, left Germany May 11 1919, demobbed
Aug 3 1919

STEEL, J.V. late of Ceylon Flight Commander RFC Squad Commander Mar 1917
Capt, Major Nov 1917

STEPHENSON, Bertrande Henry Stillington; born Cor Castle Innishannon Co Cork
Ireland Feb 24 1882 educated Denstone College Staffordshire address Mutwagalla
Estate Eheliyagoda commissioned 3rd Munster Fusiliers 1900, South Africa
1900-1901 Medal and 3 clasps Capt 1903 resigned commission 1910 unmarried
arrived in England Jan 1 1915 commissioned as Captain 1951 Regt 3rd Royal
Munster
Fusiliers at Aghada Cork Harbour Jan 26 1919
War History Egypt 1916, France 1916 and gassed, Battle of Somme Sep 1916,
Instructor RAF Cadet Bde 1917, OC Administration RAF School of Instruction 1917
and 1918, demobbed Mar 14 1919

STEPHENSON, C.C.S. born Innishannon Ireland educated Blundell's School Tiverton address Surveyor General's Office Colombo Asst Supdt of Surveys unmarried arrived in England Mar 25 1916 commissioned Jun 30 1916 Regt RASC (MT) Aug 8 1916

War History OCMT attached 161st Siege Battery RGA BEF Sep 18 1916, OC Workshops 2nd Anzac Corps Troops Supply Column Oct 19 1916, OC 26th Coy MT ASC Feb 3 1917, and Transport Officer 9th Cyclist Bde Jun 5 1917, OC Workshops 1051 Auxiliary Petrol Coy Jan 13 1918, demobbed Mar 6 1919

STERLING, E.G.B.M. late of Highforest Maturata enlisted Sep 1914 Regt CPRC at Diyatalawa commissioned as Lieut 69th Punjabis wounded and Died of wounds

STERLING, G.P. late Mechanic Colombo torpedoed on way to England in the *Villa de la Ciotat* and drowned

STEVENS, G.H. late Instructor CAV Sergt-Major
Wounded

STEVENS M.A. George Bridges; born Brighton England 1882 educated Radley and Exeter Colleges Oxford address Millakande Kallawellawa tel Neboda Planter from 1900 Captain CPRC married arrived in England Sep 15 1917 commissioned Oct 23 1917 Regt Hampshire Regt at Gosport Oct 23 1917

War History Flanders Battle of Lys General Hospital Wincrease Apr 24 1918, 1st Eastern General Hospital Cambridge May 12 1918, 3rd Battn Hants Jul 17 1918 Gosport, No 2 Cadet Reception Battn Larkhen as Instructor 1st Lieut Jul 26 1918, demobbed Apr 25 1919

STEVENSON, A.D. late of Singer Mac Co Colombo Member of the Milward Contingent 2nd Lieut

STEVENSON, G.H. late Captain & Adjt CMR and CPRC Major 2nd Welsh Regt
Wounded in France POW

STEVENSON, R.C. late of Ceylon Colonel RGA 1st Anzac Army Corps invalided Jan 1917 Temp Brig-General

STEWART, A.G. late of Angroowella Udispattu Lieut West Kents

STEWART. Clements G. address Derryclare Kotagala wounded 2nd Lieut West Yorks

STEWART, Frederick William; born Monifieth Scotland 191 educated High School Dundee address Elladalluwa Badulla Planter from 1811 unmarried arrived in England Mar 4 1917 enlisted Apr 1917 Regt Royal Scots at Harwich War History commissioned The King's Own RLR Mar 1918, Salonika Sep 1918, demobbed May 28 1919

STEWART, G.K. late of Lewis Brown & Co Colombo 2nd Lieut RFA wounded Mentioned in Despatches MC

STEWART, Jack; late of Sutton Agras Captain Black Watch wounded Colonel Dec 1918

STEWART, J.R. son of J. Stewart Avisawella educated St John's Panadura commissioned IARO attached 1/130th Baluchis

STEWART, R. educated Trinity College Kandy 2nd Lieut IARO attached 2/5th Sikhs Afghan War & Waziristan Punitive Expedition

STEWART, R. late of Badulla OCB at Oxford April 1918

STEWART, W. late of Kandy 8th Irish Rifles

STEWART, W.O. late of Mercantile Bank 5th Royal Scots wounded MC and Bar

STEWART, William Thomas; born Arrochar Scotland 1880 educated Carlisle Grammar School and Manchester Technical address C/o Eastern Produce & Estates Co Ltd tel Epeco Colombo married arrived in England Nov 5 1914 commissioned

Dec 8 1914 Regt RGA at Charlton Park Woolwich Dec 16 1914 War History France
9th HB as Observation Officer May 9 1915, Loos 1915, Millbank Hospital with
appendicitis Dec 1915, 136 HB May 1 1916, France Nov 1 1916, 2nd in Command
and Temp Command 136 HB Ypres Messines Vimy Ridge and Hill 70, Substantive
Captain Sep 22 1917, Instructor of 60 PDR Gunnery 1st Artillery School
France Oct 1 1917, Equipment Officer 11th Corps HA Apr 1918, Lys retreat Nov 1
1919, posted Ordnance College Woolwich, demobbed Feb 9 1919

STILL, John; born Horningsham Wiltshire 1880 educated Winchester address Rock
House Kandy Sec PA from 1912 married arrived in England Nov 24 1914
commissioned Dec 6 1914 Regt East Yorks at Grantham Dec 6 1914
War History Suvla Bay Aug 6 1915, wounded and POW Aug 9 1915, Lieut and Adj
Aug 1915, in Turkey till end of War, demobbed Feb 7 1919

STOCKDALE, George Noel d'Esterre; born Lausanne Switzerland 1893 educated
Peenimont College Broadstairs and abroad address Bentota Elpitiya, SD Bentota
estate married arrived in England Oct 1914 enlisted Dec 1914 Regt Royal East
Kent Mounted Rifles at Horne Kent
War History commissioned May 20 1915 and transferred 2/1st West Kent
Yeomanry, London Defences Dec 28 1915, embarked for Gallipoli but owing to
Evacuation joined WKY at Alexandria, Canal Defences etc Palestine 1917, 2nd
Battle Gaza, Lieut 3rd Battle Gaza, wounded Beersheba Oct 1917, demobbed Aug 3
1919

STOGDON, J.A. address Mahavilla Ratnapura OTC commissioned 3rd Wiltshires
MC wounded and POW
Repatriated to England

STOGDON, R.H.A. late of Kadawala Watawala 2nd Lieut Worcesters

STOKES, Henry James Dudgeon; born Stillorgan Co Dublin 1884 educated Felsted
school and Dublin University address Monerakelle Moneragalla Planter
Monerakelle married enlisted Nov 11 1914 Regt RASC
War History France in 28th Div Aug 1915, 2nd Battle Ypres Mentioned in

Despatches, transferred 3rd Div and served till Jan 1919 Captain and Adjut Apr 1916 till end of war, demobbed Jan 15 1919

STONE, Arthur Percival; born Tunbridge Wells Kent 1881 educated Radley College Abingdon Berks address Kolankande Waga arrived India Dec 1 1914 commissioned Nov 27 1914 Regt 124th Baluchistan Infy at Quetta Dec 1 1914 War History France in Jun 1915 to reinforce 129th Baluchis, Battle of Loos, East Africa Jan 8 1916, drove Germans from west side of Kilimanjaro, minor engagements from Moschi to Korogwe, sick at Handeni, entered hospital at Nairobi, invalided out of the country 1917, Depot Duty at Karachi, Lieut Nov 27 1915, Mentioned in Despatches, Capt Nov 27 1918, Reserve Mar 1 1919
STONE, H.A.L. late of Kurunegalle 2nd Lieut King Edward's Horse

STONER, C.A. late of Pelmadulla 2nd Lieut Royal Inniskilling Fusiliers
Reported missing

STORK, E. Stanley; son of Dr V. Stork educated Royal College Captain DSO

STOTT, Wilfred; born Lancashire 1886 educated Manchester and Continent address Moolgama Galaha unmarried arrived in England Mar 15 1914 enlisted Aug 11 1914 Regt 21st Public Schools Battn Royal Fusiliers
War History France Nov 1915-June 1916, returned to England for commission but discharged as unfit for Military Service due to nervous breakdown, discharged Aug 1916 English address Bournemouth

STOUTER, T.J.B. son of C. Stouter Kelaniya private 24th Middlesex Regt transferred MGC

STOWELL, G.G. 2nd Lieut 28th Punjabis wounded

STRACHAN, Bernard; born Reading 1876 educated Brighton College address Manikwatte Dickoya married arrived in England Aug 1915 enlisted Dec 1915 Regt RGA at Dover May 1916

War History commissioned Jan 1917, Portsmouth London Defences 1917, France 1918, Lieut Jul 1918, demobbed Aug 4 1919

STRACHAN, G. late of Mudamana Kitulgala Member of the Milward Contingent 2nd Lieut Yorkshire LI

STRACHAN, K.C. late CGR 2nd Lieut ASC Mentioned in Despatches

STRACHAN, N.J. late of Mudamana Kitulgala 2nd Lieut 7th Dorsets

STRACY, Mrs H.J. late of Mannar, Red Cross

STRANGMAN, H.W. late of Seaton Maturata 17th Division RFA Lieut wounded in France Dec 1918

STREET, B.H. son of F.F. Street Lieut Welsh Regt transferred RAF
Accidentally Killed

STREETON, late of Gonapitiya Kandapola Sergt Australian Artillery

STRONG, M.A. Arthur Nesbitt; born London 1890 educated Haberdasher's School Stewart's College and Edinburgh University address Kurunegalla CCS unmarried arrived in England Feb 1917 commissioned Apr 1917 Regt RF at London Jul 1917 War History gassed Mar 21 1918, wounded Aug 29 1918, German attack Mar 21 1918, second attack on Amiens Apr 1918, Big Push Villers Bretonneaux Aug 8 1918, Special Reserve Apr 4 1919

STRUYS, E.N. late of the Supreme Court Registry RFA transferred Northamptonshire Regt France Dec 1917 wounded Dec Oct 1918

STUART, C.G. Johnston; late of Pelmadulla East Yorkshires
Killed in Action

STUART, V.D. late of Orient Co TGA 2nd Lieut RGA wounded May 1917 MC and Bar
Killed in Action

STURDEE, P, late of Elkaduwa 2nd Lieut 34th Poona Horse wounded Captain ASC

St JOHN, Dicky Lionel; born Kalutara 1898 unmarried arrived in England Feb 20 1917 enlisted Feb 26 1917 Regt KRRC at Ypres Apr 1917
War History wounded at Ypres, discharged Mar 8 1918

St JOHN, Harry; late Earden B'pitiya RE
Killed in Action

St JOHN, Jackey; born Kalutara South Neboda unmarried arrived in England Feb 25 1917 enlisted Feb 28 1917 Regt Rifle Bde at Ypres and Cambrai, France
War History POW Nov 30 1917, demobbed Nov 14 1919

St JOHN R.L. late of Bandarawella wounded Sep 1916 Killed
in Action

SUPPIAH, Kandasamy Sam; educated St Joseph's College Colombo unmarried
arrived in England Jul 28 1917 enlisted Jul 29 1917 Regt RASC
War History France in RASC (MT) for 2 months and 11 days, North Western
Frontier Force India actively engaged Landikotal, demobbed Nov 10 1919

SUTHERLAND, Francis Ian Sinclair; born Edinburgh 1893 educated Warriston
School Moffat and St Bees Cumberland address Hunasgeria Wattegama planter
unmarried arrived in England Apr 1915 commissioned May 15 1915 Regt Royal
Scots at Pebbles Scotland May 15 1915
War History France Jan 1916, Lieut in Sep 1917, A/Captain Sep 1918, Mentioned in
Despatches Dec 1917, MC Jun 1919, Battles of Somme Jul 1916, Ancre (Beaumont-
Hamel) Nov 1916, Arras Apr to May 1917, Ypres Jul to Sep 1916, Cambrai Nov
1917, Champagne Jul to Aug 1918, Arras-Cambrai-Valenciennes Aug to Nov 1918,
demobbed Feb 26 1919

SUTHERLAND, T.D. late of Mosville Dolosbage enlisted Sep 1914 Regt CPRC at
Diyatalawa, Dardanelles 2nd Lieut 7th Lincolns MC Captain and wounded DSO
Mentioned in Despatches twice Major

SWAN, S.R. late of Cannawerelle Namunukula 2nd Lieut IARO attached 28th Punjabis

SWANISON, C.J.G. late of Gampola 2nd Lieut West Kent Yeomanry

SWAYNE, H.C. late of Drainage Works 2nd Lieut RE Mesopotamia Jan 1917

SYLVESTER, E.C. address Travancore Tea Estates Co Ltd Vandeperiyar PO South India Public Schools Battn 2nd Lieut RFA

SYMONS, C.B.O. son of C.E.H. Symons Lieut-Colonel RE DSO wounded in France Mentioned in Despatches twice.

SYMONS, F.A. Lieut-Colonel RAMC
Killed in Action

SYMONS, John; born Scotland 1888 educated Fordyce Academy address Durampitiya Getahetta Planter unmarried arrived in England Aug 1918 enlisted Sep 8 1918 Regt OCB at Gales Camp Ayrshire commissioned Gordon Highlanders Mar 17 1919??, demobbed Mar 11 1919

SYMONS, Owen Vincent Littleton; born Mahableswar India 1878 educated Blundell's School Tiverton Kent Major CTH 1914, South African War 2nd Lieut 1st Gloucester Regt 1900 to 1902 married arrived in England Jul 1915 commissioned Aug 24 915 Regt 3rd Gloucesters at Gravesend Aug 24 1915
War History proceeded to join 2nd Gloucesters Salonika Jan 1 116, 2nd in Command May 1916 to Apr 1918, all engagements and Battles on the Struma River Front, Mentioned in Despatches Apr 1918, transferred to Western Front Apr 1918, 2nd in Command 2nd Worcesters and served in the Ypres Sector till Sep 1918, Mentioned in Despatches Jun 1918, transferred 3rd Army Sep 1918 and took part in crossing Hindenburg Line Canal du Nord Selle and Sambre rivers Battles of Cambrai, demobbed Jan 24 1920

SYMONS, V.H. son of late C.E.H. Symons Colombo Lieut-Colonel RAMC wounded and
Died of wounds

SYMS, George Ernest; born Nanuoya 1891 educated Richmond College Galle married enlisted Mar 3 1917 Regt RE in France
War History Corporal RE still serving in France

T.

TAILYOUR, B.P. late Asst Labour Commissioner South India 2nd Lieut RFA wounded Oct 1916 MC

TALBOT, F.J.R. late of Matale West 2nd Lieut 3rd South Staffords resigned commission owing to Ill-health and invalided out of the Army

TALBOT, H.R. son of G.A. Talbot Lieut 3rd Dragoon Guards
Killed in Action in France

TALBOT, W.A. late of Gikiyanakande Neboda Corporal RE

TANCOCK, John Lewis; born Sherborne Dorset 1878 educated Norwich Grammar School and Rossall address Rahatungoda Hewaheta CPRC 1901-13 CMR 1914-15 JP UPM married arrived in England Apr 1916 enlisted Jun 23 1916 Regt RHA Cadet School

War History commissioned Oct 12 1916 and joined 126 Heavy Battery RGA BEG France Apr 22 1918, Mailly Wood Battle of Amiens Bapaume Hindenburg Line Bourlon Wood Cambrai and Maubeuge, demobbed Mar 11 1919

TAPP, W.H. late of Survey Dept Lieut 2nd Dragoon Guards

TARBET, A.K. late of Katooloya Madulkelle enlisted Sep 1914 Regt CPRC at Diyatalawa 2nd Lieut 1st Inniskilling Fusiliers

TARBET, E.A. late of Debagama Aranayake enlisted Sep 1914 Regt CPRC at

Diyatalawa 2nd Lieut 1st Inniskilling Fusiliers

TARVER, Herbert; Lieut Staffords

TATHAM, S.T. late of Wellandura Ratnapura Member of the Milward Contingent
2nd Lieut 14th Middlesex Regt wounded Aug 1916 A/Captain May 1918 MC April
1919

Died

TATE, J.A. late of Duckwari Rangalla OCB

TAWSE, B.W. brother of J.R. Tawse Sergt 4th Cameron Highlanders Killed
in Action

TAYLOR, Alfred Thomas; born Clapham London 1887 educated Wimbledon
Institute address Iceland Colpetty Colombo tel Iceland Colombo Col-Sergt CPRC
unmarried arrived in England Dec 20 1915 enlisted Mar 1916 Regt Queen's Royal
West Surrey Regt at Winchester

War History commissioned Army Cyclists' Corps Sep 4 1916, Lieut Mar 4 1918,
Temp Captain and Adjt Apr 10 1918, A/Captain Apr 30 1918, France 1916, Italy
Nov 1917, France Mar 1918 till Armistice, Observation Officer from Sep 1917-Jun
1918, disembodied Jun 6 1919

TAYLOR, C.W.G. late of Morison & Bell Colombo enlisted Sep 1914 Regt CPRC at
Diyatalawa 2nd Lieut 9th DCLI

TAYLOR, George; son of Shaw Taylor late of Ceylon RAMC

TAYLOR, Gordon; late of Bogawantalawa RFC MC

TAYLOR, G.T. late of Mirigama 2nd Lieut 28th Labour Corps transferred Royal West
Surreys France Sep 1918

TAYLOR, H.D. late of Leukka Kadugannawa 2nd Lieut 7th West Surreys MC

TAYLOR, H.V. late of Rayigam Padukka 2nd Lieut RGA
Wounded

TAYLOR, J.A.H. late of Hindugalla Peradeniya 2nd Lieut Dublin Fusiliers
Killed in Action

TAYLOR, J.B. late of Kotiyagalla Bogawantalawa 2nd Lieut RAF
Killed in Action

TAYLOR, Kenneth; brother of Mrs Bell St Vigeans Bogawantalawa A/Captain Died
of wounds

TAYLOR, John; born Ayrshire Scotland 1882 educated Kilmarnock Academy
address Opata Estate, Kahawatte Sergt CPRC and OC Pelmadulla Detachment
married arrived in England Sep 12 1918 enlisted Sep 22 1918 Regt 4th West Yorks
at Catterick Oct 4 1918 in training when Armistice signed, demobbed Mar 8 1919

TAYLOR, L.R.E.W. late of Ceylon RGA Mentioned in Despatches DSO

TAYLOR, R. late of Colombo RFA

TENNANT, John; born Peterhead Scotland 1887 educated Glasgow address 49
Mount Mary Colombo Driver CGR married arrived in England Oct 22 1917 enlisted
Dec 7 1917 Regt RE at Bordon Hants Jan 8 1918
War History served in the Railway Operating Division of the RE in France,
demobbed May 14 1919

TERNENT, Frederick Charles; born Bishop's Auckland 1890 educated Spark's
School Bishop's Auckland married arrived in England Apr 1916 enlisted Aug 6
1914 Regt CPRC at Diyatalawa
War History Egypt in CPRC 1st Battle of Suez Canal, commissioned Apr 1915,
Gallipoli Aug 1915 and posted to 2nd Hampshires, MG Officer to Coy Commander;
both evacuations Suvla and Helles, France Sep 1916, transferred RFC Mar 1917,

met with bad flying accident, Arras April 1917, Ypres Passchendaele and Lanemarck, wounded, commanded Chinese Labour Coy, A/Captain Jun 16 1818, demobbed Oct 1919

TETLEY, Arthur; son of C.P. Tetley Thompson Tetley & Co Lieut
Killed in Action

THISTLE, John Robert; born Greylough Co [Cavan] 1884, educated Tutorial College Dublin address Pindenioya Kegalle Planter 8 years unmarried arrived in England 1916 enlisted RFA at Boyton Salisbury Plain Aug 1917
War History commissioned 1917, Passchendaele and Cambrai 1917, German Offensive and attack on Amiens 1917, Battery Commander covering Australian attack on Hamel 1918, Captain Jun 1918, A/Battery Commander British Offensive Thiepval, Pozieres, Martinpuch, Fligh Wood, Flers, Le Transloy, Rocquigny, Estrees, Gouzecourt, Hindenburg Line, Le Cateau and Neuvilly, demobbed Jan 1919

THOMAS, Cyril; son of L.E. Thomas Lebanon Madulkelle 2nd Lieut Killed
in Action

THOMAS, E.H. Le M. late of Galleheria Madulkelle Captain 9th East Yorkshires
transferred Training Reserve

THOMAS, Horace; late of Ceylon, RFC

THOMAS, R.A. son of A.H. Thomas Schoolwatte Kadugannawa Brevet LieutColonel
RGA Member of the Ordnance Committee CBE

THOMAS, W.J. Sandys; late of Gonavy Deltota wounded Oct 1916 Killed
in Action

THOMPSON, A.P. Murray; late of Ancoombra Matale 2nd Lieut Sportsman's Battn

THOMPSON, Cyril; son of Revd J. Thompson 2nd Lieut East Lancs POW

THOMPSON, G.L. late of Diyagama Agras 2nd Lieut Argyle and Sutherland Highlanders

THOMPSON, H.B. son of Revd J. Thompson 2nd Lieut Berkshires wounded, Salonika Jan 1917 MC Feb 1917
Missing

THOMPSON, H.B. late of Yattawatte Matale 2nd Lieut RA
Killed in Action in France

THOMPSON, I.K. late of Demodera 2nd Lieut Yorkshires wounded promoted Lieut
Apr 1918

THOMPSON, P.A.X.M. 2nd Lieut 3rd Inniskilling Fusiliers
Killed in Action

THOMPSON, R.D. address Dambatenne Haputale enlisted Sep 1914 Regt CPRC at Diyatalawa 2nd Lieut 62nd Punjabis Mesopotamia Aug 1916 Lieut Aug 1917
A/Captain Mar 1918

THOMPSON, W.T. late of Kelburne Haputale Lieut 14th Durham LI transferred RFA
Killed in Action

THOMSON, John David; born Aberdeen educated Aberdeen address Haputale Estate Haputale unmarried arrived in England Apr 1917 enlisted Apr 1917 Regt RFA at Codford Salisbury Plains
War History Commissioned Nov 4 1917, France Jan 4 1918-Dec 19 1918 in 155th Army Bed RFA, demobbed Apr 7 1919

THORNE, J. late of Queensberry Kotmale Lieut Nov 1916

THORNHILL, B.A. address Single Tree N'Eliya ASC RFA Jan 1918

THORNHILL, George Kraal; born Kandy Mar 3 1884 educated Bedford Grammar

School address Surveyor-General's Office Colombo arrived in England Aug 17 1918 commissioned Aug 17 1918 Regt RGA at Lydd Sep 10 1918 War History France and Served with 173 Siege Battery 54th Bde 5th Corps 3rd Army at Flesselles near Amiens, demobbed Mar 18 1919

THORNHILL, W.J. address PWD Bungalow Kurunegalle 2nd Lieut RE Mesopotamia Sep 1916 Kut Apr 1917 Temp Captain Jun 1917 Mentioned in Despatches

THORNTON, Cedric Grosvenor; born Lincoln 1888 educated Brighton and Emmanuel Colleges Cambridge address St George Agrapatna Crept Aluwihare Matale SD Maddagedera Bentota married arrived in England Feb 1915 enlisted Sep 1914 Regt CPRC at Diyatalawa War History Egypt Oct 1914, Suez Canal Jan 1915, commissioned Royal Inniskilling Fusiliers Feb 1915, Lieut Nov 1915, A/Captain 1917, France 1916, Battle of Somme, wounded Jul 1 1916, Instructor in No 11 Officers' Cadet Battn 1917-18, Reserve May 1919

THORNTON, Mrs G. QAMN Bombay and Amara

THORNTON, L.T.L. son of S. Leslie Thornton 2nd Lieut 16th Indian Cavalry Killed in Action in the Persian Gulf

THORNTON, R.T. late of Blairlmond Udapussellawa enlisted Sep 1914 Regt CPRC at Diyatalawa 2nd Lieut 40th Pathans wounded in France MC Captain Jun 1917 Mentioned in Despatches

THWICKMORTON, G.W.B. late CCS Lieut Berks Yeomanry

TICKELL, R.E. late of Drainage Works Colombo Hon Major London Defence

TILL, Frederick Denham; born Teddington Middlesex 1889 educated Beaumont College Old Windsor address Etambawela Nalande Matale married arrived in England Jul 1915 enlisted Oct [1914] War History, Able Seaman Emden Patrol Indian Ocean and Red Sea Patrols 1915,

Blockade of Arabia, wounded commissioned RN Jul 1915, 1915-16 Flying North Sea, East Coast, English Channel, Straits of Dover, Anti-Zep, Anti-Submarine, AntiAircraft, Anti-Raider Patrols, Lowestoft Raid, Flying Service HMS *Manxman*, Flight

Lieut Apr 1917, Command RN Seaplane Station Fishguard Submarine Patrol Base Irish Sea Dec 1917, Flight Commander Mar 1918, Squadron Commander Apr 1918, transferred RAF as Major and commanded 245 Squadron till Mar 1919, Mentioned in Despatches Reserve Apr 1919

TILLEY, Arthur Wallington; born Isle of Wight 1881 educate privately address Neuchatel Neboda, Cape Mounted Rifles Boer War Queen's Medal 3 Clasps, Corporal CPRC 1918 married arrived in England May 1914 commissioned Sep 6 1914 Regt Rifle Bde at Camberley Aldershot
War History France 1st Kitchener's May 1915, Ypres 1915, Mentioned in Despatches, Captain, Reserve Oct 21 1919

TILLY, R. son of J.Tilly Galkandewatte Matale Outram Rifles Captain Mentioned in Despatches MC

TINDALL, A.G. late of Pitakande Matale 2nd Lieut Gordons
Killed in Action

TINDALL, Charles Godfrey, born Cottingham Yorkshire, 1893 educated Pembroke College Cambridge address Imboolpitiya Nawalapitiya enlisted Aug 1914 Regt Inns of Court OTC
War History Nov 1914 in 7th Battn RW Kent Regt at Belhus Park Purfleet, France Somme and Darnaucourt, Lieut Oct 1916, Montamban Jul 1 1916, Trones Wood Sep 26 1916, Thiepval Nov 18 1916, Miraumont, Captain Aug 1916, wounded Oct 2 1916, MC Jan 1917, discharged Jun 4 1917

TINDALL, H. late of Carson & Co Colombo HAC
Killed in Action in France

TISDALL, T.N. 2nd Lieut Gordon Highlanders

TITTERTON, James Hugh; born Fulneck Yorks 1883 educated Fulneck School address Bentota Group Elpitiya, CP RC and later CMR unmarried arrived in England Jul 25 1916 enlisted Aug 9 1916 Regt HAC at Canterbury Aug 1916 War History Ypres 1917, wounded Sep 29 1917, commissioned Mar 1918 IARO, Mesopotamia Nov 1918, Lines of Communication between Rail Head (Baiji) and Mosul, demobbed Apr 1919

TODD, Henry Vivian Hilbrand; born Ceylon 1895 educated St Thomas' School Colombo address Caldicott Bambalapitiya, Gunner CGA, unmarried commissioned Jul 15 1918 Regt 1/33 Punjabis at Rawalpindi India Jul 29 1918, Reserve Apr 16 1919

TOLLEMACHE, L.A.H. late of Urmiwella Ruanwella 2nd Lieut 9th Rifle Bde

TOLLER, C.H.M. late of Ayr Padukka Lieut 3rd East Lancs transferred Royal West Surrey Regt

TOLLER, Harry Chambers, born Sangor India Dec 5 1874 educated Beaconsfield School Bucks and Royal Naval Academy Gosport address Land Settlement Depot Colombo Crept Scarborough 1892, Trooper CI, Lieut CPRC married commissioned enlisted Sep 1914 Regt CPRC at Diyatalawa War History transferred 1/6th Gurkhas Rifles as Lieut Sep 13 1914, Gallipoli Jun 1 1915, slightly wounded Jun 28 1915, dangerously wounded and evacuated to England Jul 2 1915, returned to Dardanelles Nov 14 1915, evacuation of Anzac and Suvla Dec 19 1915, Suez Canal 1916, NW Province India Mar 1916, transferred to British Army Oct 1916, Gazetted 2/5th Lancashire Fusiliers, France Jan 1917, Escort Officer No 10 Prisoner of War Co, Dieppe Apr 1917, Commanding No 94 P/W Co Aug 1919, Mentioned in Despatches, twice wounded, disembodied May 28 1919

TOMKINS, H.L. late of Ceylon 2nd Lieut 28th Punjabis Wounded

TOMLINSON, S.C. late of Ceylon Captain RGA promoted A/Major

TORRY, G.C. late of Halgranoya Udapussellawa 2nd Lieut RA

TOSSWILL, Louis Hope; born Letchlade Gloucestershire educate Cheltenham College address Govinna Neboda unmarried commissioned Aug 15 1914 Regt 6th Worcs Regt Special Reserve at Plymouth
War History France Oct 1 1914, First Battle of Ypres, Neuve Chapelle and Festubert, Lieut Mar 1915, Capt Jun 1915, wounded at Richbourg La Vouee May 15 1916, attached RFC Nov 1916, Canadian Pilots, Texas to train Americans Nov 1917, returned to England Apr 1918 and posted to 2nd Northern Aircraft Repair Dept Sheffield till demob on May 9 1919

TOTTENHAM, C.G.L. son of C.G.L. Tottenham KV Captain RE
Killed in Action in France

TOUSSAINT, J.B. late of Colombo 2nd Lieut IARO attached 40th Pathans

TOUSSAINT, Leo; son of Mrs Toussaint Colpetty S and T Corps
Died at Bandar Abbas

TRAIL, C.B. son of G.F. Trail Captain East Yorks wounded MC

TRAILL, Gilbert Barsham; born Fincham Norfolk 1885 educated Rugby address Colombo commissioned CAV Apr 1913 married arrived in England Jan 1915 commissioned Jan 1 1915 Regt RFA
War History France May 10 1915, Orderly Officer 50th Bde RFA Nov 17 1915, Adjt Mar 14 1916, Lieut Mar 15 1916, A/Captain Aug 3 1917, Jan 7 1918-Feb 4 1918 acted as Staff Captain RA 9th Division, Feb 9 1918-May 21 1918, attached HQ RA 7th Corps, Aug 21 1918 relinquished rank of Adjt and proceeded to London as Staff Officer to the Inspector of RH and RFA, relinquished rank of A/Captain Engagements Loos and Somme Jul to Aug and Oct to Dec, Arras, Passchendaele and British retreat, Mentioned in Despatches 1917, MC 1918, demobbed Feb 6 1919

TRAILL, Stanley Cavendish Valentine John; born Westport Co Mayo Ireland 1882 educated Bedford address Alpitakande Estate Gampola married arrived in England Oct 12 1914 enlisted Oct 15 1914 Regt Legion of Frontiersmen at Remount Camp Southampton

War History East Africa Apr 1914. Lance Corporal June 1915, promoted on the field Jul 25 1915, invalided Aug 1916 recruiting staff at Dover and afterwards National Service Representative for Herts Tribunals, demobbed Jun 20 1919

TRANCHELL, H.G. late of Ceylon Lieut 2nd Rajputs POW

TRECK, C.A. arrived too late and Armistice signed and returned to Ceylon

TREDWELL, R.N. late of Wanarajah Dickoya 2nd Lieut Essex Regt transferred RFC promoted Lieut wounded and
Died of wounds

TREFUSIS, A.O. late of Shakerley Kurunegalle enlisted Sep 1914 Regt CPCR at Diyatalawa 2nd Lieut 9th Loyal North Lancs promoted Captain
Killed in Action

TRESUSIS, H.W. brother of A.O. Trefusis Northamptonshire Regt Killed
in Action

TRINGHAM, A.R. late of St Catherine's Dolosbage 11th Australian Infy Force Killed
in Action

TRINGHAM, H.V. late of Henawatte, Gampola Member of the Milward Contingent King Edward's Horse 2nd Lieut Royal Lancs

TROTTER, Arthur Malcolm Gillett; born Ardington Berks 1890 educated Wellington and Magdalen College Oxford address Dangkande Rattota unmarried arrived in England Jul 24 1915 enlisted Sep 3 1914 Regt CPCR at Diyatalawa War History Egypt 1914, commissioned Jun 9 1915 RFA France at Loos Sep 25 1915, wounded Jul 1916, Somme, Arras, Ypres, Somme retreat, Bethune, Aisne,

Somme advance, A/Captain Apr 24 1917, MC Jan 1918, gassed Aug 1918, A/Major Dec 1918, demobbed Mar 14 1919

TROUP, F.M.M. late of Corfu Maskeliya enlisted Sep 1914 Regt CPCR at Diyatalawa
Killed in Action

TROWER, H.M. late of Delmar Halgranoya 2nd Lieut Middlesex Regt wounded MC

TUCKER, J.L. late of CGR joined RE Jun 1917

TUCKER, R.G. late of CGR joined 24th Middlesex Jun 1917

TUGWELL F.W. late of E.B. Creasy & Co 2nd Lieut Royal Welsh Surreys
Wounded

TULLOCH, R.M.G. late of Ceylon Temp Lieut Colonel Royal West Kent Regt DSO

TUNNARD, Tatton Edward; born Scotland 1890 educated Malvern College address Rothschild Pussellawa unmarried arrived in England Apr 2 1915 commissioned May 29 1915 Regt 3/Oxford and Bucks LI at Cambridge Barracks
Portsmouth Jun 11 1915
War History Lieut 1916, Salonika Jun 26 1917 to Feb 1918 as Signalling Officer, invalided with malaria, demobbed and Reserve Jan 28 1919

TURNER, Arthur William Lindesay, born Mansfield Woodhouse Notts 1881 educated Sedbergh address Serendib Estate Badulla CMR 1907-14 unmarried enlisted Sep 1914 Regt CPCR at Diyatalawa
War History Egypt Oct 27 1914, Gallipoli Apr 1915, wounded May 2 1919??, invalided home and right leg amputated, discharged on account of wounds Apr 1916, rejoined Anti-Aircraft Home Defence Jul 1916, commissioned RGA SR Aug 22 1918, Lieut Feb 22 1918

TURNER, D.S. address Para Yatiyantota commissioned Northampton Regt attached 2nd Irish Guards in France

TURNER, F.H. late of Maha Eliya Dimbula RASC (MT) awarded Croix de Guerre with Star

TUTTIET, L.W. late of Ingestre Dickoya Member of the Milward Contingent OTC
Captain Sussex Regt
Missing Sep 1916

TYACKE, E.J. late of Mannar Rly Extensions 2nd Lieut RE Lieut Jun 1916 Major Sep 1918 Mentioned in Despatches

TYLER, J. address Opata Kaawatte arrived too late Armistice signed and returned to Ceylon

TYLER, W. late of Kandy torpedoed on way home on the *Villa de la Ciotat* Lieut Recruiting Officer

TYTLER, E. Duff; nephew of W. A. Tytler 28th Royal Fusiliers
Wounded and
Died of wounds

U.

UNDERHILL, H.C. late of Ingoya Watawala enlisted Sep 1914 Regt CPRC at Diyatalawa 2nd Lieut 1/6th Gurkhas wounded and missing
Believed killed in Action

UNWIN, Arthur Colclough; born Colombo Nov 9 1877 educated Ebor House Cambridge and Channel View Clevedon address Lonach Estate Watawala, CPRC and CMR unmarried arrived in England May 1916 enlisted Jun 29 1916 in Artists' Rifles at Romford Essex
War History commissioned Mar 27 1917 2nd Battn Somerset LI attached 3rd Battn Somerset LB at Crownhill Plymouth May to Jun 1917, Palestine to join 12th Battn,

West Somerset Yeomanry, i/c Div Dump at Belah Dec 26 1917 to Feb 1918, Water Officer at Latron Feb to Apr 1918, France in 74th Div May 1918, Salvage Officer Jun till Nov 1918, rejoined 12th Somersets at Leuze and went to Grammont near Brussels and remained there till Mar 27 1919, Lieut Sep 27 1918, demobbed Apr 2 1919

UNWIN, D.H. address Uda Radella Nanuoya 2nd Lieut 3rd Royal West Kents, France Jul 1916 wounded Sep 1916

UNWIN, Philip Hope; born St Sebastian Colombo 1883 educated Channel View School Clevedon Somerset address Mocha Maskeliya, 2 years CPRC and 12 years CMR unmarried arrived in England Jun 13 1917, enlisted Jul 27 1917 Regt RFA Cadet School

War History commissioned RFA Feb 1918, France Apr 1918, wounded May 1918, MC Oct 1918

Engagements Robecquen, Arras, Marne. Scarpe, Cambrai and Valenciennes, Special Reserve May 23 1919

URQUHART, J.O. address Peenkande Ratnapura arrived in England Aug 1918 for War Service

V.

VALE, Harold Francis; born Sydney NSW 1894 educated Sydney and Glasgow address C/o Delmege Forsyth & Co Ltd Colombo unmarried commissioned Oct 1915 Regt 8th Cameronians at Gales Ayrshire

War History RA Ceylon Transferred to RGA Jun 1916, Egypt France and Ireland, A/Captain 1918-19, Special Reserve

VAN LANGENBERG, James Frederick; born Galle 1895 educated Royal College Colombo unmarried commissioned Jul 15 1918 Regt 1/129th DCO Baluchis at Quetta India Nov 28 1918, demobbed Apr 12 1919

VAN LANGENBERG, Vincent; born Kandy 1870 educated Royal College Colombo and University of Aberdeen addressed Supdt Mandapam Camp South India tel Camp Mandapam Colonel CLI Reserve, married arrived in England Apr 29 1916

commissioned Jul 1 1916 Regt RAMC at Aldershot Jul 1 1916 but returned to Ceylon owing to ill-health, Reserve Sep 18 1916

VANDERSMAGT, Shelton Victor; born Colombo 1899 educated Wesley College Colombo arrived too late Armistice signed and returned to Colombo

VANDERSMAGHT, Justin Gerhard; born Colombo Sep 27 1883, educated Royal College Captain CLI married arrived in England Jul 25 1918 enlisted City of London Royal Fusiliers at Cambridge
War History Royal Fusiliers 22nd GOGB at Jesus College Cambridge and received commission Oct 8 1918, Reserve Mar 18 1919

VANDERSPAR, E.E. son of George Vanderspar Lieut 2nd Manchesters
Killed in Action in France

Van ROOYEN, G. son of Dr Van Rooyen Badulla 71st Provisional Battn
Died Oct 1915

VANGYZEL, Percival Alexander; born Bambalapitiya Colombo 1899 educated Wesley College Colombo L/Cpl CLI unmarried arrived in England Oct 17 1918 enlisted Oct 20 1918 Regt KRR at Sheerness Isle of Sheppy Oct 22 1918, discharged Jan 3 1920

VENIGA, Ernest Rodolph; born Galle 1888 educated St Aloysius College Galle unmarried arrived in England Dec 12 1916 enlisted Dec 13 1916 Regt RASC in Belgium Feb 16 1917
War History Belgium 9 months. France till Jan 1919, gassed, Engagements Arras, Cambrai, Ypres etc, Reserve Jan 1919

VENLING, W.K. son of Edward Venling PWD DAAG MC Brevet Lieut-Colonel CMG

VERINI, A.J. late Banker Colombo Lieut-Colonel 11th KRR

VERNON, H. Cyclist Corps France

VIGORS, M.D. son of C.T.D. Vigors CCS Captain Indian Cavalry MC promoted Major
Croix de Guerre

VILLIERS H.L. son of T.L. Villiers Lieut RFC
Killed in Action

VINEN, E.A. late Hayes Deniyaye Captain 5th Middlesex Cameroons seconded for
Service in Nigeria Regt Aug 1915

VINER, R.L. son of J.W. Viner
Killed in Action

VIPAN. G. late of Tallagalla Homagama 2nd Lieut 6th Queen's wounded in France
Staff Lieut RE

VISVALINGAM, Kadiraval; born Gampola 1894 educated CMS School Gampola
address Meddecombra Watagoda Metal Merchant unmarried arrived in England
Apr 24 1916 enlisted Apr 28 1916 Regt 28th Royal Fusiliers in France Jul 1 1916
War History France served in Cologne and Somme Fronts, wounded at Beaumont
Hamel in Dec 1916, unfit and discharged from the Army

VISWA, A.B. late of Gampola Royal Fusiliers

VIZARD, A. 2nd Lieut

VIZARD, H.T. son of W. Vizard Captain RFA MC
Killed in Action

VIZARD, R.D. address Pembroke Estate Kalutara
War History Shropshire Militia 1878, 96th Foot afterwards Manchester Regt 1881,
Egyptian Campaign 1882, Khedives Bronze Star and Medal, South African War
1899-1902, Siege of Ladysmith Belfast Orange Free State etc, Mentioned in
Despatches, Queen's Medal 3 Clasps, King's Medal 2 Clasps Nov 1900, Brevet

Lieut-Colonel, commanded 1st Battn Manchester Regt 1906-10, 1st Infy Bde Secunderabad and Jubbulpore Bde, retired 1910, Reserve of Officers, recalled Sep 1914, appointed Inspector of Infy, Brig-General attached Eastern Command, Hon Brig-General 1916, CBE Dec 1919, demobbed Dec 12 1919

VOGEL, Ernest; late of Hathwatte Ruanwella King's Liverpools Sergt MGC France Aug 1916 wounded Sep 1916 MM

VOGEL, H.P. late of Hathwatte Ruanwella 2nd Lieut RFA France Sep 1917 wounded Jan 1918

VONHAGT, Allan Leslie, born Kalutara South 1890 educated Wesleyan Boys' English High School Kalutara address Kalutara South Planter unmarried commissioned Oct 5 1918 Regt 46th Punjabis served as 2nd in Command of Regt at Campbellpore India, demobbed Feb 21 1919

VOWLER, D.F.S. son of E.S. Fowler Major MGC
Died

VOWLER, J.A.G. son of E.S. Fowler Lieut Leinster Regt
Died

W.

WACE, Harold; son of late H. Wace served in France

WACE, H.G. late of Kandanevura Matale enlisted Sep 1914 Regt CPRC at Diyatalawa 2nd Lieut Munster Fusiliers
Killed in Action

WACE, PB. son of late H. Wace Lieut Berkshires promoted Captain
Wounded and missing

WADDELL, George; late of PWD commissioned RE Staff promoted Captain Jul 1917 in charge of erection of Aeroplane Sheds

WADE, High Blake; born Highbridge Somerset 1884 educated Wellingborough and Pembroke College Cambridge address Arretenne Madulkelle tel Madulkelle married arrived in England Dec 1914 commissioned Dec 16 1914 Regt 2/1st West Somerset Yeomanry at Minehead Somerset Dec 16 1914
War History Lieut Jun 1 1916, A/Captain Aug 3 1917, Captain Feb 16 1918, Adjt Apr 15 1917- Apr 28 1918, in England Dec 16 1914-Aug 20 1918 attached 11th Battn Somerset LI, France Aug 20 1918- Feb 22 1919, Robecq Lestren Flembaix Lille Pecq and Tournai in 11th Battn Somerset LI, demobbed Jan 22 1919

WALDOCK F.A. son of F.W. Waldock 2nd Lieut RFA

WALDOCK, H.F. son of F.W. Waldock R.M.L.I.

WALFORD, A.E. late of Mount Vernon 9th Battn East Yorkshire Regt 2nd Lieut 10th Suffolks
Killed in Action

WALFORD, H.S. late of Yarrow Pussellawa 2nd Lieut 11th Worcesters Lieut Jul 1915
Killed in Action

WALKER, Alexander William; born Aberdeen Dec 18 1898 educated Aberdeen Grammar School address Parambe Estate Undugoda unmarried Enlisted Jan 1 1915 Regt Scottish Horse at Dunkeld Perthshire
War History France and posted to DCLI and joined them at Peronne Jun 1917, transferred to 4 FSC RE's No 3 Observation Group, Ypres to Trezenburg Ridge, Glencorse Wood, slightly gassed in last Battle of Ypres, taking of Passchendaele Ridge and later observing in Belgian Area as far as Lille, Cadet RFA, Reserve Mar 3 1919

WALKER, Arthur Francis Gregory; born St John Del Rey Bogawantalawa 1884, educated Dulwich College and Eton House Tunbridge Kent address The Fort Jaffna tel Prisons Jaffna, Supdt of Prisons married arrived in England Dec 18 1914 commissioned Jan 1 1915 Regt East Lancs at Bournemouth Jan 1 1915 War History Lieut Feb 2 1915, Captain Jun 1915, Staff Captain Aug 1915, passed

Staff Course Cambridge 1916, GSO 3rd Grade 1917, Bde Major Apr 1917, DAAG Jan 1918, MC, twice Mentioned in Despatches, wounded Ypres Nov 1918
Engagements Somme Arras Newport and 3rd Battle Ypres, demobbed Jan 31 1919

WALKER, Chapman; late of Chrystler's Farm Kotagala Factory Inspector Potash depot Ministry of Munitions

WALKER, Charles William; address C/o Forbes and Walker Colombo unmarried arrived in England Mar 10 1917 commissioned Jul 21 1918 Regt RGA at Ypres Sep 1 1917
War History France and Flanders till Jan 1 1919

WALKER, F.J. son of Lewis
Killed in Action

WALKER, Hugh; late of Dyraaba Bandarawella Member of the Milward Contingent Lieut 9th Bedford
Died

WALKER, J. late of Dammeria, Passchendaele enlisted Sep 1914 Regt CPRC at Diyatalawa 2nd Lieut 8th Scottish Rifles
Wounded

WALKER, J.D. late of Devon Talawakelle Commanding A Coy No 1 Garrison Battery

WALKER, R.G. son of Edmund Walker 2nd Lieut RFA wounded

WALKER, T. Ingram; late Pallekelle Kandy Lieut 4th London Regt
Seriously wounded in France

WALKER, W.J. son of Edmund Walker 2nd Lieut RE

WALLIS-WILSON, Belford Alexander; born Lordington Westbourne Sussex Nov 19 1874 educated Clifton, Master of Ambawela Hounds Corporal CMI and CMR South

African War Gentleman Rider unmarried

War History Gallipoli Campaign in Ceylon Contingent, commissioned 2nd Hants
France; wounded May 1916, returned to England, France again in Jul 1916, Lieut
and MC 1917, Bar to MC Sep 26 1917, Temp Captain

Killed in Action

WALMSLEY, Revd R.M. late of Kurunegalle 2nd Lieut S & TC

WALSHE, F. Lieut

Killed in Action

WALTER, E.H. late of Agrakande Lindula Lieut Rifle Bde Captain RGA

WALTHEW, H. late of Colombo RASC

WALTON, A.E. late of Mount Vernon Kotagala 9th Battn East Yorkshire Regt 2nd Lieut
10th Suffolks

Killed in Action

WALTON, Geoffrey Frank; born Croydon Feb 26 1868 educated Lancing and
Trinity Hall Cambridge address Ellagala Gammaduwa married arrived in England
Feb 1917 Enlisted Mar 1917 Regt 1st London Scottish
War History commissioned Aug 1918, Cameron Highlanders, France 1917 to 1918.
Third Ypres 1917, Cambrai 1917, wounded, gassed at Oppy Wood 1918, demobbed
Jan 1919

WAMBEEK, Christopher Leonard; born Colombo 1892 educated Royal College
Colombo arrived in India Oct 1 1918 commissioned Sep 13 1918 Regt 2/73rd
Malabar Infy at Cannanore Oct 1 1918, Reserve Feb 28 1919

WAMBEEK, W.G.L. late of Colombo 2nd Lieut RAMC 5th Royal Fusiliers

WARD, M.B.W. address Deeside Maskeliya 2nd Lieut RFA Italy Feb 1918
Wounded

WARDEN, Alfred; born Liverpool 1879 educated Liverpool College address Colombo Captain CMR A/Hon Consul for Japan married commissioned May 1918 Regt RGA at Lydd 536th Siege Battery (Reinforcement), demobbed Feb 1919

WARDROP, Eric Glen; born Colombo 1891, educated Bradfield College Berks and University College London address Col Commercial Co Colombo married arrived in England Mar 19 1915 commissioned May 12 1915 Regt Rifle Bde War History transferred MGC Dec 19 1915, BEF France Jun 16 1916 to Jun 18 1918, and Lieut Dec 1 1916, wounded at St Quentin Mar 21 1918 Engagements Somme, 3rd Battle of Ypres, Cambrai and German attack Mar 21 1919, 2nd i/c 183rd MGC 6217; A/OC B Coy 61st Battn MGC Feb to Mar 1918, demobbed Jan 8 1919

WARDROP, J.C. son of J.G. Wardrop Surgeon HMS *Ocean*

WARD-SIMPSON, Ernest Gordon Trevor; born Plymouth 1886 educated Victoria College Jersey address Orakande Kegalle married arrived in England Mar 1915 commissioned Apr 1915 Regt Royal Jersey Militia War History Apr to Dec 1915 9n Royal Jersey Militia as Lieut, transferred RASC Dec 1915 to Jan 1916, invalided out in Mar 1916

WARING, Frank; son of Mrs Waring Glenesk Avisawella 59th Australian Infantry Killed in Action

WARNER H.A. late of Pussella Parakaduwa 2nd Lieut MGC

WATERHOUSE, R.B. late of Ceylon 5th West Yorks Died

WATKIS, Gerard Linton; born Camberley Surrey 1893 educated Cheltenham College address Diyagama Agrapatna unmarried arrived in England Dec 1915 commissioned Mar 15 1915 Regt 31st Punjabis at Fort Sandeman Baluchistan War History served in India, Egypt and France in 31st Punjabis, invalided out owing to sickness Aug 1916, re-employed as Adjnt on HM Transport to India, Reserve

1916 English address C/o General Sir H.B.B. Walters KCB The Old Rectory
Farnborough Hants

WATKINSON, Leonard Henry; born London 1893 address GOH Colombo
unmarried commissioned Oct 1915 Regt Wiltshires
War History France 1916, Somme battles, Passchendaele and Cambrai, Murmansk
and Archangel, wounded on Somme Aug 22 1916, discharged Jan 20 1919 English
address 8 Thornhill Crescent London N1

WATSON, Albert Richard, born 1888 address Surveyor-General's Office Asst
Supdt of Surveys arrived in England Mar 24 1917 enlisted Apr 1 1917 Regt RGA
War History Commissioned Sep 1 1917, France and Belgium Nov 8 1917 to Apr
1919

WATSON, C.R. late of Ceylon Lieut 28th Punjabis
Killed in Action

WATSON, D.C. late of Colombo Municipality Lieut RE in France promoted Captain
Died in Athens

WATSON, G. late of Ceylon Lieut 28th Punjabis
Killed in Action

WATSON, James; late of Colombo Member of the Milward Contingent Royal Scots

WATT, A.G. son of A. Watt 2nd Lieut POW

WAVELL, Claude William Fuglar; born Newport Isle of Wight 1889 educated
Newport Grammar School and Skerry's College married arrived in England Aug 17
1918 enlisted Aug 19 1918 Regt 28th Battn County of London Romford Essex Sep 23
1918 transferred Inns of court OTC Dec 31 1918, 11th OCB Jan 25 1919,
commissioned Mar 7 1919, Reserve Mar 24 1919

WAYLAND, E.J. late Asst Mineral Surveyor 2nd Lieut RE

WEBB, E.C.H. son of Ed Webb 2nd Lieut 1/2 Lincolns
Killed in Action in France

WEBB, R.H. late of Knavesmire Undugoda 2nd Lieut RFA
Wounded

WEBSTER, R. son of Robert Webster Morakelle Madulsima 2nd Lieut Buffs

WEBSTER, R.V. late of Webster Automatic Factory Captain ASC
Died at home

WEBSTER, T.H.C. late Planter and VA Major Wiltshire Yeomanry

WEERAKOON, William; son of Basnaike Muhandiram torpedoed on way to
England on the *Villa de la Ciotat* and drowned

WEERARATNE, D. Private CVMC, arrived too late Armistice signed and engaged in
YMCA work

WEINMAN, Aubrey Neil; late of Wellawatte Colombo commissioned IARO
attached 4/9th Infantry

WEINMAN, C.O. late of the Police Italy Feb 1918

WEINMAN, E.C. late PS to Mr Justice de Sampayo 2nd Lieut Flying Corps

WEINMAN, Edward Noel; born Colombo 1898 educated St Mary's School Chilaw,
CTG unmarried arrived in England Apr 20 1916 enlisted Apr 24 1916 Regt 7th Royal
Fusiliers at Edinburgh Apr 25 1916

War History France, Bulley and Mailly-Maillet Oct 24 1916, wounded at Beaumont
Hamel, Nov 13 1916, Somme Offensive, discharged Jul 17 1917

WEINMAN, Dr L.O. late of Colombo 2nd Lieut RAMC Lieut Feb 1918 Captain April
1919

WEIR, G.S. late of Karandana Waga 1st King Edward's Horse 2nd Lieut HLI

WELLESLEY, E.E.C. late of Preston Dickoya Captain Norfolk Regt Killed in Action

WELLFARE, H. late Storeman Railway Stores RGA

WELLS, Aelien, born Nanuoya 1897 educated Trinity College Kandy address Kongoda Group Pannala married arrived in India Oct 12 1918 commissioned Oct 2 1918 Regt 1/130th Baluchis (KGO) at Jhelum Oct 12 1918, demobbed Feb 1919

WELLDON, Miss; daughter of C.E. Welldon VAD

WELLDON, J.H. son of C.E. Welldon seriously wounded and prisoner Died

WELSH, Arthur Conrad Robert; born Petrograd 1891 educated Clifton College address Frocester Neboda married arrived in England Oct 30 1914 commissioned Nov 9 1914 Regt 5th Battn Gloucestershire Regt at Gloucester War History France Jul 21 1915, Temp Lieut in Territorial Force Jan 1916, posted to South Wales Borderers as 2nd Lieut Feb 2 1916, Somme Jul 6 1916, wounded Jul 25 1916, MC Sep 23 1916, Salonika Nov 3 1916, Allied Operations Apr to Jun 1917, Lieut Aug 1917, India Sep 17 1917, posted to 2/119th Infy Mooltan Regt Oct 17 1917, Adjnt and A/Capt Jan 1 1918, May to Aug 1919 Afghan War, Captain Aug 9 1919, resigned commission Sep 30 1919

WELSH, J.S. late of Kirkoswald Bogawantalawa enlisted Sep 1914 Regt CPRC at Diyatalawa

WEMYSS, A.F. late of Loolecondera Deltota enlisted Sep 1914 Regt CPRC at Diyatalawa 2nd Lieut 62nd Punjabis Mesopotamia Aug 1916 Mentioned in Despatches MC Lieut Aug 1917 Capt May 1918

WERE, L.N. late of Mossville Dolosbage enlisted Sep 1914 Regt CPRC at

Diyatalawa
Died in Egypt

WEST, A.S. late Manager Colombo Club 2nd Lieut RFA promoted Captain France
Mar 1917 A/Major MC
Killed in Action

WEST, H.B. late of Rayigam Padukka ASC (MT)

WEST, J.W. late of Cocowatte Lunugalla Australian Contingent

WESTERN, W.G.B. late of Ceylon Brig-General KCMG Croix de Guerre

WESTLAND, Douglas; late of Tembiligalla Ulapane commissioned IARO attached
109th Infantry

WESTLAND, Norman Greig; born Aberdeen Scotland 1887 educated St Edward's
School Nuwara Eliya Manager Kiriwanaketiya Group unmarried Feb 1915 Regt 22nd
Battn Royal Fusiliers
War History Lewis Gun Section a La Basee, then Guvebcy, Festurbert, Souchez,
Vermailles, Vimy Ridge where he was
Killed in Action

WESTLAND, William James; born Golconda Estate Ceylon educated Gordon's
College Aberdeen and St Edward's N'Eliya Planter and Manager Gammaduwa and
Mousakande Groups CMR 2nd Contingent to South Africa unmarried arrived in
Egypt Nov 1914 enlisted Aug 31 1914 Regt CPRC at Diyatalawa
War History commisioned Jul 20 1915 1/8th Scottish Rifles, Egypt Nov 1914 to Mar
1915, Gallipoli Apr 25 1915, Grenade Instructor 52nd Division, Lieut Sep 20 1915,
Captain Jul 20 1916, Egypt Feb 1916 to Apr 1918
Engagements 2nd attack on Gaza, Neb, Samwil, Auja, wounded at Gazai Apr 14
1917, France Apr 1918 to Oct 31 1918 wounded at Anseghem Oct 31 1918

WHALL, G.H.B. late of Alluta Galagedera KRRC Died

WHEATLEY, R.R. late of Wellandura Ratnapura KRRC
Died

WHITACRE-ALLEN, A.J. late GOC Mentioned in Despatches

WHITACRE-ALLEN, J.F. 2nd Lieut Buffs East Kent Regt

WHITAKER, C.F. late of Arakande Kegalle 2nd Lieut IARO attached 16th Rajputs Jul 1915 transferred 2nd Rajputs Sep 1916 Mesopotamia Sep 1916 Captain May 1917

WHITE, E.F. Knox; late of Poonagalla Bandarawella France 2nd Royal Fusiliers
Garrison service at Home

WHITE, J. brother of R.M. White Conservator of Forests, Lieut-Commander RN
Drowned

WHITE, Oswald Spearman; born Kandy 1880 educated Trinity College Kandy
married arrived in England Jan 22 1916 enlisted Jan 23 1916 Regt Rifle Bde at
Harflour France
War History Ypres near Stray Farm, discharged Feb 14 1918

WHITEFIELD, G.H. late of Baddegama enlisted Sep 1914 Regt CPRC at Diyatalawa
2nd Lieut 51st Sikhs Mentioned in Despatches
Killed in Action at Dardanelles

WHITEHEAD, E.J. late of Survey dept Corporal Artists' Rifles Sergt May 1915

WHITEHORN, W.C. late of Narangalla Badulla 2nd Lieut KRR

WHITELAW, David; late of New Peradeniya 2nd Lieut RFA

WHITELAW, Eric Watson; born Johannesburg South Africa 1896 educated Loretto
Scotland address Pantiya Neboda arrived in England Feb 1916 commissioned Feb
18 1916 Regt 3rd Battn Seaforth Highlanders at Cromarty Feb 18 1916

War History France Jul 1916, wounded at Battle of Somme Oct 1916, twice
Mentioned in Despatches, Lieut Oct 1917

WHITLEY, Arthur; late of Fordyce Dickoya Major Shropshires

WHITTLE, W. late Mining Engineer Ratnapura torpedoed on way home on the *Villa de la Ciotat* and drowned

WHITTOW, Richard; born Croydon 1881 educated Westminster address
Cumberbatch & Co Colombo tel Cumberbatch, CPRC 1901-1906 Capt CGA Reserve
married arrived in England Aug 1917 commissioned Aug 1917 as Lieut Regt RGA at
Horsham Sep 1917

War History Lievin Nov 1917 to Jan 1918, Bac St Maur, Mazingarbe, Thelus,
Haverskeque, Merville, Estaires, Armentieres, Lille and Scheldt, Mentioned in
Despatches, demobbed Jul 31 1919

WHITTY, J.L. late Accountant Treasury 2nd Lieut ASC promoted Captain Jun 1916,
East Africa Aug 1917

WICKHAM, H.A. RASC

WICKHAM, Whalley Robert Grosso; born Litchfield Shropshire educated
Cheltenham College address Kalugama Estate New Peradeniya unmarried
War History Royal Fusiliers 9th East Surrey Sep 1914, RAF RFC Nov 1916 to Jan
1919, relinquished commissioned through aeroplane crash Jan 1919

WIGGIN, Frederick Chase; born Meddecombra Watagoda 1892 educated St
Thomas' College Colombo arrived in England Apr 21 1916 enlisted Apr 29 1916
Regt Coldstream Guards at Windsor Jul 1916
War History France German retreat on the Somme 1917 and attack on
Passchendaele, wounded Aug 2 1917, discharged Jul 17 1918??

WIGGIN, D.H. son of the late F.H. Wiggin Lieut 1/12th Gloucester Regt
Died of wounds in France

WIGGIN, N.H. son of F.H. Wiggin Lieut RFA
Killed in Action

WIGRAM, G.M. late of Fairlawn Maskeliya Lieut 8th KRR Staff Captain

WIGNALL, K.J. Witham; late of Delmege Forsythe & Co 2nd Lieut RGA France Oct 1917 wounded Jun 1918

WIJAYASINGHE, D.S. late Contractor Colombo Middlesex Regt
Wounded and shell shock

WIJESINGHE, A. Private RASC (MT)

WILES, H.H. late of Lewella Ruanwella enlisted Sep 1914 Regt CPRC at Diyatalawa
2nd Lieut Wiltshires wounded Oct 1915 Captain IARO

WILLIAMS, A. Basil; late of Rilhena Pelmadulla commisioned 18th Lancs, Bangalore

WILLIAMS, A.P. late of Ceylon Police Lieut 4th Dragoon Guards promoted Captain
and Adjt

WILLIAMS, Sir Burton Robert, late of Bibile Lunugalla Lieut Devon Regt Killed
in Action

WILLIAMS, C.E. late of Hapugastenne Ratnapura enlisted Sep 1914 Regt CPRC at
Diyatalawa Lieut 7th Wales Borderers Adjt May 1915 Mentioned in Despatches
wounded and Died of wounds

WILLIAMS, E.E. brother of Roy Williams Major Fusiliers DSO
Killed in Action

WILLIAMS, Gabriel R.B. born 1888 enlisted Sep 1914 Regt CPRC at Diyatalawa
War History Egypt in CPRC Oct 1914 to Apr 1915, Gallipoli Apr 1915, wounded Jul

1915, commissioned in Egypt 1916 and posted to 8th DCLI and joined them in Salonika, through Salonika Campaign, Mentioned in Despatches Sep 1917 wounded Sep 1918, demobbed Mar 8 1919

WILLIAMS, H.A. late Weeriagalla Haputale 2nd Lieut Middlesex Regt Killed in Action in France

WILLIAMS, Kenneth Lawson; born Tottenham London NW 1894 educated The Abbey Beckenham Kent and King's School Canterbury address Dunsinane Pundaluoya unmarried arrived in England Apr 20 1917 enlisted Sep 3 1914 Regt CPRC at Diyatalawa Sep 9 1914

War History commissioned Jan 14 1915 IARO and attached 2nd Rajputs and RFC Lieut Observer Mar 1 1915, Lieut Jan 14 1916, Pilot May 30 1917, Captain Jan 14 1919, DFC and Croix de Guerre with two Palms 1918 served in Egypt Palestine Gallipoli Arabia France and England, twice wounded, demobbed Jun 20 1919

WILLIAMS, Lieut-Colonel Muspratt; late of RA Lieut-Colonel Aug 1917

WILLIAMS, P.G. late of Odewella Hantane 2nd Lieut East Lancs

WILLIAMS, Roy Bruce; born Malvern near Melbourne Australia Apr 22 1887 educated HMS *Britannia* and Pembroke College Cambridge addressed C/o George Steuart & Co Colombo tel Steuart Colombo Planter 5 years enlisted Oct 20 1914 Regt Inns of Court OTC commissioned London Rifle Bde at Hayward's Heath Sussex Nov 23 1914

War History 5th City of London Rifles, contracted illness while in England and invalided out of service Mar 9 1915

WILLIAMS, R.H. brother of C.J. Williams Colombo Sergt KRR
Died of pneumonia

WILLIAMS, Samuel Nicholas; born Edinburgh 1886 educated George Heriot's college Edinburgh, Platé Ltd for 9 years married commissioned Mar 29 1918 Regt 2/98th Infy at Sabathu Mar 29 1918, Battn Lewis Gun Officer, Reserve Feb 15 1919

WILLIAMS, S.H. late of Kandy Royal West Surreys invalided

WILLIAMSON, Arthur Blake; born Kensington SW 1887 educated King' College School addressed Errabedde Ratnapura Planter 5 years unmarried arrived in England Jun 1 1915 commissioned Jul 15 1915
War History transferred MGC Dec 1915, Lieut Jun 1916, wounded Apr 7 1918, went to France Apr 1916 and served 2 years in 16th Irish Div

WILLIS, Samson A. son of H.E. Willis

WILLS, Percival; late of Spring Valley Badulla Commander DFC

WILSON, Arthur Carew; born Kent 1876 educated Rugby School address St Leonards Halgranoya married enlisted Aug 13 1914 Regt 2nd King Edward's Horse at White City London Aug 13 1914
War History Lieut Jun 1917, Captain Oct 1917, in France Jan 1917 to Feb 1919, demobbed Sep 1 1919

WILSON, A.F. late of Geo Steuart & Co 2nd Lieut Hampshire Carabineers Killed in France

WILSON, F. address Merlyn Mahawatta Road Mutwal Grenadier Guards Sep 2 1895, Colour Service 6 years and 10 months, African War 1899 to 1902, Queen's and King's Medal 5 clasps. Sergt-Major CDF 1914 to 1917 arrived in England Nov 1917 commissioned Dec 12 1917 Regt RE
War History Salonika Forces Jan 1918, Transport Officer Rly Construction Camp RE opening to railway from Salonika to Constantinople, demobbed Jun 24 1919

WILSON, F.N. late of Loolecondera Deltota enlisted Sep 1914 Regt CPRC at Diyatalawa

WILSON, G. Creighton; late of the Times of Ceylon Member of the Milward Contingent 3rd Gordons

Killed in Action

WILSON, J.A. address Irrigation Engineer Iranaimadu Temp Lieut RE
Seriously wounded

WILSON, Rufus; late of Shaw Wallace & Co Lieut 15th Lancashire Fusiliers

WINBY, Ivor S. 2nd Lieut RE

WINTER, H. Birmingham; late of Miller & Co commissioned IARO attached 5th
Gurkhas Captain

WINTHROP, W.H. late of Palamcotta Rakwana Captain 13th Essex

WOOD, A.E. brother of PF Wood Pussella Parakaduwa Captain RN awarded the
CMG

WOOD, B.J. late of North Pundaluoya 2nd Lieut Royal West Kens
Wounded and missing

WOOD, N.J. late of Tonacombe Namunukula 2nd Lieut Reserve Regt of Cavalry

WOODS, E. Gathorn, late of Gallatenne Galaha Lieut Yorkshire LI transferred 14th
Reserve Cavalry

WOODS, J.A. late of Allagalla Kadugannawa Lieut 10th Suffolk Regt

WOODWARD, B.R. late of Wariapola Matale enlisted Sep 1914 Regt CPRC at
Diyatalawa

2nd Lieut 8th Gordons wounded

WOODYER, Francis Freeman; born Norwood near London 1895 educated Bedford
School address Sheen Pundaluoya Planter unmarried arrived in England Feb 1916
commissioned Apr 24 1916 Regt RFC at Oxford

War History Lieut Jun 1 1917, France as Pilot No 8 Artillery Squad Sep 1916 to Jan 1917, France Independent Air Force Sep 1918 to Mar 1919

WOODYER, Herbert Merricks; born Norwood near London 1895 educated Bedford Grammar School Bedford unmarried arrived in England Jun 30 1916 enlisted Regt CPRC at Diyatalawa

War History Egypt Nov 16 1914 to Mar 15 1915, Gallipoli Apr 25 1915 to Nov 1915, Egypt Dec 1915 to Apr 1 1916, France Apr 17 1916 to Jun 30 1916, commissioned Nov 23 1916 attached 3rd Cheshire Regt (SR), Lieut May 16 1918, A/Captain Sep 30 1918, in France till Mar 1919, MC Oct 30 1918, demobbed Aug 4 1919

WOODYER, H.M. late of Kooroogama Peradeniya enlisted Sep 1914 Regt CPRC at Diyatalawa 2nd Lieut 12th Cheshires wounded and invalided

WOOLF, C.N.S. brother of L.S. Wolf ex CCS
Wounded and died of wounds

WOOLEY, Erik Christensen; born Manchester 1887 educated Fettes College Edinburgh and Christ's College Cambridge arrived in England Jan 1915 enlisted Feb 1915 Regt Artists' Rifles

War History commissioned Loyal North Lancs Dec 1915 wounded at Contalmaison Jul 1916, Lieut 1918, demobbed Feb 1919 English address 46 Wetherley Mansions Earl's Court Square London

WOOLRIDGE, C.D. late of Peacockhill Pussellawa enlisted Sep 1914 Regt CPRC at Diyatalawa 2nd Lieut 3rd Hampshires
Wounded

WORSHIP, H. late of Morahela Balangoda Captain Territorial Reserve

WORSHIP, N. late of Morahela Balangoda Sportsman's Battn 2nd Lieut Royal Fusiliers
Wounded

WORSHIP, V.T. Lieut-Colonel Munster Fusiliers

Wounded

WORSLEY, Ralph Marcus Meaburn; born Tonbridge 1887 educated Malvern and Balliol address Mullaitivu CCS unmarried arrived in England Mar 28 1915 commissioned Feb 22 1915 Regt RGA at Charlton Park Apr 20 1915 War History France Jul 8 1915, Lieut and Mentioned in Despatches Sep 1915, Somme Jul 1916 to Feb 1917, A/Captain Aug 1916, Vimy Ridge Apr 1917, 3rd Battle Ypres, A/Major Aug 2 1917, Somme retreat Mar 1918, advance Aug 1918, Villers Bretonneaux, Mar to Germany, MC Jan 1919, demobbed Mar 16 1919

WORTHINGTON, Captain F. in Ceylon, in RAMC Major DSO, wounded Lieut-Colonel Commanding Field Ambulance, Bar to DSO OBE

WOUTERSZ, Charles Fredrick; born Galle 1895 unmarried arrived in England Mar 9 1917 enlisted Mar 12 1917 Regt RASC at Grove Park London Mar 13 1917, Reserve Jul 20 1919

WRAY, Montagu Alan; Thurlby Hall Lincolnshire educated Wellington address C/o Chas P. Hayley & Co Matara Planter since 1913 unmarried arrived in England Jan 1916 enlisted Feb 2 1916 Regt RFA at Southampton Sep 2 1916 War History commissioned Jul 25 1916, Lieut April 1918, Engagements Somme, Messines, Westhoek and Ypres 1916, Somme, Croix-duBac, Ploegsteert and Kemmel Hill 1917, Aisne, Marne, Beauvevoir, Bois, L'Eveque and Landrecies 1918, demobbed Feb 11 1919

WRAY, W.R. late of Amsherst Halgranoya Member of the Milward Contingent 7th Royal Fusiliers Flanders Oct 1917

WREFORD, R.G. late of Rondura Nawalapitiya enlisted Sep 1914 Regt CPRC at Diyatalawa 2nd Lieut 14th Sikhs wounded at Dardanelles and invalided Lieut Aug 1917

WRENFORD, A.L. late of Ceylon Worcesters

Killed in Action

WRIGHT, Mrs E.M. late of Rangalla Nurse Officers' Hospital Bombay

WRIGHT, Lewis A. address Brunswick Maskeliya Munro Ambulance Corps France

WRIGHT, William; late of Reucastle Dehiowita MGC in France

WYER, D.E. late of Etnewella Ambepussa 2nd Lieut IARO attached 28th Punjabis

WYNDHAM, Richard St Paul Selvarajah; born Thondamanar Ceylon 1890 married arrived in England Jan 3 1916 enlisted Jan 24 1916 Regt 24th Public School Battn Middlesex Regt

War History France Feb 16 1916, St Eloi Feb 23 1916, Corporal transferred RE, minor engagements in Flanders, Battle of Somme, twice wounded, discharged Sep 18 1919

WYNELL-MAYOW, Charles; born Batgodde Estate Haldumulla 1890 educated Bedford Grammar School address Holmwood Estate Agrapatnas unmarried arrived in England Jan 26 1915 enlisted Mar 1 1915 Regt 22nd Battn Royal Fusiliers War History 1st Battle of the Somme 1916, Beaumont-Hamel 1916, Vimy Ridge 1917, minor engagements Ypres Sector 1917, Big Retreat 1918, advance Villiers-Brett with Australians and Canadians Aug 8 1918, Hindenburg Line; transferred MGC commissioned 1917, Lieut, demobbed Apr 1919

WYNELL-MAYOW, Gerald; born Batgodde Estate Haldumulla 1888 educated Bedford Grammar School address Travancore SD Lochiel 3 years unmarried War History joined RNAS at Crystal Palace 1917, Coast Defence and later attached to Bombing Machines as Chief Mechanic, raid on Ostend, shot through petrol tank and picked up by destroyer 24 hours later, discharged Sep 1919

WYNELL-MAYOW, Kenneth; born Batgodde Estate Haldumulla 1892 educated Bedford Grammar School SD Aboyne-Clyde Group Kalutara unmarried arrived in

England Jan 1915 enlisted Feb 1915 Regt Royal Fusiliers at White city War History action in early 1916, shell shock and sent to England, France 1917 attached 9th Royal Scots 51st Div, wounded in action at Ypres, rejoined Regt and promoted Corporal, went through Big Retreat, wounded and sent to England

WYSE, N.G. Bonaparte; Captain RGA Anti-Air Raid Works

Y.

YATES, E.N. enlisted Sep 1914 Regt CPRC at Diyatalawa 2nd Lieut Lancashire Fusiliers

YATES, Heneage Gervast Noel; born Eccles near Manchester 1886 educated Private and Exeter College Oxford address Dalukgalla Kahawatte SD Tangakellie 1912 to 1914 unmarried enlisted Sep 1914 Regt CPRC at Diyatalawa War History Egypt and Suez Canal in CPRC, Gallipoli in General Birdwood's Body Guard Apr 25 1914, commissioned Jul 20 1915, A/Captain Sep 1915, evacuation Suvla and Helles, Egypt Jan to Mar 1916, France Somme Jul 1 1916, wounded transferred Tank Corps Dec 1916, Ypres and Cambrai 1916, retreat Mar 1918, Temp Captain Oct 1918, demobbed Feb 2 1919

YATES, S.J. Instructor CLI France Oct 1916 Sergt-Major Staffords Regt

YEARSLEY, R.A. late of Ceylon Captain 28th Punjabis wounded at Mesopotamia

YOUNG, A. Donovan; late of Times of Ceylon 2nd Lieut

YOUNG, C.D. late of Eastern Produce & Estates Co RFA Mesopotamia Jun 1918

YOUNG, C.K. address Pambagama Eheliyagoda enlisted Sep 1914 Regt CPRC at Diyatalawa, hospital at Alexandria, Anzac Corps, France Jul 1916, commissioned Black Watch, wounded MGC

YOUNG, D.H. late of C.A. Hutson & Co Inspector of Auxiliary Ship-building in Ireland Capt RE

YOUNG, Harold Patrick Geddes; born Dundee Scotland 1884 educated Dundee High School address District Engineer's Bungalow Kandy married arrived in England Feb 1915 commissioned Apr 1915 Regt 7th Battn Scottish Rifles at Grangemouth Apr 1915

War History War Station Apr to Jul 1915, Stirling Camp Jul 1915, Gallipoli Aug 1915 attached 8th Army Corps Mining Coy, Cape Helles Aug to Oct 1915, hospitals at Alexandria and London Oct 1915 to Jan 1916, discharged May 1916

YOUNG, H.R. late of N'Elia 28th Royal Fusiliers EEF Palestine Private London Regt

YOUNG, M.A. ex CCS 2nd Lieut 15th Battn Rifle Bde, wounded and invalided, Lieut Dec 1917, Captain, POW

YOUNG, V.L. brother of C.T. Young Captain RFA wounded MC

Z.

ZAOUEN, O.M.I Rev Fr Victor; born Morlaix Finisteri France Aug 31 1884 educated St Pol de Leon France address RC Mission Haldanduwana Malawalana arrived in France Sep 7 1914 enlisted Sep 10 1914 Regt 22nd Div RI 11th Corps d'Armee; War History La Faloise-Moulin sous Von-Vent Oct 1914, La Boisselle Somme Jan to Jul 1915, Champagne Aug 1915 to Feb 1916, Verdun Apr 1916, Berry-au-Bac May to Sep 1916, Verdun Nov 1916 to Jan 1917, Laffaux Mar 1917, Hurtebois May 1917, St Quentin Jul to Sep 1917, La Malmaison Oct 1917, Aulchy-le-Chateau Dec 1917 to Feb 1918, Somme Mar 1918, Chemins Dames Apr to May 1918, POW May 27 1918, Croix de Guerre with 3 Stars, demobbed Mar 9 1919