

Commemoration for the Lives of the Braidwood and District ANZACS

"We will remember them well"

A CALL FROM THE DARDANELLES

ROLL OF HONOUR

WHITE, Alister

Service Number: 2405

Rank: Private

*"Coo-ee-
Wont YOU
come?"*

From 1914 - 1918, 465 volunteers from Braidwood and the District
joined the Australian Imperial Force in World War I.
88 lost their lives, never to return home. This is their story.

100
YEARS OF
ANZAC

THE SPIRIT
LIVES
2014 - 2018

Introduction

This year, 2015, marks the centenary of the start of the Gallipoli campaign and Australia's involvement as a nation in the greatest and most terrible conflict ever seen to that time. Australians joined their Armed Forces in large numbers. Their motives were as varied as their upbringings, from a need to save the Empire, of which Australia was an integral part, to the desire to have a great adventure.

Braidwood and district were no exception. Over the four years from 1914 to 1918, from a population of about 5000, 465 men and women from what is now the 2622 postcode area – including Braidwood, Majors Creek, Araluen, Mongarlowe, Nerriga, Ballalaba and Jembaicumbene joined the Navy or Army. Of these 377 returned to Australia. Sadly, 88 lost their lives.

A varying amount of their history is recorded in the Australian War Memorial. Some of their names, but not all, are recorded on local memorials. More is recorded in limited local histories and newspapers, not readily available to the general public; and the people who lived with and knew these distant relatives are also passing on.

The Braidwood RSL Sub Branch has collected all the information available from the Australian War Memorial and local sources, including the Braidwood Museum. Families, still resident in the district, have added their family knowledge and their precious memorabilia.

This booklet is the available story of **Alister White**, one of the 88 Braidwood volunteers who did not return from World War I. It contains his details as recorded in the World War I Roll of Honour, his Enlistment Papers, Field Service records, any Casualty notification, correspondence relating to his death, details of decorations won, any available photos, and, in some instances, family correspondence or recollections.

Alister White died for his country, for you and for me. Please pause a moment to remember him.

Lest We Forget.

WORLD WAR I

World War I lasted four years, from 4 August 1914 until 11 November 1918. It began after the assassination of the heir to the Austrian throne. The axis powers were Germany and Austria. Russia and France were the initial allies. When Germany invaded Belgium, Britain entered the war on the side of Russia and France.

The war was in Europe, the Western Front was in France and Belgium. The Eastern Front was Russia and Austria-Hungary. Africa was another front because of colonial possessions on that continent, and after Turkey entered the war on 1 November 1914, the Middle East became another theatre of war.

Australians generally thought of themselves as an integral part of the British Empire and the Australian Army and Navy were part of the Imperial Forces. In 1914, Australia's Prime Minister, Andrew Fisher, immediately promised Australian support for Britain 'to the last man and the last shilling.' The Australian population was less than five million. 324,000 Australians served overseas. 61,720 lost their lives. 155,000 were wounded. 4,044 became prisoners of war (397 died while captive).

The first Australian troops were sent to Egypt in 1915. The ANZACS – Australian and New Zealand Army Corps – were engaged in battle on the Gallipoli Peninsula against the Turks to control the Dardanelles' and open the way to Eastern Europe with their fateful landing on 25 April 1915.

The ANZACS were evacuated on 19-20 December 1915. The Gallipoli campaign resulted in the deaths of 7,600 Australians and the wounding of 19,000. Despite the defeat, the legend attached to the heroism, comradeship and valour of the soldiers remain a source of Australian pride and national identity.

ROLL OF HONOUR

ALISTER WHITE

Service Number: 2405

Rank: Private

Unit: 36th Australian Infantry Battalion

Service: Australian Army

Conflict: First World War, 1914-1918

Date of death: 04 April 1918

Place of death: France

Cause of death: Killed in action

Age at death: 30

Place of association: Five Dock, Australia

Cemetery or memorial details: Adelaide Cemetery, Villers-Bretonneux, Picardie, France

Source: AWM145 Roll of Honour cards, 1914-1918 War, Army

Location on the Roll of Honour: Alister White's name is located at **panel 127** in the Commemorative Area at the Australian War Memorial

36th Australian Infantry Battalion

The 36th Battalion was raised at Broadmeadow Camp, in Newcastle, New South Wales in February 1916. The bulk of the battalion's recruits had been enlisted as a result of a recruiting drive conducted amongst the rifle clubs of New South Wales by the Minister for Public Information in the New South Wales government, Ambrose Carmichael. Thus, the battalion became known as "Carmichael's Thousand". Carmichael led by example and enlisted as well, serving in the battalion as a captain.

The 36th Battalion became part of the 9th Brigade of the 3rd Australian Division. It left Sydney, bound for the United Kingdom on 13 May 1916. Arriving there in early July, the battalion spent the next four months in training. It crossed to France in late November, and moved into the trenches of the Western Front for the first time on 4 December, just in time for the onset of the terrible winter of 1916-17.

The battalion had to wait until the emphasis of British and Dominion operations switched to the Ypres Sector of Belgium in mid-1917 to take part in its first major battle; this was the battle of Messines, launched on 7 June. With the 9th Brigade held in reserve during the battle for Broodseinde Ridge on 4 October, the 36th's next major battle was around Passchendaele on the 12th. Heavy rain, though, had deluged the battlefield, and thick mud tugged at the advancing troops and fouled their weapons. The 36th secured its objective but with open flanks and ineffective artillery support, was forced to withdraw.

For the next five months the 36th alternated between periods of rest, training, labouring, and service in the line. When the German Army launched its last great offensive in the spring of 1918, the battalion was part of the force deployed to defend the approaches to Amiens around Villers-Bretonneux. It took part in a counter-attack at Hangard Wood on 30 March, and helped to defeat a major drive on Villers-Bretonneux on 4 April.

German Spring Offensive: this term relates to the three major German attacks on the Western Front in late March, April and May 1918, known collectively as the "Kaiserschlacht" (Kaiser's Battle) offensive. Using troops released from the Eastern

Front, following the revolution and collapse of the Russian Armies in late 1917, the German General Staff attempted to win the war before the Americans arrived in sufficient force to tip the strategic balance firmly in favour of the Allies. The first German attack in March was launched against the British Fifth Army in Arras (Somme area); the second attack in April centred on Lys in Flanders, and the third offensive in May focused on the Aisne, where British Divisions recuperating from the March attacks were again subjected to severe losses. Despite sweeping early gains in each of their attacks, German forces (which incurred huge casualties in their all-out attacks) outdistanced their supply lines and became themselves exhausted by the constant fighting. The final German advances were repulsed at the Marne in mid-June 1918, and the scene was set for the Allied counter-offensives of the summer.

Late in March 1918, the Germans struck hard, and immediately had the British reeling back in disarray. Had they and their French allies been driven apart, the British might have been forced to evacuate their whole front. At worst, this could have resulted in a decisive German victory on the Western Front, and perhaps an end to the war.

To help stem the tide, the Australians were rushed to the threatened sectors. Near Hazebrouck in the north, and on the Somme, they played an important role in containing the Germans. Before Hazebrouck and Amiens, they protected key rail and communication centres, which if lost, might have led to a general collapse. On the Somme, the Australians' tenacious defence at Dernancourt was followed by a stunning counter-attack at Villers-Bretonneux on 24 April. The German advance was halted, but the final outcome still hung in the balance.

The fighting to defeat the German offensive had exacted a heavy toll upon the 3rd Division, and the 9th Brigade in particular. Reinforcements from Australia were dwindling and thus it was decided to disband one of the 9th Brigade's battalions to reinforce the other two. The 36th was the battalion selected. In what one of the battalion's officers called an "unselfish act" the 36th disbanded on 30 April 1918.

AUSTRALIAN WAR MEMORIAL

P10427.004

ALISTER WHITE #2405

Studio portrait of 2405 Acting Corporal (A/Cpl) Alister White, 36th Battalion. A clerk from Five Dock, NSW prior to enlistment, A/Cpl White embarked with the 4th Reinforcements from Sydney on HMAT Borda on 17 October 1916. Later reverting to the rank of Private he was killed in action at Villers-Bretonneux on 4 April 1918, aged 30. He is buried in the Adelaide Cemetery, Villers-Bretonneux, France

D

42559 AN

MILITARY FORCES.

AUSTRALIAN IMPERIAL FORCE.

Attestation Paper of Persons Enlisted for Service Abroad.

No. ~~2378~~
2405

Name Alister White

Unit 56th Battalion

Joined on 4-12-15 11-1-16

Questions to be put to the Person Enlisting before Attestation.

What is your Name?

1.

In or near what Parish or Town were you born?

2.

Are you a natural born British Subject or a Naturalized British Subject? (N.B.—If the latter, papers to be shown.)

3.

What is your age?

4.

What is your trade or calling?

5.

Are you, or have you been, an Apprentice? If so, where, to whom, and for what period?

6.

Are you married?

7.

Who is your next of kin? (Address to be stated)

8.

1. Have you ever been convicted by the Civil Power? ..

9.

2. Have you ever been discharged from any part of His Majesty's Forces, with Ignominy, or as Incorrigible and Worthless, or on account of Conviction of Felony, or of a Sentence of Penal Servitude, or have you been dismissed with Disgrace from the Navy?

10.

1. Do you now belong to, or have you ever served in, His Majesty's Army, the Marines, the Militia, the Militia Reserve, the Territorial Force, Royal Navy, or Colonial Forces? If so, state which, and if not now serving, state cause of discharge

11.

2. Have you stated the whole, if any, of your previous service?

12.

3. Have you ever been rejected as unfit for His Majesty's Service? If so, on what grounds?

13.

4. Do you understand that no Separation Allowance will be issued in respect of your service beyond an amount which together with Pay would reach eight shillings per day

14.

5. Are you prepared to undergo inoculation against smallpox and enteric fever?

15.

I, Alister White do solemnly declare that the above answers made by me to the above questions are true, and I am willing and hereby voluntarily agree to serve in the Military Forces of the Commonwealth of Australia within or beyond the limits of the Commonwealth.

* And I further agree to allot not less than two-fifths of the pay payable to me from time to time during my service for the support of my wife three-fifths wife and children

Date 11/1/16

A White
Signature of person enlisted.

* This clause to be amended where necessary and should be struck out in the case of unmarried men or widowers without children under 18 years of age.

0100
 France 13/1/17

2405
~~2378~~

Statement of Service of No. 2405 Name WHITE A

Unit in which served.	Promotions, Reductions, Casualties, &c.	Period of service in each rank.		Remarks.
		From—	To—	
B Coy 4 Bn		11.1.16		
<i>C/4</i>			12/6/16	
B Coy Newcastle Depot Bathurst	Corporal	5/7/16		
D Coy New. Depot Bathurst	"	27/1/16	25/5/16	
A Coy New. Depot Bathurst				
C Coy 4 Reinf 26 Bn	A/Corporal	25/5/16		
	Embarked Sydney "Borda"		17-10-18	
	Disembarked 1/1 month		3.0.5 3.1.17	
	Marched on to 9th Div Bn. No. 11 Durington chant from Australia 20-1-17			<i>C/6</i> 5. 1825 E 16/4/17
	Proceeding to sea to France ex 9th Div Bn.	Holkestar	5/1/17	<i>C/6</i> 21 1825 E 16/4/17
	Plé T.O.S. of 36th Bn AIF from 4th Reinf to 36th Bn AIF	France	28.4.17	<i>C/6</i> 27 1830 16.5.17
	Appointed Lance Sgt. (P.D. No. 136222)	" "	1.8.17	P.O. 11/1/17 1830

I have examined the above details and find them correct in every respect.

Major
 C.O. Newcastle Depot Battalion

Casualty Form - Active Service. (2405)

Private. **Lance-Corporal** Regiment or Corps **4th/36th BATTALION A.I.F.**
 Rank **Private** Surname **W. H. I. T. E.** Christian Name **Alister.**
 Religion Age on Enlistment years months
 Enlisted (a) **11.1.16** Terms of Service (a) **war & 4 mos** Service reckons from (a) **11.1.1916**
 Date of promotion to present rank Date of appointment to lance rank
 Extended (.....) Re-engaged (.....) Qualification (b)
 or Corps Trade and rate
 Occupation Signature of Officer

Report		Record of promotions, reductions, transfers, casualties, etc. During active service, as reported on Army Form B.103, Army Form A. 36, or in other official documents. The authority to be quoted in each case.	Place of Casualty	Date of Casualty	Remarks Taken from Army Form B.103, Army Form A. 36, or other official documents.	
Date	From whom received					
	O.C. Troops	A30 "Borda"	Embarked	Sydney	17.10.16	S.O.5
			Disembarked		9.1.17	12.1.17
21.1.17	B215 9th Eng Bn.	M/I from O/Seas	England	20.1.17	DO5/E	1.2.17 ER9239
4.4.17	do	Proceeded O/Seas	France.	Folkestone	5.4.17	DO21/E 16.4.17LR353
7.6.17	3rd A.D.B.D.	Marched in ex England	do	Etaples	6.4.17	C59/19 AXG469
28.4.17	do	Marched out to Unit.	do	do	23.4.17	AK1189/12 C59/22
3.5.17	B213 36th Bn.	Taken on Strength	Field	23.4.17	C9/23	DO27/1830
16.8.17	do	Appointed Lance-Corporal	do	do	1.8.17	C9/38 Do43/4888
22.9.17	do	Reverts to Ranks.	France	13.9.17	C9/43	Do48/5651
6.10.17	do	Detached to 9th Engineers.	France	25.9.17	C9/45	DO50/5864
27.10.17	do	Pte. Rejoined from Detachment	France	22.10.17	C9/48	DO53/6967
15.12.17	do	Pte. On leave to Paris	Field	12.12.17	C9/55	
22.12.17	do	Pte. Rejoined from Leave.	do	19.12.17	C9/56	
26.1.18	do	Pte. To Hospital Sick	Belgium	23.1.18	C9/61	DO6/620
23.1.18	10th F.Amb.	Pte. Adm. (PUO) to DRS	do	23.1.18	AK2111/80	
23.1.18	D.R. Stn	Pte. Adm. (PUO) to Duty.	do	23.1.18	AK2111/89	
					5.2.18	AK2228/28
9.2.18	B213 36th Bn.	Pte. Rejoined from Sick.	do	5.2.18	C9/63	DO8/850

(a) In the case of a man who has re-engaged for, or enlisted into Section D, Army Reserve, particulars of such re-engagement or enlistment will be entered.
 (b) Signaller, Sholing, South, Ss. W. 6228-12229 2000s 2/17 (25911) C. P. & S. Ltd., Form D. 103 5/1917. P.T.O.

Report		Record of promotions, reductions, transfers, casualties, etc. During active service, as reported on Army Form B.103, Army Form A. 36, or in other official documents. The authority to be quoted in each case.	Place of Casualty	Date of Casualty	Remarks Taken from Army Form B.103, Army Form A. 36, or other official documents.
Date	From whom received				
9.2.18	B213 36th Bn.	Pte. To Hospital Sick.	Belgium	8.2.18	C9/63 DO8/857
8.2.18	9th F.Amb.	Pte. Adm. (Influenza)	do	8.2.18	AK2228/40
		To CCS	do	13.2.18	AK2228/40
15.2.18	1st ACCS	Pte. Adm. do	do	15.2.18	AK2228/56
		Disch to Duty	do	21.2.18	AK2228/86
25.2.18	B213 36th Bn.	Pte. Rejoined Unit from Sick	do	21.2.18	C9/65 DO10/1081
2.3.18	do	Pte. On leave to U.K.	do	25.2.18	C9/66
25.3.18	do	Pte. Rejoined from Leave	do	15.3.18	C9/69
6.4.18	do	Pte. Killed in Action	Field France	4.4.18	C9/71 VLS78 DO16/1631

Australian Section

3rd Echelon G.H.Q.,

S.E.F.

22 MAY 1918

(SGD) S. H. CRAWFORD

Capt.

for Officer i/s Records.

*30.6.19 Director of Re Buried Adelaide British
 Graves & been 23 miles South of Berlin.
 receipt des W of Helen Cunningham D. 2. 1918 L. 25 4967
 with 2 files*

416

1304
CSP

re Member of Staff, Small Arms Factory, on active service.
Alister White.

Acting-Secretary.

According to the records No. 2405 Corporal
Alister White is attached to the 36th Infantry Battalion.

He was promoted Corporal on 23/3/16.

Melbourne.
17/3/17.

Major.
Officer in Charge Base Records.

11440

WILL.

Codicil to Will made in Australia in
October 1916 (in possession of Arthur White
Strathalan Denver Rd, Five Docks, Sydney, NSW
Australia)

All money to the credit of my a/c No 81 in
the Post Office Savings Bank at Durrington, Wiltshire
England to the amount of £24 to go to my mother
Katherine White together with all my personal effects.

(Pass book lodged with
Mrs J.M. Ross
The Whins
114 Kenneth St
Inverness,
Scotland)

Signature A White
Bank and Unit Private, 36th Bn
Date 4th April 1917

Codicil
Certified to be a true copy of Will extracted from the pay book of
No. 2405 Pte. WHITE Alister, 36th Battalion, A.I.F.

Checked. *Ford*

Cpl.

J. M. Minter
Cpl.
Estates Branch.
Adm. Hqtrs. Ldn.
17.5.18.

557/1

DE ENCE
D

557 1 959

"Strathalan",
Denver Rd.,
Five Dock,
Sydney,
12.12.18

RECORDED
INDEXED
1918

Sir,

I have before me a letter dated 10th July 1918, marked QR, 574/1/62, from Lieutenant Henry O. C., A. I. F., Kit Store, informing me that personal belongings of my late brother Alister White, to wit spectacles in case, notebook and 12 photos, had been forwarded to my mother at the above address. In case these did not arrive by 1st December I was advised to make application to you.

I hope these articles have come to hand and that you will be able to forward them on to us.

These articles were recovered in the field and I would be glad to know how I could discover what has happened to the rest of his personal

BK 18/12/18

D. 557/1/969

belongings. Among other things he had to our knowledge a wristlet watch, compass and diary, also money belt, armlet, razor.

My brother belonged to B, Company 36th Battalion and was killed in action at Villers Bretonneuse on 4th April of this year.

Thanking you in anticipation,
I am,

Yours faithfully,
(Miss) T. White.

The Secretary,
Dept. of Defence,
Melbourne.

FORMAL ACKNOWLEDGEMENT
SENT NOV 16 1918

DEPARTMENT OF DEFENCE
RECEIVED
MELBOURNE
NOV 16 1918

C. A. Records

Registered...
Classified...
BR

29 OCT 1924

Sir,

your son,
 the late No.2405 Private A. WHITE, 36th Battalion,
 the site of his final resting
 place in the ADELAIDE BRITISH CEMETERY, Villers Bretonneux, is officially
 recorded as :-

Plot 3. Row K. Grave 7.

While the actual place of burial remains unchanged the former
 registration has been altered to conform with the uniform layout of this
 Cemetery.

Mr. H. White,
 "Strathalan"
 Denver Road,
 FIVE DOCK, NSW.

NO.

No. 2405

Private Alister WHITE,
 36th Battalion,
 Australian Imperial Force

~~XXXXXX~~ was killed in action

~~XX~~ in France

4th April, 1918

~~XXX~~

Cable No. C.I.B.L.

2434, from the Commandant, A.I.F. Headquarters, dated London
 13th April, 1918, confirmed by mail from the Commandant, A.I.F.
 Headquarters, dated London 15th April, 1918.

Canberra 18 OCT. 1938
~~XXXXXXXXXX~~

(J.H. FASHION)

DC.

20th December 1918.

Dear Madam,

72 84

With reference to your communication of the 12th instant, addressed to the Secretary of Defence, I have to advise that a package of personal effects of the late No. 2405 Private A. White, 36th Battalion, containing "12 Photos, Note Book, Spectacles (broken) in case," was forwarded to Mrs. K. White at the undermentioned address on the 19th instant.

There is no record of the other articles mentioned by you having been received at this Office to date, but it does not necessarily follow that the above package contains the whole of deceased's effects that may be returned, as on several occasions more than one parcel is received in connexion with the same soldier, but on different dates. In the event of anything further coming to hand later, it will be promptly forwarded to Mrs. White.

Yours faithfully,

Major.
Officer i/c Base Records.

Miss K. White,
"Strathalan",
Denver Road,
Five Dock,
SYDNEY. N.S.W.

Strathalan
Denver Rd,
Finedock
N.S.W.
28/9/21

Officer in Charge Base Records.
Dear Sir,

Please forward three (3)
copies of photographs of the grave of
the late No 2405 Pte A White, 36 Bn.,
for which 9d in stamps is enclosed,

Yours faithfully
A White.

DECEASED
SECTION
9 OCT 1921
RECEIVED

9 in stamps
all
from A B

Postage stamps 9d received
Cheque
and Official Receipt No 2204837 issued.

Stammon
RECEIVING OFFICER,
DEFENCE (Central Administration)

Listed for London

Oct 1921 /

3

In Memory of
Private

Alister White

2405, 36th Bn., Australian Infantry, A.I.F. who died on 04 April 1918 Age 30

Son of Henry and Catherine Effina White, of "Strathalan," Denver Rd., Five Dock, Sydney, New South Wales. Born Mongarlowe, New South Wales.

Remembered with Honour

Adelaide Cemetery, Villers-Bretonneux

Commemorated in perpetuity by
the Commonwealth War Graves Commission

Acknowledgements

Everybody responded enthusiastically to the idea of capturing the information about Braidwood's 88 World War I veterans who lost their lives. The Braidwood RSL Sub Branch is most grateful for the support they received in carrying out this task and would like to acknowledge those of whom we are aware: Karen, Chris and Renee Nelson, Roslyn Maddrell, Karen Shea, Jill Clarke, Rod McClure, Ben and Meaghan Frohling, Diane McGrath, Us On Mondays Quilting Group, Len Mutton & Co and local shopkeepers for their World War I window displays.

Thank you to the students and teachers of Braidwood Central School and St. Bedes School who have embraced these soldiers and have honoured their memories on Anzac Day 2015.

The Braidwood RSL Sub Branch raised a good proportion of the funds for the cost of producing these booklets. The efforts of the members of the sub branch involved are very much appreciated. This money was augmented by welcome funding from the Federal Government through the ANZAC Centenary Local Grants Program and the Braidwood Community Bank.

To all those who helped in any way, many thanks. Your efforts have ensured we remember these Braidwood and District Veterans well.

Back Cover: Peace Day, 11th November 1918, Wallace Street, Braidwood.

"Wild day in Braidwood: When Braidwood woke up on Tuesday morning to find the 'glad tidings of great joy' awaiting it that Germany had signed the armistice and the frightful carnage of the past four years or so had come to an end it simply went mad with delight. No other words could adequately describe the excitement that followed." "Braidwood Letters from the Front" by Roslyn Maddrell.

ROLL OF HONOUR

Alley, Clair Underwood
Archer, Fred
Backhouse, Victor John
Barnett, Frederick George
Barry, Charles Louis
Beatty, Walter Cusack
Bell, John Henry Edward
Black, George Scott
Bruce, Thomas Fraser
Byrne, Cecil John
Callan, William Henry
Catlin, Robert Henry
Clarke, Lester Thomas
Cook, Thomas John
Crandell, Christopher George
Cregan, Clarence Theodore Augustus
Cullen, Henry Thomas
Davis, John Henry
Davis, Oscar Raymond Stanley
Dawson, Edric Athol
Dayball, Arthur Joseph
Dempsey, Charles Frederick
Dempsey, Charles
Dowell, Frederick Robert
Feeney, William
Fisher, Osborne
Flack, John Foster
Garnett, Henry James
Geelan, Robert Michael
Gosling, Fred
Gough, James
Green, Francis Henry
Healy, Myrtle James
Howard, John Alexander
Huggett, William
Hunt, Frederick William
Hunt, John
Hush, Percy Alfred
Hush, Thomas
Hush, Austin Septimus
Innes, Henry George
Kelly, Herbert Albert
Kemp, Leslie Smith
Keyte, Robert
Knight, Charles Oliver
Lee, Thomas James
Lennon, James
Lupton, Spencer
Lynch, James Joseph
Matthews, Francis
McCool, Francis Leslie Neil
McDonald, Alexander Joseph
McLean, Donald
McRae, Finley Arnold
Meade, Arthur Stuart
Merton, Thomas David
Montgomery, Stanley
Moore, William
Newberry, Alwyn (Alwin) Horace James
O'Brien, Thomas Daniel
O'Reilly, John
Pooley, Edward
Rex, Horace Joseph
Riley, Frank
Roberts, Frederick Bede
Robinson, William James
Rodgers, Albert
Seidel, Alfred George
Seidel, Henry Edward
Sharpe, George Lyle
Sharpe, Reginald
Sherman, Edgar Robert
Sherman, Percy Frederick
Simmons, George
Smith (Greenwood), George
Spicer, William Henry
Steele, Alexander Norman
Stein, Daniel Godfrey
Stewart, David Walter
Styles, Reginald Lucian
Torpy, Patrick Edward
Torpy, Thomas Patrick
Walker, William Albert
Watt, James
Watt, Oscar Harold McClure
White, Alister
Whitelaw, Thomas Philip
Wilson, Samuel Charles

Lest We Forget