

National Library of Scotland

B000158550

48.95.153

Morris. W. B.

Blair Cusant

Dunfermline

24th April 1920

THE GREAT WAR :: 1914-1919

ROLL OF HONOUR

OF

THE PUPILS AND STAFF

OF

DUNFERMLINE HIGH SCHOOL

DUNFERMLINE :

R. K. LINDSAY & ALLAN

THE ABBEY PRESS

*"We thank Thee, Lord,
For all who sprang to answer the great call;
For their high courage and self-sacrifice;
For their endurance under deadly stress;
For all who came back from the Gates of Death;
For all who passed to larger life with Thee . . .
We thank Thee, Lord."*

PREFATORY NOTE

THE compilation of the School Roll of Honour was begun by Dr Macdonald, our late Rector ; but when it was decided, during Session 1916-17, that the work should be extended to include details of service a Committee was appointed to collect and arrange the material. The membership of this Committee has changed with changes in the staff, those who have served on it being Misses Hodge, Lindsay, Lamberton, Nicol and Paterson and Mr Duncan. Mr Gifford acted as Convener of the Committee and has edited the volume.

Enquiry circulars were sent out regarding all of military age whose names were found on the extant admission registers—these went back twenty years—but many had removed from the district and our efforts to trace them were not always successful. We hope, however, that the actual omissions are few.

We thank, cordially, those who answered our later enquiries and furnished us with photographs. In this connection a special tribute of gratitude is due to our Art Masters, Mr Robertson and Mr Dickinson, who arranged the photographs and designed the plates.

The General Roll in this volume contains 700 names—a large number indeed when it is remembered that usually fully half our pupils are girls. Of these 700, rather more than 10 per cent. figure in Roll II. as having earned some mark of distinction, and 107 of them (Roll III.), over one in seven of the total number serving, gave their lives for their King and Country. It is a record of which all connected with the lads themselves or with the School have a right to feel proud.

March 1920.

INDEX

	<i>Page</i>
ROLL I. GENERAL	5
„ II. PUPILS AND MEMBERS OF STAFF WHO HAVE RECEIVED DECORATIONS OR BEEN MENTIONED IN DESPATCHES	33
„ III. THE HONOURED DEAD	37

Digitized by the Internet Archive
in 2013

<http://archive.org/details/rollofhonourofpu1920dunf>

ROLL I. :: GENERAL

- Adamson, Alexander**, L.-Cpl., 2/1 H.C.B., Arbroath. Address—Rowan Lea, Rose Street. [Pl. 2].
- Adamson, David Blythe**, Lieut., R.A.F. Thirteen months' service in R.A.F. (Naval Division), H.M.S. "Campania." Wounded. Son of Mr Wm. S. Adamson, 91 Grieve Street, Dunfermline. [Pl. 10].
- Adamson, H.**, Driver, R.F.A. Joined 3rd August 1915. Served over two years on Western Front. Son of Mrs J. H. Adamson, King's Terrace, Burnside, Inverkeithing. [Pl. 11].
- Addison, James**, Cpl., A.P.C. Joined 2/7 R.H. 1916. Served in Ireland. Later transferred to Pay Corps and made Acting-Paymaster at Perth. Son of Mr Addison, Headwell Road, Dunfermline. [Pl. 9].
- Addison, Thomas**, 2nd Lieut., 8th Royal Scots. Joined April 1916, London Scottish. Served on Western Front. With Army of Occupation, Feb. 1919. Son of Mr T. Addison, Primrose House, Albany Street, Dunfermline.
- Addison, William**, Coy. Q.M.-Sgt., 10th (L.S.) Cameron Highlanders. Joined, Jan. 1915, Lovat Scouts. Served in Gallipoli and Egypt. Son of Mr Thomas Addison, Primrose House, Albany Street, Dunfermline.
- Adie, Matthew Park**, L.-Cpl., 2nd A. & S. Highlanders. Joined 1914. Served on Western Front. Severely wounded at Dickebush, 9th May 1918. Address—Sunnyside Place, Union Street, Kirkintilloch. [Pl. 12].
- Aird, William**, Pte., 62nd M.G.C. Joined Gordon Highlanders, June 1917. Transferred to M.G.C. France, Jan. 1918. Came unwounded through severe fighting on 21st March; but was gassed three weeks later. In hospital at Rouen for two months. Back to firing line in June. Severely wounded, 1st Sept. 1918. Died just after entering 42nd Casualty Clearing Station. Son of Mr William Aird, Stenhouse, Burntisland (formerly of Colton of Pittencreeff).
- Aitken, Andrew**, Coy.-Signaller, 14th R.H. and 1/1 R.H. Joined 13th May 1916. Served in Egypt and Palestine. In action at Raffa, Gaza (all three battles), Beersheba, Tel el Sharia, Zeitoun Ridge, Temptation Hill, the Capture of Jerusalem. France, May 1918; 1/1 R.H. (Flying Column). Served on La Bassee, Amiens, Arras and Belingse sectors. Contracted trench fever and was gassed. Invalided to Cardiff, Oct. 1918. Discharged 25th Jan. 1919. In Feb. 1918 came out first on list at Signalling School Examinations and was specially congratulated by General Allenby. Son of Mr H. C. Aitken, Priory Lane. [Pl. 7].
- Alexander, Crawford Allison**, L.-Cpl. 45th Sanitary Section, R.A.M.C., France. Served since October 1915 in R.A.M.C. on the Western Front. Took part in the Battles of Somme, Ypres, Arras. Son of Mr Chas. J. B. Alexander, Ellengowan, Mossie Road, Cowdenbeath. [Pl. 7].
- Allan, Andrew Alexander**, Despatch-Rider, R.A.F. Joined 27th Feb. 1917. Served on Western Front. 83rd Squadron R.A.F. Son of Mr Allan, Abbey Park Place. [Pl. 4].
- Allan, James**, Lieut., 7th R.H. Gazetted Jan. 1917. Attached 5th Gordons, Aug. 1917. Served on Western Front. Took part in Third Battle of Ypres, 31st July 1917, and Battle of Cambrai, 20th November 1917. Invalided home, April 1918. Demobilised Jan. 1919. Son of Mr James Allan, Harriebrae Park. [Pl. 7].
- Allister, Robert**, Sgt., 1/7 R.H. (51st Div.), France. Joined Dec. 1914. Vimy Ridge, 4th Sept. 1917; Arras, 23rd April 1917 (wounded); Ypres, 31st July 1917; Menin Road, 24th Sept. 1917; Cambrai, 20th Nov. 1917. Taken prisoner, 21st March 1918, at Baillone. Repatriated, December 1918. Son of Mr D. Allister, 3 Elliot Crescent. [Pl. 5].
- Anderson, David, M.A.**, Lieut., 69th M.G.C. Commissioned 1916. France, Dec. 1916. Awarded M.C. "for conspicuous gallantry and good leadership," 24th Oct. 1917 (see Roll II). Promoted Lieut., 1917. Nov. 1917, Italy. Awarded Bar to M.C. for good leadership. Is Senior Mathematical Master in Hutcheson's Grammar School, Glasgow, and was Cadet Lieut. in Cadet Corps there on outbreak of war. [Pl. 7].
- Anderson, George Joseph**, Pte., 2nd Royal Warwickshire Regt. Joined 6th Oct. 1914. 1/1 H.C.B. In Somme and various engagements in France. Transferred to Warwicks, 1916. Wounded, 9th April 1917. Returned to France, 23rd July 1917. Later served in Italy. Son of Mr John Anderson, 33 Elgin Street. [Pl. 10].
- Anderson, George Marshall**, 2nd Lieut., R.A.F. Twenty months on Home Service. Son of Mrs Anderson, 23 Main Street, Lochgelly. [Pl. 1].
- Archibald, David, M.**, Capt., R.H. Enlisted Sept. 1914, in Scots Greys. Gazetted to Black Watch, September 1915. France, August 1916. In all engagements with 51st (Highland) Division. Wounded twice in April 1917. Gained Military Cross, May 1917. Son of Mr D. Archibald, Lassodie. [Pl. 8].
- Arnott, David**, Cadet, R.G.A. Joined O.T.C., Edinburgh University, Aug. 1917. Trained later at Brighton, Trowbridge and Lydd. Demobilised, Jan. 1919. Son of Mr David Arnott, Jamphlars Cottage, Cardenden. [Pl. 2].
- Arnott, Thomas Smith**, Pte., 1/7 R.H. Joined F. and F. Yeo., 1915. Transferred 1916 to 4/5 R.H. Wounded in Battle of Somme, 1916, and on Ypres sector, April 1917. In hospital till March 1918; then drafted to 1/7 R.H. (51st Div.). Took part in all battles his Division has been engaged in. Son of late Mr Andrew Arnott, Arnhill, North Road, Cowdenbeath. [Pl. 3].
- Auchterlonie, Alexander James**, Lieut., Norfolk Yeo., attached 25th Royal Fusiliers, East Africa. Joined Fife & Forfar Yeomanry, 1911. Received Commission in Norfolk Yeomanry, November 1915. Proceeded to East Africa, March 1917. Son of Mr Auchterlonie, Leckerstone Farm. [Pl. 3].
- Auchterlonie, John Rollo**, Lieut., 1/1 Highland (Fife) Heavy Battery, R.G.A. Commissioned, March 1915. France, Nov. 1915. Son of Mr Auchterlonie, Leckerstone Farm. [Pl. 8].
- Auchterlonie, William**, 2nd Lieut., 49th Siege Battery, R.G.A., Aldershot. Joined Overseas Mounted Rifles at Edmonton, Canada, Feb. 1915. Transferred from Canadian to Imperial Army and received Commission in present Battery, May 1917. Son of Mr Auchterlonie, Leckerstone Farm. [Pl. 3].

- Badenoch, Alfred**, Lieut., R.G.A. (T.F.). Joined, June 1915. June to Nov. 1915, 3/1 Highland Fife, R.G.A. Nov. 1915 to April 1916, 1/1 H.F., R.G.A., B.E.F. May 1916, seconded for duty with Regular R.G.A., on appointment to Headquarters Heavy Artillery Group. March 1917, appointed Adjutant, H.A.G., and Acting Lieut., R.A. June 1917, promoted Lieut. Engagements: Somme, Sept.-Nov. 1916; Arras, April-June, 1917; Ypres, July 1917. July 1917, evacuated sick to England. Nov. 1917, appointed Lieut., T.F. Reserve, to resume Medical Studies. Son of Rev. A. Badenoch, U.F. Abbey Manse. [Pl. 8].
- Badenoch, Robert E.**, Capt., 1/7 R.H. Enlisted, Sept. 1914, 1/1 H.C.B. Gazetted 2nd Lieut., Nov. 1915. France, Aug. 1916. At Beaumont Hamel, 13th Nov. 1916. Wounded at Arras, 31st March 1917. Returned to France, Oct. 1917. Oct. 1917, promoted Lieut. April-August 1918, in action at Kemmel, Arras, Soissons, and elsewhere. Aug. 1918, awarded the M.C. for gallantry in action at Buzancy, 28th July 1918, and appointed Acting-Captain while commanding a Company. Son of Rev. A. Badenoch, U.F. Abbey Manse. [Pl. 8].
- Bald, Frank A.**, Sgt., 1/4 Seaforths. Joined up 1916. France several months after enlistment. Served at Arras, Somme, Cambrai, etc. till close of hostilities; then forward to Rhine, acting as interpreter with New Zealanders, Yorkshires, and latterly 52nd Manchester Regiment. Son of Mr Bald, Dewar Street, Dunfermline.
- Bald, George Bisset**, L.-Cpl., A.O.C., B.E.F., France. Enlisted, March 1915, in A.O.C. Was in Gallipoli, then Egypt, then France. Demobilised, March 1919. Son of Mr Bald, Home Park, Aberdeen, Fife. [Pl. 7].
- Bald, John**, Pte., H.C.B. Enlisted, Nov. 1916, in H.C.B. Served on Western Front. Demobilised, Feb. 1919. Son of Mr Bald, Home Park, Aberdeen, Fife. [Pl. 6].
- Bald, Robert**, Coy. Sergt.-Major, Army Gymnastic Staff, B.E.F., France. Joined, Jan. 1915. Royal Scots, 12 months; A.G.S., 9 months. Demobilised, Jan. 1919. Son of Mr Bald, Home Park, Aberdeen, Fife. [Pl. 5].
- Bald, Wm.**, 2nd Lieut., 12th R.S. Joined 1914. France 1915. Served 18 months with 2nd S.R. Invalided home and discharged. Son of Mr Bald, Dewar Street.
- Balfour, John**, Lieut., Royal Defence Corps. Joined, 2/7 R.H., April 1915. On Home Service, guarding railways, etc. Discharged December 1918. Address—Willowbank, Kingussie.
- Barber, John**, Pioneer, R.E., Signals A Coy. On active service. Joined, March 1917. March 1917 to Dec. 1917, in 31st (Reserve) Battery, R.F.A. June 1917, transferred to R.E. (Signal Service). Served in France with 4th Division Signal Coy. from Aug. 1917 to Nov. 1917. In action at Passchendaele Ridge. Invalided home. Son of Mr John Barber, Elgin Cottage. [Pl. 5].
- Barber, Joseph Millar**, Sergt., 9th R.H. Joined, Oct. 1914; 9th B.W., 9 months at home, 3 months in France. Killed in action at the Battle of Loos, 25th Sept. 1915. Son of Mr John Barber, Elgin Cottage. [Pl. 12].
- Barber, Richard**, Pioneer, R.E. July 1915-May 1916 in 14th A. & S. Highs. June-Aug. 1916 in 7th A. & S. Highs. Took part in Battle of the Somme, July 1916. Returned from France, 20th August 1916, and was placed on Army Reserve, Class "W," until Aug. 1918. Aug.-Oct. 1918 with 5th (Reserve) Batt. A. & S. Highs. From Oct. 1918, in R.E. (Signal Service). Son of Mr John Barber, Elgin Cottage. [Pl. 11].
- Barclay, David**, Cadet L.-Cpl. (Aged 18). Seven months' service O.T.C., Edinburgh University, Infantry Unit. Promoted, L.-Cpl., Oct. 1918. Son of Mr Barclay, North Square, Wellwood. [Pl. 5].
- Barclay, Ivan C. C.**, Surgeon Probationer, R.N.V.R., H.M.S. "Mary Rose." Joined, Dec. 1915. Battle of Jutland. Killed in action, 17th October 1917. Son of late Mr Barclay, Rosecraig, Cowdenbeath. [Pl. 2].
- Barclay, Victor**, Pte., Motor Transport, A.S.C., France. Joined, Feb. 1915. Address—30 Shamrock Street. [Pl. 7].
- Barclay, William Kirk**, Lieut., 1/7th R.H. Had twenty-three years' service with Fife Volunteers and Territorials. France, Spring 1915. Commended by Brigadier-General for reconnaissance work. Severely wounded at Festubert, 16th June 1915. Died at Boulogne, 20th June. Buried with military honours at Cowdenbeath. Was a Town and Parish Councillor there. Address—257 High Street, Cowdenbeath. Son of late Mr Barclay, Rosecraig. [Pl. 4].
- Barkley, Martin Bell**, 2nd Lieut., R.S.F. Three years on Western Front in 17th H.L.I. Wounded twice—July 1916, in Somme Offensive; Nov. 1916, at Beaumont Hamel. Recommended for a Commission. Gazetted, May 1918, 2nd Lieut., R.S.F. Returned to France in July. Attached 1st R.S.F. Killed in action, 2nd Sept. 1918, after fully four years' service. Son of Mr Barkley, Prospect Villa, Lenzie. [Pl. 9].
- Barkley, Thos. Yuille**, Lieut.-Col., 27th Casualty Clearing Hospital, Salonica. Served fully three years in all: first, in France for two months as second in command of 27th C.C. Hospital; and since in a similar capacity in Salonica and in South Russia. Mentioned in Despatches and awarded the O.B.E. Son of Mr Barkley, Prospect Villa, Lenzie. [Pl. 9].
- Barkley, William**, Sergt., Scottish Engineers, Woolwich. Clerical and Trade Testing Department. Son of Mr Barkley, Prospect Villa, Lenzie. [Pl. 5].
- Barrie, John C.**, Cadet, R.F.C. Discharged, April 1918. Son of Mr Barrie, Wallyford House, Musselburgh.
- Barton, James**, U.S. Army Air Force, Texas. Former address—Bankton Cottage, North Queensferry. [Pl. 12].
- Bauld, Robert Henderson**, Corporal, 1/8 A. & S. Highs. Enlisted, June 1915, in 14th Batt. A. & S.H. France, June 1916, on Lens Front. Left for Somme Front, Oct. 1916. On Peronne Front during German Retirement, commencing 17th March 1917. Gouzeaucourt Front, April to November 1917. Promoted Cpl., May 1917. Battle of Cambrai (Bourlon Wood), Nov. 1917. At Bullecourt at the beginning of German Offensive, March 1918. Transferred to 11th Batt., April 1918. Wounded, 20th April 1918. Posted to 8th Batt., 10th June 1918, at Arras. Moved to Hulluch. In advance through Ath and Brussels. Son of Mr Bauld, Main Street, Kelty. [Pl. 6].
- Baxter, Charles**, Air-Mechanic. Joined R.N. Air Service, May 1917. (Aged 18). Trained at Crystal Palace and at Whale Island, Portsmouth. Italy, Nov. 1917 (Milan and Otranto). Nov. 1918, Mudros. Later, Malta. Returned home, Feb. 1919. Son of Mr James Baxter, Charlestown. [Pl. 4].
- Baxter, David Russell**, Captain Quartermaster, 25th Batt. Australian Imperial Force. Served four years—first in Egypt and Gallipoli, then in France; was in action on the Somme and at Ypres and Passchendaele. Awarded M.C. Wounded at Bonnavy, 1st June 1918 and died twelve days later. Son of Mrs Baxter, 211 Morningside Road, Edinburgh.

- Beaty, David Edmond**, Wireless Operator. Served two years and nine months and was lost at Sea on the H.M.T. "Umgeni," on 9th Nov. 1917, when the ship was lost with all hands. Son of Mr Beaty, Station House, Longniddry. [Pl. 9].
- Bell, Andrew Melville**, Sergt., 12th Stationary Hospital, B.E.F., France. 11 months on Hospital Ship "St. David," from August 1914. Holds Mons Star. Attached for one year to Field Ambulance. Acted as Stretcher-bearer at Hooze, Zillebeck and Ypres. Also on the Somme (Bazentin le Grand, Beaumont Hamel, Serre). Later, Dispenser at various stations in France. On several occasions acted as Interpreter at meetings of French and British Officers. Discharged, Jan. 1919. Son of Dr A. L. Bell, Ballochmyle House. [Pl. 2].
- Bell, David**, 2nd Lieut., Indian Army. Joined, Sept. 1914, 1/7 R.H. Commissioned, July 1916. With 3/7 R.H., July-Oct. 1916, France. With 4/5 R.H., Oct. 1916-Nov. 1917. Engaged in Battle of Somme, Oct. to 13th Nov. 1916. Wounded, 11th July 1917. Strongly commended by VIIIth Corps Commander, Sir Aymmer Hunter-Weston, 18th Jan. 1917. Transferred to Indian Army, 1/11 Ghurkha Rifles, Nowshera (Feb. 1919). Son of Mr A. M. Bell, St. Leonard's Place. [Pl. 8].
- Bell, James Gordon**, M.B., Ch.B., Capt., R.A.M.C., with H.L.I. One year on the Somme with H.L.I. Engaged in all the battles of the Somme, particularly at the taking of Delville Wood, where he was wounded and badly gassed. For his services here, under heavy shell-fire, he received the Military Cross. Later, Medical Officer on board a Transport to regain his health. Son of Dr A. L. Bell, Ballochmyle House. [Pl. 8].
- Bell, Thomas Henry Stanley**, M.B., Ch.B., Capt., R.A.M.C. Finished his training for service with the Univ. O.T.C. and was drafted immediately on graduating at Edinburgh into the 37th Field Ambulance. Served on the Ypres Front and at Bethune, Hulluch, Loos and Vermelles. Killed at Vermelles, 1st Oct. 1915, while attending a wounded soldier in a front trench. Promoted Captain on the Field. Son of Dr A. L. Bell, Ballochmyle House. [Pl. 8].
- Bennet, David**, Pioneer, R.E., Bedford. Joined, April 1918. Son of late Mr David Bennet, Hillview, Saline, Fife. [Pl. 2].
- Bennett, James**, 2nd Lieut., R.E. Killed in action near Loos, 28th Nov. 1916, after three months' service in France. Son of late Mr David Bennett, Hillview, Saline. [Pl. 1].
- Bennett, John Houston**, Sergt., R.G.A. Joined, Aug. 1916. France, Nov. 1917. Awarded the Croix de Guerre in March 1918 after the retreat from St. Quentin. Son of late Mr David Bennett, Saline.
- Bernard, David Burt**, Pte., A.S.C. Enlisted, Sept. 1916. For a time invalided through fever and dysentery. Served in German East Africa and Portuguese East Africa (No. 10 Workshop, Port Amelia). Son of Mr Robt. Bernard, Senr., 88 Goldrum Street. [Pl. 5].
- Beveridge, Alexander Izatt**, Lieut., R.E. Joined, R.E. (Signals), Sept. 1914. Sergt., May 1915. France, Sept. 1915. With 26th Div. Sig. Coy., Salonica, Dec. 1915-Jan. 1917. Commissioned, 2nd Lieut., Feb. 1917. Joined, 173 (T) Coy., R.E., April 1917. Lieut., Aug. 1918. Fought at Vimy Ridge, April 1917; in Flanders, July-Nov. 1917; and on the Somme, March 1918. Son of Mr G. Beveridge, Canmore Street. [Pl. 8].
- Beveridge, David**, Ordinary Seaman. Stationed for a time at Chatham. Transferred in June 1918 to H.M.S. "Superb" which, after doing patrol duty for three months in the North Sea, was sent to the Mediterranean, and, as flag-ship, led the way through the Dardanelles to Constantinople when the Turkish war-vessels were surrendered. Later, it steamed to Sebastopol where the Russian men-of-war manned by Germans were also taken over. Son of Mr John Beveridge, Leven. [Pl. 2].
- Beveridge, George**, Pte., R.A.M.C. Joined, Dec. 1915. France, July 1916. Served with 18th Div. (56th Field Ambulance). Aug.-Nov. 1918, in advance from Albert to Forêt de Mormal. Son of Mr G. Beveridge, Canmore Street. [Pl. 4].
- Beveridge, George M.**, Sergt., Brigade Staff Offices, Bangalore, India. Joined, 2/9 H.L.I., Jan. 1916. Served in France. Wounded and invalided home, Sept. 1916. India, March 1917. Son of Mr James Beveridge, 78 Pilmuir Street. [Pl. 2].
- Beveridge, John Dow**, L.-Cpl., Seaforth Highlanders. 7½ months' service in France. Wounded in right hand on 15th Oct. 1918. Grandson of Mrs Beveridge, Lochview House, Townhill. [Pl. 5].
- Beveridge, Morris B.**, Gunner, R.F.A. Joined, July 1915, 184th Brigade, Maryhill, Glasgow. From Jan. 1917 attached to R.H. and R.F.A. Records, Dockyard, Woolwich. Address—Morton Cottage, Milesmark.
- Binning, William Barclay**, 2nd Lieut., 28th M.G.C. Commissioned, Dec. 1914. France, Sept. 1915. Was three months on the Ypres Front and four months at Armentières where he was killed on the 23rd April 1916. Buried in Baillieul. Son of Mr Sydney R. Binning, Lochview, Stenhouse Street, Cowdenbeath. [Pl. 6].
- Binns, William**, Captain, Australian A.M.C.
- Birrell, John**, Cpl., Gordon Highs. Enlisted, 11th Oct. 1917. Came safely through several engagements *re* which details were never forwarded and was killed in action by machine-gun fire in France, on 20th July 1918, while leading his men. (See Roll III.). Son of Mr David Birrell, Clunie Bank, Venturefair. [Pl. 5].
- Black, Angus Ruthven**, 2nd Lieut. Joined 1st R.G.A. Officers' Training School at Trowbridge, Sept. 1917. After six months' training, was gazetted and sent to Aldershot. From there to France in Sept. 1918 and attached to 4th Army (General Rawlinson). Son of Mr R. B. Black, Touch. [Pl. 8].
- Black, John**, Capt., R.H. Joined, 9th R.S., June 1915. Commissioned in 11th R.H., Oct. 1915. Acted as Battalion Bombing Officer at Lochend. Lieut., Oct. 1916. Capt., Feb. 1918. France, May 1918. Attached 6/7 Gordon Highs. In action on the Marne and "The Scarpe." Transferred to 7th R.H., Feb. 1919. Son of Mr Black, 38 Dewar Street. [Pl. 3].
- Black, John Anderson**, Coy.-Q.-M.-Sergt., 8th Seaforths. Joined, Nov. 1914. France, 1915. Wounded at Loos, Sept. 1915. Killed in action, 7th Nov. 1918. Buried at Wez-Vervain, near Tournai. Son of Mr Charles Black, 61 Goldrum Street. [Pl. 4].
- Black, William**, Gunner, 109th Heavy Battery, R.G.A. Four years Trumpeter in Highland (Fife). R.G.A. (Aged 18). Son of Mr Wm. Black, Easter Cottage, Charlestown. [Pl. 5].

- Blair, Thomas**, Lieut., Heavy Artillery, Pte., 7th Black Watch. 1913-1914. 2nd Lieut., 1/1 Highland (Fife), Heavy Battery, 1914-16. Thereafter, Lieut. Served in France from Sept. 1915. Fought at Fromelles; Aubers Ridge, 1915; Festubert, 1915; Battle of the Somme, 1916; Battle of the Ancre, 1916-1917. Took part in the advance on the Hindenburg Line, in the Battle of Arras, 1917; Bullecourt, 1917. Was wounded near Arras, June 1917. In retreat from Hindenburg Line, March 1918; then in advance from August 1918 to 11th November. Awarded M.C., April 1918. Son of Mr D. D. Blair, Gartwhinzean, Transy. [Pl. 10].
- Blair, William Gibson**, 2nd Lieut., R.G.A. Joined, Sept. 1916. Trained at Trowbridge. Commissioned, July 1917. On Coast Defence (Forth, Cramond Island). Son of Mr D. D. Blair, Gartwhinzean, Transy Place. [Pl. 4].
- Blair, William, L.-Cpl.**, 79th T.R.B., Montrose. Joined, Feb. 1917. On Home Service till 4th Feb. 1919, then demobilised. Address—Auchterderran, Cardenden. [Pl. 6].
- Bowie, Andrew**, Cpl., R.G.A. At mobilisation in Highland Fife R.G.A., Dunfermline. With his Battery in Scotland and England till February 1918, when drafted to France and transferred to the 355th Siege Battery on the Western Front. Was in the retreat and the big advance with the 4th Army. Son of Mr David Bowie, 8 Station Road, Kincardine. [Pl. 3].
- Bowie, Robert S.**, 2nd Lieut., Northumberland Fusiliers. Served in Fife and Forfar Yeomanry from outbreak of war. Wounded, Gallipoli, Dec. 1915. Commissioned, 1917. Served in 1918 with N.F. in France and was again wounded. Son of Mrs Bowie, Gusset House. [Pl. 12].
- Bowie, William N.**, Wireless Operator, R.E. Telegraph Operator in Macedonia with 65th Brigade. Later, Wireless Operator. Son of Mrs Bowie, Gusset House. [Pl. 6].
- Boyd, David**, Cpl. Joined, July 1916. France, Aug. 1917. Wounded and invalided home. Son of Mr David Boyd, 89 Baldrigeburn.
- Brough, Robt.**, Pte., 102nd Canadians. Joined at Swift Current, Canada, March 1916. France, Dec. 1916. Wounded while scouting, 23rd April 1918. In hospital in England till Dec. 1918. Sailed for Canada, 24th Jan. 1919. Son of Mr Robt. Brough, Grieve Street. [Pl. 11].
- Brown, Alexander**, Pte., R.A.F. Mobilised, Aug. 1914, in 7th R.H. France, May 1915. Commended for gallantry in action on 9th and 11th April 1916, and awarded the M.M. Wounded, 23rd April 1916. On recovery transferred to R.F.C. (now R.A.F.). Son of Mr A. Brown, Bishop View, Erskine Street, Lochgelly. [Pl. 5].
- Brown, David**, Pte., Gordon Highs. Joined, Aug. 1918. (Aged 18). Son of Mrs Brown, 48 Grieve Street, Dunfermline. [Pl. 5].
- Brown, George**, 3rd Air-Mechanic, R.A.F., Kent. Joined, Nov. 1917. (Aged 17). Son of Mr Andrew Brown, 114 Albany Street. [Pl. 2].
- Brown, James**, Lieut., 40th Pathans. Joined, H.C.B., Sept. 1914. Received Commission, Nov. 1915. Served in France with 7th R.H. (51st Division), and was wounded, 30th July, at High Wood, in the Battle of the Somme. Joined, 1st Batt. Black Watch, Jan. 1917. Promoted, Lieutenant, Sept. 1917. Remained with 1st Batt. B.W. till July 1918, when recommended for the Indian Army. Gazetted to 40th Pathans, Sept. 1918. Campbellpur, N.W.P. (Jan. 1919). Son of the late Mr Jas. Brown, 7 Cameron Street. [Pl. 8].
- Brown, James Hutchison**, Private, R.S.F. Enlisted, Oct. 1914, in H.C.B. Egypt, April 1916. Transferred to R.S.F. Killed at the Battle of Romani, 4th Aug. 1916. Son of Mrs Brown, 48 Grieve Street. [Pl. 5].
- Brown, John**, Driver, M.T., A.S.C. Joined, July 1916. Served in Salonika from Sept. 1916 till Jan. 1919. Son of Mrs Brown, 48 Grieve Street. [Pl. 5].
- Brown, John Baxter**, Trooper. Enlisted, Jan. 1915, 2nd Royal Scots Greys. France, Aug. 1915. Attached Seaforth's. Fought at Loos, 1915; Ypres, 1915. Was seriously wounded at Armentières, 1916, and discharged from Army, July 1917. Son of Mr Brown, Commercial Bank Buildings, High Street, Kirkcaldy. [Pl. 6].
- Brown, Robert R.**, Pte., 1st Gordons. Joined, 41st T. R. Batt. in 1917. Transferred to 51st Grad. Batt. (Gordons), Feb. 1918. Sent on draft to France, March 1918. Joined 1st Gordons on La Bassee Front. Engagement at Kemmel Hill. Wounded shortly after and sent home, having lost left leg. Son of Mr John Brown, 19 Christie Street, Dunfermline. [Pl. 5].
- Brown, William**, Pte., 1st Gordon Highs. Western Front. Wounded at Arras. Son of Mr William Brown, 2 Cemetery Road. [Pl. 5].
- Brown, William**, Pte., M.T., A.S.C. Enlisted, Dec. 1916. Served in Salonika from April 1917 till Jan. 1919. Son of Mrs Brown, 48 Grieve Street. [Pl. 9].
- Brown, William Dick**, 2nd Lieut., The Border Regiment, Liverpool. Enlisted, 15th A. & S.H., Oct. 1915. Served in France. Fought at Vimy Ridge, Butte de Warlencourt (Somme). Wounded and invalided home from Wailly, 1916. Commissioned, Border Regiment, Aug. 1917. Joined, 5th Border Regiment in France, Oct. 1917. Taken prisoner at Templeux-le-Guerard (near St. Quentin), 21st March 1918. Prison camps, Karlsruhe and Mainz. Repatriated, Dec. 1918. Son of the late Mr James Brown, 7 Cameron Street. [Pl. 3].
- Bruce, Donald**, L.-Cpl., 14th A. & S.H. Enlisted, June 1915. Served in France from June 1916. Died of wounds received on outpost duty, 22nd March 1917. Son of Mr W. Bruce, 29 Rumblingwell. [Pl. 6].
- Bruce, George Robert, M.A., M.D., D.P.H.**, Major, Lord Kitchener's Special Reserve, R.A.M.C. Malta. Served before the war in the Volunteers. 1914-1915. Salisbury Plain. Went to Malta, August 1915, and was appointed Assistant Medical Officer of Health. Mentioned in Despatches and awarded O.B.E. Dux of School in 1903. Son of Chief Constable Bruce, 3 Transy Place. [Pl. 6].
- Buncle, Peter Alex.**, Flight-Cadet, R.A.F. (Aged 18). Discharged, Feb. 1919. Son of Mr Thos. Buncle, 18 Viewfield Terrace. [Pl. 4].
- Buntine, Robert**, 2nd Lieut., 8/10 Gordon Highs. Joined, F. & F. Ye., Nov. 1914. France, during winter of 1916-17. Sent home for Commission. Gazetted, 29th May 1917, Gordons. France again, Sept. 1917. In heavy fighting of March 1918. Wounded, near Arras, 28th March, and died on 31st March 1918. Son of Mrs Buntine, Coylton, Leven. [Pl. 10].
- Burt, Andrew**, Lieut., R.E. Served in Territorials, 8th Royal Scots, for three years before the outbreak of war. Was seven weeks on Active Service on the Western Front. Was transferred in France to the Royal Engineers. Killed in action, 18th Dec. 1914. (See Roll III.). His widow resides at 20 Buccleuch Place, Edinburgh. [Pl. 9].
- Burt, Herbert William**, Air Mechanic, R.A.F. Son of Mr Burt, 77 Appin Crescent. [Pl. 7].

- Burt, Peter Cunningham**, Cpl., 1st Scottish Rifles. Eight years in Volunteers and Territorials before the war. Served with the 9th S.R. on the Arras Front and later with the 1st S.R. on the Nieuport and Ypres sectors. Was wounded at Battle of Ypres, 1917. Address—Strathmore Villas, Dundee Road, Forfar. [Pl. 2].
- Burt, Robert Douglas**, Lieut., Black Watch. Enlisted, 7th Black Watch, Sept. 1914. Went to France and fought at Festubert, 1915; Albert, 1915. Commissioned and sent to India, Oct. 1917, where he joined the 2nd B.W. at Bangalore. Left India, Jan. 1918. Proceeded to Palestine, attached to 5th Royal Irish Regiment. April 1918, left for France. May 1918, left France and was invalided out of the service on 18th Sept. 1918, with rank of Hon. Lieutenant. Promoted, Lieut., July 1918. Son of Mr Burt, Jesmond, Venturefair Avenue. [Pl. 1].
- Burt, William**, Capt. and Adj., Headquarters Special Coy. R.E. Fourth Army. Received commission (Spec. Res.), August 1914, 2nd Lieut. Served with 2nd Cameronians from Feb. 1915 to Feb. 1916, taking part in the Battles of Neuve Chapelle, March 1915; Bois Grenier, Sept. 1915. Attached Headquarters Special Coy., R.E., Fourth Army, Feb. 1916. Took part in the Battles of the Somme, 1916, 1918; and St. Quentin, 1918. Son of Mr Burt, Jesmond, Venturefair Avenue. [Pl. 9].
- Butler, James**, Lieut., 4th Scottish Rifles. Gazetted, 2nd Lieut., Aug. 1914. France, 1915. Was invalided home, 1915. Promoted, Lieut., Feb. 1916, and placed on retired list on account of ill-health contracted on Active Service, 1917. Son of Mr John D. Butler, High Street. [Pl. 10].
- ButtersOrd Adams**, Capt., Wiltshire Regiment. Joined, Jan. 1915. Was six years in Persia before war began, and was familiar with language. Was Assistant Political Officer under Sir Percy Cox and engaged on important diplomatic work. Was three times mentioned in Despatches. Later, on Staff of Brigadier-General Sir Percy Sykes. Son of Mrs Butters, Garvockhill (formerly Masterton).
- Calder, Douglas James B.**, 2nd Lieut., 9th Scottish Rifles. Enlisted Jan. 1916, in 2/6 Royal Highlanders. France, December of same year with 1/6 (51st Div.). Wounded at Arras, 23rd April 1917. Gazetted, July 1918. France again, August 1918. With Plumer's Second Army, Nov. 1918. Son of Mr Calder, Schoolhouse, Kelty. [Pl. 4].
- Calder, George**, Bombardier, R.G.A. Enlisted Nov. 1915. Trained as a Signaller: posted on "Examination Service" at Fareham as a 1st class Signaller. Son of Mr Calder, Schoolhouse, Kelty. [Pl. 3].
- Campbell, Alexander, M.A.**, Gunner, R.G.A. Rejected six times on account of defective eyesight. Mobilised June 1917. Trained with Royal Scots. Transferred to R.G.A., Picklecombe, Cornwall. Died in Maker Hospital at Plymouth, of influenza-pneumonia, 9th Nov. 1918. Formerly a Teacher of Classics in the School. Son of Mr A. Campbell, King Harold Street, Lerwick. [Pl. 1].
- Campbell, Alexander Anderson**, 2nd Lieut. Joined 11th R.H., Dec. 1915. Served as Sgt. of Recruits. Gymnastic Sgt. and Coy.-Sgt.-Major till Aug. 1918. Then transferred to 7th O.C. Batt., County Cork. Commissioned, Jan. 1919. Demobilised, Feb. 1919. Son of Mr A. A. Campbell, Commercial Hotel, Cowdenbeath. [Pl. 1].
- Campbell, David**, Sgt.-Maj., R.A.F. Engine Repair Section, Oudenarde Barracks, Farnborough, Hants. Joined, May 1915. "Mentioned" March 1918, for "valuable services rendered." Son of Mrs Campbell, Hollybank, Victoria Street, Dunfermline. [Pl. 8].
- Campbell Ebenezer**, 2nd Lieut., 1st R.H. (1st Div.). Served nearly two years in France and Belgium. On Somme, Sept.—Dec. 1916 (wounded). Then Div. (the First) underwent special training for a projected landing on Belgian Coast. Gazetted, 2nd Lieut., Jan. 1919. Son of Mrs E. Campbell, Holyrood Place. [Pl. 4].
- Campbell, John**, Wireless Telegraphist, R.N.V.R. Joined 1917 (aged under 18). Son of Mr Campbell, Bayfield, Christie Street. [Pl. 4].
- Campbell, John Morrison**, Pte., 16th A. & S.H. Attested, Dec. 1915. Joined up, May 1918. France, Nov. 1918. Served in Arras Sector. Demobilised, Feb. 1919. Address—9 Princes Street, Perth (formerly Pitfirrane).
- Campbell, William George**, Sgt., 9th Gordon Highlanders (Pioneers). Three-and-a-half years on Western Front (France). Was at Battle of Loos, and frequently in action later. Son of Mr Donald Campbell, 27 Bell Street, Renfrew. [Pl. 12].
- Cant, Andrew M'Gregor**, Lieut., M.G.C. Commissioned H.L.L., May 1915. Transferred to M.G.C., 1916. France, July 1916. Served there till Nov. 1918. In action on Somme, 1916; again on Somme and at Vimy Ridge, 1917; on Somme yet again, in Flanders and at Arras and St Quentin, 1918. Awarded M.C. for good work done during German offensive, March 1918 (see Roll II). Son of Mrs M. Cant, High Street, Cowdenbeath. [Pl. 3].
- Carmichael, Alexander**, L.-Cpl., 59th Battalion, Australian Imperial Forces. Was at Battle of the Somme. Nephew of late Mr John C. Foord, Cuttlehill Farm. [Pl. 6].
- Carnie, Philip Jarvie**, 2nd Officer, H.M. Transport "Baron Cathcart" and other vessels. Engaged running stores and war material to France, Egypt and Salonica. Attacked "quite a number of times" by torpedo, and had a fight with large U-boat in Mediterranean, on 17th Jan. 1916, but in each case the ship "swung clear." Son of Mr T. Carnie, "Dunedin," Kirkton Road, Burntisland. [Pl. 9].
- Chalmers, Robert**, Pte., R.E. Enlisted Sept. 1916. Served first in 11th R.H., then was transferred to R.E.'s Signal Section, and appointed Telephone Operator at Naval and Military Exchange, Rutland Square, Edinburgh. Son of Mr James Chalmers, 47 Reid Street. [Pl. 2].
- Chapman, Thomas**, Pte., A.S.C. (M.T.). Enlisted, May 1915. Served on Western Front. Son of Mrs J. Chapman, Braemar Cottage, Perth Road, Cowdenbeath. [Pl. 9].
- Christie, Jack Bryce**, Signaller, R.F.A., 326th Bgde. Joined, Dec. 1915. Kildare, Ireland. France, Jan. 1918. Served on St Quentin Sector. Was wounded during German Offensive in March, and invalided home. Son of Mr Wm. Christie, Rosedene, Paisley Road, Barrhead, Glasgow. [Pl. 2].
- Clark, Alec Fulton Charles**, L.-Cpl., 18th H.L.I. Attested, May 1916. Joined, Feb. 1917. With 79th Training Reserve Battalion, at Montrose. France, Oct. 1918. Later invalided home with fever. Discharged to continue studies, Feb. 1919. Dux of School in 1917. Son of Mrs Clark, 14 Castleblair Park. [Pl. 5].
- Clarke, Ian Alexander Murray-Mitchell**, Capt., R.A.M.C. Served as Assistant Surgeon in Red Cross Hospital at Rouen, from September 1914 to March 1915. Served later at Aldershot. Returned to France, Sept. 1916. Was through Battle of Somme, and strongly recommended for M.C. Dressed wounded under heavy fire in Delville Wood for three days and nights. Fell in action, 16th Nov. 1916. Son of Dr Clarke, Mossgreen Manse, Crossgates. [Pl. 3].

- Clarke, James Hay Chalmers, M.A.,** Lieut., R.G.A. (Special Reserve). In University O.T.C. in 1914. After graduating M.A., transferred to R.G.A. in March 1916, and made Gunnery-Instructor (Plymouth). Commissioned, April 1917, and posted to 359 Siege Battery, Lydd, Belgium, June 1917. Took part in offensives at Nieuport, July and Aug. 1917. (Slightly gassed). In command of a section of twelve-inch Howitzers. Took part in Battles of Passchendaele in September and October 1917, and during several British advances acted as Army Corps Artillery Observer. Took part in battle in March 1918. Promoted Lieut., September 1918. Returned to Scotland, April 1918, to qualify as a Doctor. Son of Rev. Dr Clarke, Mossgreen, Crossgates. [Pl. 10].
- Clark, John Paterson,** Leading Telegraphist, R.N.V.R., Coastguard Station, Tynemouth. Joined, Aug. 1917. Made Telegraphist, Nov. 1917. Son of Mr John M. Clark, 37 Couston Street. [Pl. 3].
- Clark, Samuel C.,** Lieut., 1st Gordon Hrs. Joined Edin-Univ. O.T.C. in 1916. France, July 1917. Took part in big battles at Passchendaele Ridge and Cambrai. Later served on the Givenchy and Bethune Front. Promoted Lieut. Sent down to the Albert Sector. Took part in advance towards Cambrai. Was wounded near Bapaune, on 23rd August, and died at Endsleigh Palace Hospital, London, on 17th Sept. 1918. Son of Mr John Clark, Glencraig House, Glencraig. [Pl. 1].
- Condie, Robert,** 2nd Lieut., 5th Batt. Rifle Brigade. Went to France in R.A.M.C. with first E.F. in 1914. Three years in France. Was in Retreat from Mons, and the Battles of Marne and Aisne. Commissioned in 1917. Awarded 1914 Star. Wounded, 24th March 1918, while with 8th R.B. Son of Mr A. Condie, Brigend, Townhill. [Pl. 3].
- Connell, Robert Macnaughton,** Capt., 140th (Heavy) Battery R.G.A. Enlisted in Sept. 1914, in 9th Royal Scots. Commissioned, March 1915, in Highland (Fife) R.G.A. In 1917, served with 140th (Heavy) Battery on Belgian Coast and in Lys Sector. Twice wounded in April 1918. Took part in great advance in Aug.-Nov. 1918. Awarded M.C. Son of Mr P. M. Connell, Balleira, Viewfield. [Pl. 1].
- Cook, George,** Pte., S. Wales Borderers. Joined R.A.M.C., Jan. 1915. Transferred to S. Wales Borderers and sent to Gallipoli, June 1915. Invalided to Malta with fever. Mesopotamia, April 1916. Died of disease, 1st July 1916. Son of Mr Alex. Cook, Woodend, Cardenden. [Pl. 2].
- Cook, Rev. Henry, M.A.,** Chaplain, R.F.A. Appointed Oct. 1917. Posted to 14th C.C.S., France. Feb.—June 1918, 336th Field Ambulance, Canterbury. Later with 21st Battery, 2nd Brigade, R.F.A. Son of the late Mr Cook, Edmonton, Canada (formerly Couston Street, Dunfermline). [Pl. 1].
- Cook, John Burton,** Captain, R.A.M.C. Was attached to a hospital ship for four months after joining up. Now with R.A.M.C. Acted as Medical Officer at Prisoners of War Camp, at Alexandra Palace, for eight months, later M.O. to R.E. and Hospital, Biggleswade, Bedfordshire. Son of Mrs Cook, 20 Livingstone Place, Edinburgh. [Pl. 7].
- Cook, John M'Laren,** Sgt., R.A.M.C., 325th Field Ambulance. Enlisted, October 1915. Son of the late Mr Cook, 653 Isabella Street, Edmonton, Canada (formerly Couston Street, Dunfermline). [Pl. 9].
- Cooper, Thomas, L.-Cpl.,** H.L.I. Enlisted in 5th Dragoon Guards, August 1914. Transferred to 1st H.L.I. and proceeded to France in June 1915. Remained there until December 1915, when he went to Mesopotamia. Killed at Battle of Es Sin, 8th March 1916. Son of Mr William Cooper, 23 Thistle St., Cowdenbeath. [Pl. 5].
- Couper, Robert,** 2nd Lieut., 4th Reserve Dragoons. Came through the Dardanelles Campaign, and was invalided home. Son of Mrs Couper, Blair Farm, Oakley. [Pl. 3].
- Couper, William Christie,** Pte., 16th Royal Scots. Served on the Western Front. Present at the Battle of the Somme. Was wounded and invalided home. Son of Mrs Couper, Blair Farm, Oakley. [Pl. 3].
- Coutts, James D. W.,** Sapper, R.E. Joined F. & F. Yeo. in 1910. Served in Gallipoli and later with the Camel Corps in Egypt and Palestine. Invalided for a time to Alexandria with fever. Transferred to R.E.'s, 1918. At Kantara, Feb. 1919. Son of Mrs Coutts, 119 Dewar Street, Dunfermline. [Pl. 4].
- Coutts, William, R. W.,** Piper. Joined 2/1 H.C.B., Oct. 1914. Montrose (Coast Defence), Feb. 1915. France, 17th H.L.I., July 1916. Present at Beaumont-Hamel, 18th Nov. 1916; St Quentin, 14th April 1917; Nieuport, 10th July 1917 (slightly gassed); Passchendaele Ridge, 2nd Dec. 1917 (wounded); Langemarck, Jan. 1918. Then, with 16th H.L.I., at Arras, Monchy, Kemmel, Villers-Bretonneux, Somme and Sambre-Canal. At Avesnes, 11th Nov. 1918. Son of Mrs Coutts, 119 Dewar Street. [Pl. 2].
- Coventry, Andrew,** Pte., 2/7 Black Watch. Transport Section. Son of Mr Coventry, 24 James Street. [Pl. 7].
- Cowan James,** Sgt., 2/1 Highland (Fife) R.G.A. Enlisted, Aug. 1914. Served for one year in France and Flanders. Address—43 Upper Sheringham, Norfolk. [Pl. 9].
- Cox, Percy,** Signaller, R.G.A. Joined, Nov. 1915. Three months in France. Died on 20th Jan. 1917, of wounds received in the Battle of the Somme. Dux of School in 1915. Son of Mr B. Cox, 15 Keith Street, Kincardine-on-Forth. [Pl. 2].
- Craig, Alec Younger,** Piper, 42nd Royal Canadian Hrs. Came over with MacLean Hrs. Transferred to 42nd R.C.H. Son of Mr J. Chapman Craig, 133 High Street.
- Craig, James,** Pte., R.A.F. C. Flight, 53rd Squadron. Son of Mr James Chapman Craig, 133 High Street.
- Craig, W. Harry,** Lieut., 3rd A. & S.H. Served in France. Son of Mr Wm. Craig, Woodside House, Cowdenbeath.
- Craig, Robert,** Sgt., Camp Meigs, Washington, D.C., Q.M.C. Son of Mr J. Chapman Craig, 133 High Street.
- Craig, Rev. William, M.A.,** Gunner, R.G.A. Enlisted, May 1917. On garrison duty in Cork and in Shropshire. France, Nov. 1918. At Saint Souplet, Feb. 1919. On Staff as a Teacher of Classics, 1907-9. Address—Moray U.F. Manse, Kelty. [Pl. 2].
- Craig, William Younger,** Capt., King's Own Liverpool Regt. Killed in action, 20th Sept. 1917. Son of Mr James Chapman Craig, 133 High Street.
- Crocket, Andrew,** Ordinary Seaman. Joined, May 1916. Served on H.M.S. "Carysfoot" (Harwich patrol) and was frequently in action. Later transferred to H.M.S. "Marlborough." Son of Mr Walter Crocket, 8 Halbeath Road.
- Cumming, William Barclay,** Signaller, 5th Cameron Hrs. Served for one year with 2/7 Black Watch, then transferred to 5th Cameron Hrs. France, April 1918. Served on Arras and Armentieres Sectors. Invalided home with Trench Fever, Sept. 1918. Son of Mr Wm. Cumming, Hawarden, Harrierae Park. [Pl. 8].
- Cunningham, William C.,** Sgt., R.A.M.C. Joined, Nov. 1914. France, Dec. 1915. Wounded, June 1916. Discharged, Nov. 1917. Son of Mrs R. Cunningham, Woodend Park, Kelty. [Pl. 3].

- Cuthell, John**, 2nd Lieut., M.G.C. (9th Div.). Served one year with the Black Watch, two years with Machine Gun Corps: was through the engagements at the Somme, Messines, Kemmel Hill, Meteren, and in the last great advance in Flanders. Awarded M.C. Son of late Mr J. M. Cuthell, North Queensferry. [Pl. 1].
- Cuthell, Robert**, 2nd Air Mechanic, R.A.F. Joined, July 1916, 11th R.H. Transferred to R.F.C., September 1916. India, March 1917. Served on the North-West Frontier (31st Squadron, R.A.F., Risalpur). Son of late Mr J. M. Cuthell, Schoolhouse, North Queensferry. [Pl. 4].
- Dalglish, John**, Q.M. Sergt., 1/7 R.H. (51st Div.). Fought at Marne, Vimy Ridge and Cambrai. Son of Mr Jas. Dalglish, Chapel Street. [Pl. 6].
- Dall, William**, Pte., 2nd Royal Scots. Joined, Jan. 1917. France, May 1917. Took part in several engagements. Was shot through both lungs at Bethune in April 1918 and was in hospital at Etaples when it was wrecked by German raiders. Later, put on home service (St. Andrews). Son of Mr Wm. Dall, 127 High Street, Musselburgh. [Pl. 2].
- David, Arthur Edwin**, Trooper, 2/1 F. & F.Y. Joined 1918. Home Service only (Ireland). Son of Mr David, Victoria Terrace. [Pl. 11].
- David, John Frederick**, Pte. Joined, March 1916. Served successively in 5th, 7th and 3rd A. & S.H. France. July 1916. Served on Cambrai Sector. Wounded. Son of Mr David, Victoria Terrace. [Pl. 1].
- Davidson, Alexander**, Marine Engineer, Auxiliary Naval Service. Served for over two years on duty abroad with H.M. Transports. Son of Mr James Davidson, Charlestown.
- Davidson, Robert**, Gunner, R.F.A. Enlisted, October 1916. France, December 1916. In action on Arras Sector and served on Ypres Front. Wounded, Sept. 1917 and again, at St. Quentin, in Sept. 1918. Son of Mr John Davidson, 140 New Row. [Pl. 3].
- Davidson, Samuel**, Lieut., 8th R.S. Joined, 9th R.S., Aug. 1914. France, Feb. 1915. Wounded in April 1915 and in hospital for six months. Received his commission in October 1915, and has seen much active service in France where he served with the 8th Royal Scots (Pioneers). Was mentioned in Sir Douglas Haig's Despatch of 8th Nov. 1918. Son of Mrs Davidson, 33 St. Bernard's Cres., Edinburgh (formerly Commercial Bank Buildings, Dunfermline).
- Davidson, Thomas Millar**, L.-Cpl., Motor Cycle Despatch-Rider, H.C.B. Enlisted in H.C.B., 1914. On home service on Fife and Forfar coasts and at Inverness. Transferred to Royal Engineers as Motor Cycle Despatch-Rider. France, April 1918. Came safely through much heavy fighting between that time and 11th November. Son of Mr Robt. Davidson, Garvock Bank, Touch, Dunfermline. [Pl. 4].
- Davis, Leslie Albert**, Air Mechanic, R.A.F. Joined, Oct. 1917. Sent to R.N.A.S. Training Establishment, Plymouh. Later, at Headquarters, Air Ministry, London. Son of Mrs Davis, Mill Hill St. [Pl. 4].
- Dewar, John**, Trooper, F. & F.Y. Mobilised, Aug. 1914. Gallipoli, 1915. Afterwards, Egypt and Palestine. Was at the taking of Beersheba and Jerusalem. France, August 1918, with 14th R.H. Son of Mr Jas. Dewar, 16 Buffie's Brae. [Pl. 6].
- Dewar, Wm.** Joined 1917. Served in Italy. Son of Mr Wm. Dewar, Halbeath.
- Dick, George**, Sergt. (Musketry Instructor). Enlisted, September 1914, 2/7 R.H. Later, transferred to, and served in France with, the 16th Queen's Royal West Surreys. Son of Mr J. Dick, The Elms, Comely Park Place. [Pl. 7].
- Dick, James A.**, Lieut., Tank Corps. Commissioned, in H.C.B., 1915. Transferred to Tank Corps, July 1917. France, Dec. 1917 to March 1918, and again June 1918 to Nov. 1918. Wounded, Achet-le-Grand, March 1918. In Retreat of March 1918 and Final Advance, Aug.-Oct., 1918. Son of Mr Jas. Dick, Brucefield. [Pl. 3].
- Dick, James**, Pte., B.W. Enlisted, Nov. 1915. Killed on the Somme, 25th October 1916. Son of Mr J. Dick, The Elms, Comely Park Place. [Pl. 7].
- Dick, Wm.**, Capt., 2/1 H.C.B. Commissioned in H.C.B. (T.F.), Jan. 1914. Mobilised, 4th Aug. 1914. Capt., June 1916. Son of Mr Jas. Dick, Brucefield. [Pl. 9].
- Dickinson, Thomas**, Pte., H.C.B. Served for two years with B.W. Transferred to H.C.B. On Home Service (Carnoustie, then Ireland). On Staff as Teacher of Drawing from 1910. Address—129 Brucefield Ave. [Pl. 11].
- Donald, Ralph E.**, R.N.A.S., C1 Squadron 20 Armoured Cars. Joined 1916. Served two years in France. Demobilised, Feb. 1919. Son of late Mrs Donald, 33 Grieve Street.
- Donald, Tom**, L.-Cpl., R.H. Was Sergt.-Instructor-Signaller in the H.C.B. and then joined R.H. at Salonica. Sent home on sick leave because of malaria in June 1918. Drafted to France, 9th R.H., in August. Gassed, 7th Sept. Invalided till 15th Nov., then to France again. Son of Mr Peter Donald, 5 Transy Grove. [Pl. 1].
- Donaldson, Wm C.**, Bombardier, 44th Reserve Battery, R.F.A. Joined, Aug. 1916. Swanage (Signalling Instructor). Later, Farnborough. Son of Mrs Donaldson, 57 Rose Street.
- Dorfman, Isaac**, Pte., 1st Royal West Kents. Enlisted, Nov. 1915, in R.F.C. as Air-Mechanic. France, May 1916. Served as Motor-Cycle Despatch-Rider, till June 1917. Transferred to 1st R.W. Kents as Private. Had some narrow escapes while despatch-riding, and took part in Battles fought September to November 1917. Italy, December 1917. Son of Mr M. Dorfman, Erinsdale, Viewfield Terrace. [Pl. 3].
- Dougall, William**, 2nd Lieut., R.A.F. Enlisted, April 1917. Gazetted, 2nd Lieut., Nov. 1917, in R.F.C. Got his "wings," June 1918. France, Aug. Served in Independent Air Force. Son of Mr Wm. Dougall, Mawhill, Kinross. [Pl. 3].
- Dow, John**, Pte., 7th S.H. Enlisted, June 1915. Served on Western Front. Wounded, 23rd April 1916, and died following day. Son of Mr John Dow, Woodend Park, Kelty. [Pl. 12].
- Drummond, George Hogg**, Air Mechanic, Canadian R.F.C., Toronto, Canada. Joined, Sept. 1917. Son of Mr J. Drummond, Bellabank, Cairneyhill. [Pl. 6].
- Drummond, Wm. Bruce**, Sapper, R.E. (Signalling Section, 75th Division). Enlisted, October 1915. Has been on active service in Egypt since Jan. 1916. Has been in all the advances there including the capture of Jerusalem. Son of Mr John Drummond, Bellabank, Cairneyhill. [Pl. 2].
- Drysdale, Alexander Thomson**, Cpl., M.T., A.S.C. Joined, June 1915. Egypt, Oct. 1915. Was transferred to Western Front in 1916 and engaged on Convoy work. Re-transferred to Eastern Front in 1917 and engaged as Clerk, then as Despatch-Rider, and, later, as Fitter and Tester in Workshops. Demobilised, Feb. 1918. Address—237 Townhill Road.
- Drysdale, Charles**, L.-Cpl., 1st Gordon Hrs. Enlisted, March 1915. Was in 3rd and 8th Gordons, then transferred to 1st. Served on Western Front. Wounded at Loos, in Battle of Somme. Killed at Delville Wood, 18th July 1916. Son of Mrs Drysdale, 12 Headwell Road. [Pl. 4].

- Drysdale, John**, Cpl., M.G.C. Joined Cameron Hrs., June 1916. Transferred to M.G.C., Oct. 1917. France, 1918. Wounded, March 1918, at Dead Dog Farm, near Hill 60. Severely wounded on Kemmel Hill, 25th April 1918. Invalided home. Discharged, Jan. 1919. Son of Mr Walter Drysdale, 33 Rumblingwell. [Pl. 2].
- Drysdale, Thomas Francis**, 3rd Class Clerk (aged 18). R.A.F., Woking. Son of Mrs G. T. Drysdale, 3 Viewforth Terrace, E. Aberdour. [Pl. 9].
- Drysdale, Walter**, L.-Cpl., Scottish Horse. Joined, Nov. 1916. Still serving, Feb. 1919 (Co. Clare, Ireland). Son of Mr Walter Drysdale, 33 Rumblingwell. [Pl. 2].
- Duncan, Alan Tuke**, 9th Royal Scots. Served in France. Wounded. Son of Mrs Duncan, Co-op. Buildings, Pittencreeff.
- Duncan, David, M.A.**, Pte.. Attested, Nov. 1915. Joined, F. & F. Yeo., Aug. 1917. Transferred to Training Reserve Battalion, Sept. 1917. Later with the "Seaforths" and "Scottish Horse." Ireland, April 1918—Jan. 1919. A pupil in School (1902-07), and later, on Staff as Teacher of Science and Mathematics (from 1st Nov. 1915). Son of Mrs Duncan, 172 Chalmers Street. [Pl. 8].
- Duncan, George**, Sapper, R.E. Over four years' service in all. Two years' in France; later, one year on the Italian Front. Brother of Mrs Lowe, Schoolhouse, Crossgates. [Pl. 5].
- Duncanson, Frank R.**, Gunner. Joined Canadian G.A., Jan. 1917. France, Sept. 1918. Attached to 12th Canadian Siege Battery. Returned to Canada, April 1919. Son of Mr Frank Duncanson, Appin Crescent.
- Duncanson, Thomas**, Pte. Joined, in Canada, Queen's Univ. Hrs. Batt., Jan. 1917. France, attached to 2nd Canadian Infantry Batt., April 1918. Returned to Canada, May 1919. Son of Mr Frank Duncanson, Appin Crescent.
- Elder, John Davie**, Capt., 27th Batt. Australian Imperial Force; later Australian F.C. Joined forces as Pte. Commissioned before leaving Australia, June 1915. Was in Gallipoli until evacuation in Dec. 1915. After serving in Egypt was sent to France. Took part in Somme fighting. Wounded in Belgium, 20th Sept. 1917. Awarded Military Cross, 5th November 1916 and Bar, Sept. 1917. Joined Australian Flying Corps, Sept. 1918. Address—Adelaide, S.A. [Pl. 1].
- Erskine, Andrew**, Sgt., R.E. (Chemists' Section). France, Sept. 1914. Awarded D.C.M. for bravery in the Field. Address—Shiresmill, Newmills. [Pl. 12].
- Erskine, John**, Signaller, R.F.A. Joined, November 1916. France, Jan. 1918. Was with the 51st Batty., 39th Bgde., as Signaller, attached to 1st Div., and in the firing line till 11th Nov. Son of Mr Ralph Erskine, Forth View, William St. [Pl. 3].
- Erskine, John**, Acting Coy.-Sergeant-Major. 5th Scottish Rifles (T.F.). Enlisted, 10th Aug. 1914. France, 2nd Nov. 1914. Took part in all the fighting with his battalion up to his death. Was in Battle of Loos, the first Battle of the Somme (in this he was wounded), and was killed while gallantly leading his men—after all his officers had been killed and he himself twice wounded—in the Second Battle of the Somme, on 14th April 1917. He won the Victoria Cross, on 22nd June 1916, at Givenchy (see Roll II). He was also awarded the 1914 Star. Son of Mrs Erskine, 1 East Savile Road, Edinburgh (formerly Park Ave., Dunfermline). [Pl. 3].
- Erskine, William M'Laren**, L.-Cpl., 17th H.L.I. Joined H.C.B., Oct. 1914. France, 28th July 1916. Transferred to 17th H.L.I. Killed in the Battle of Beaumont Hamel, on 18th Nov. 1916. Son of Mrs Erskine, 1 East Savile Road, Edinburgh (formerly Park Avenue, Dunfermline). [Pl. 3].
- Erskine, William**, Pte., 3rd R.H. Joined June 1918. Sent to Curragh Camp, Ireland. Son of Mr John Erskine, Myrend Farm, Cairneyhill. [Pl. 7].
- Ewan, David**, Lieut., R.H. Son of Mr John Ewan, 16 Broad Street, Cowdenbeath.
- Ewan, John**, Lieut., Seaforths. Son of Mr John Ewan, 16 Broad Street, Cowdenbeath.
- Ewing, Alan Samuel**, Pte., Mechanical Motor Transport, Aldershot, later Dublin. Joined 1917 (aged 18). Son of Mr Samuel Ewing, Blairard, Lochgelly. [Pl. 6].
- Fairlie, Robt. C. P.**, Cpl., 14th A. & S.H. Enlisted in F. & F. Yeo. France, March 1918. Transferred to 1/7 R.H. Shared in fighting during German Offensive. Invalided home for short time with trench fever; then re-drafted to France with 14th A. & S.H. Still in France, Feb. 1919. Son of Mr Geo. Fairlie, Chalmers Street. [Pl. 12].
- Farmes, George**, Pte., 7th R.H. Joined Jan. 1914. Mobilised, 4th Aug. 1914. Served in France with the 51st Div. Was in the Battle of the Somme, July 1916. Got shell shock during a bombardment in August. Was in action at Ypres, Cambrai, Bapaume and La Bassée. Returned to England in May 1918, suffering from gas and trench fever. Son of Mrs Farmes, 3 New Terrace, Low Beveridgewell. [Pl. 5].
- Farrell, Alfred Edmond**, 2nd Lieut., R.F.A. Joined, April 1917. Redford, Aldershot. Commissioned, May 1918, and in August left for Mesopotamia. Demobilised, Feb. 1919. Son of Mrs A. E. Farrell, 100 Thistle Street. [Pl. 3].
- Fenton, Peter**. Joined Gordons, August 1917. Transferred to 1/4 A. & S.H. Served in France. Transferred to 1/6 Seaforths. Wounded, 26th May 1918. In hospital till 20th Jan. 1919, then discharged. Son of Mr John Fenton, 75 Dewar Street.
- Fergus, Robert**, Cpl., R.G.A. Four years' service in R.G.A. Son of Mr James Fergus, School Terrace, Charlestown. [Pl. 3].
- Ferguson, John**, Coy.-Sgt.-Major, 10th R.H. Enlisted originally in 2nd Seaforths. Served fourteen years in India. Awarded Indian Medal and Clasp (Hazara, 1888 and 1891), and Chitral Relief Medal and Clasp (1895). Rejoined on outbreak of war and was engaged till his death in training drafts of recruits and accompanying them to France. Wounded, Sept. 1915. Awarded the Meritorious Service Medal, 1915. Died on Service, 10th Dec. 1916. Janitor of School from 1902. His widow's address is 7 Church Street, Inverness. [Pl. 4].
- Finlayson, Robt.**, R.A.M.C. Joined, Aug. 1917. Son of Mrs Finlayson, Queen Anne Street.
- Finlayson, Wm.**, R.E. Joined 1915. France, Nov. 1915. Invalided home, April 1916. Later, discharged. Son of Mr Thos. Finlayson, 31 Elphinstone St., Kincardine.
- Finnie, David**, 2nd Lieut., R.F.A. Served in France. Was present at Arras and St Quentin. Wounded, 10th April 1917, and thereafter put on light duty. Dux of School in 1914. Son of Mr Finnie, Clairdun, Camelon, Falkirk. [Pl. 3].
- Finnie, William**, Signaller, Cameron Hrs. Joined, Oct. 1915. Eleven months in Lovat Scouts. France, Aug. 1916, with Cameron Hrs. Took part in engagements on Somme, Arras and Ypres Fronts. (Martinpuich, Le Sars, Monchy, 3rd Ypres). Severely wounded and gassed at Ypres, July 1917. Invalided home. On recovery returned to France, and fought at Kemmel, Wyschaete, Damstrasse, Meteren, and in the advance from Ypres to the Scheldt. Wounded again at Wyschaete. In march into Germany. Reached Solingen, 15th Dec. 1918. Demobilised, Feb. 1919. Son of Mr Finnie, Clairdun, Camelon, Falkirk. [Pl. 3].

- Fisher, Matthew Harold**, Sgt., South African Scottish. Several years pre-war service in various Volunteer Forces. Joined S. African Mounted Rifles, 6th Aug. 1914, for service in German S.W. Africa, and took part in actions at Sandfontein, 1914, and Otavifontein, 1915. Egypt, 1916. Then France. In action at Armentieres, May 1916; Ploeg Street, May 1916 (wounded); Montauban, July 1916; Bernesfray Wood, 1916; Trones Wood, 1916; Delville Wood, 1916; Vimy, 1916; Butt de Walencourt, Oct. 1916; Arras, April 1917; Fampoux, 1917; Menin Road, 1917; St Julien, Oct. 1917; Cambrai, Dec. 1917; Meteren, Aug. 1918; Le Cateau, 7th-19th Oct. 1918. Won D.C.M. at Le Cateau, 17th Oct. 1918. In touch with fleeing enemy at 11 a.m., 11th Nov. 1918, at Solve le Chateau. Son of Mr J. H. Fisher, Douglas Street. [Pl. 4].
- Foote, William**, Pte. On service 3 years in 1/4 Royal Scots. Gallipoli, 1915. In Battle of Saghir Dere, 28th June 1915. Wounded in action, 12th July 1915. Later, discharged. Son of Mr Andrew Foote, Cartmore Road, Lochgelly. [Pl. 2].
- Forbes, James**, Sgt.-Instructor. Hawick, Ripon, Catterick (Yorkshire). Later, France. Address—Merthyr-Tydvil.
- Forbes, William James**, Leading Air Mechanic, R.A.F. Joined, Feb. 1917. France, Oct. 1917. Served in France (Amiens, Boulogne) till Nov. 1918. Son of Rev. Wm. Forbes, Cairneyhill Manse. [Pl. 7].
- Forker, Henry**, Piper, 1/7 B.W. Later Pipe-Major to Volunteers. Address—Wellwood.
- Forrest, John**, L.-Cpl., R.A.M.C. Joined, Jan. 1915. Took part in Battles of Festubert and Givenchy in France. Invalided home, and sent to Salonika on rejoining. Transferred later to 1st Batt. Royal Scots. In Bulgaria, Nov. 1918. Son of Mr John Forrest, Stenhouse Street, Cowdenbeath. [Pl. 4].
- Forrester, Donald Stewart R.**, Pioneer, R.E. (Wireless Operator). Enlisted, April 1918. (Aged 18). Son of Mr Forrester, Hillend Schoolhouse, Inverkeithing. [Pl. 4].
- Forrester James**, Staff-Sgt., R.E. German East Africa. Joined, Nov. 1914. Has served since Jan. 1916, in East Africa. Promoted Staff-Sgt., Military Mechanist, Sept. 1917. Invalided home with enteric fever, Jan. 1918. Later, Instructor in "Wireless," at Fenny Stratford. Discharged, Feb. 1919. Son of Mr Forrester, Hillend Schoolhouse, Inverkeithing. [Pl. 6].
- Forrester, William S.**, Signalman, R.N.V.R. Joined, June 1916. Was on Atlantic Convoy duty from June 1917 till the end of the war. His ship "Lake Michigan" torpedoed and sunk in April 1918, off North Coast of Ireland. (All saved except the Captain). Discharged, March 1919. Son of Mr Forrester, Hillend Schoolhouse, Inverkeithing. [Pl. 6].
- Fortune, John**, M.D., D.P.H., Captain, R.A.M.C. Joined, June 1917. Was sent out to Mesopotamia. Promoted Captain in July 1918. Died on Service, 27th Dec. 1918. Son of Mr James Fortune, The Beeches, Cowdenbeath. [Pl. 9].
- Fortune, Thomas**, Pte., Heavy Branch M.G.C., then transferred to Tank Corps. Over three years' service on the Western Front. Took part in Battles of Arras and Cambrai. Awarded M.M. (see Roll II). Son of Mr Fortune, The Beeches, Cowdenbeath. [Pl. 2].
- Fothergill, John S.**, Pte., 1/4 Seaforth Hrs. Served 18 months in France. Took part in Battle of Rheims. Died of wounds, 31st July 1918. Son of Mr James Fothergill, 24 Victoria Terrace. [Pl. 10].
- Fothergill, Robt.**, Pte., Seaforths (1st Garrison Batt.). Served in Salonika for three years with R.H. Son of Mr James Fothergill, 24 Victoria Terrace. [Pl. 8].
- Fulton, Adam**, Capt., 1st Border Regiment. Commissioned, 10th March 1915. Gallipoli, September 1915. Left at the evacuation for Egypt. Drafted to France in following June. Wounded at the Somme, 26th September. Invalided home, but returned to France, February 1917. Wounded second time, 13th August 1917. Son of Mr Adam Fulton, Netherton, Kely. [Pl. 5].
- Fulton, David**, Pte., 3rd R.S., and later, 12th R.S. France, April 1915. Wounded, Oct. 1915. Took part in much heavy fighting including Battle of Loos. Killed in action at Trones Wood, 15th July 1916. Brother of Mrs Donald, Kenfield, Mannofield, Aberdeen. [Pl. 1].
- Fulton, Robert Andrew**, Lieut., Duke of Wellington's West Riding Regiment. Joined, Inns of Court O.T.C. in Aug. 1915. Gazetted, May 1916. France, Jan. 1917. Several times in action near Cambrai. Promoted 1st Lieut. Invalided home, Oct. 1917. Later went out and rejoined his regiment. Brother of Mrs Donald, Kenfield, Mannofield, Aberdeen. [Pl. 8].
- Gardner, William**, Pte., 13th Royal Inniskilling Fusiliers, Enlisted in 6th R.S., in 1914. Transferred while in France in 1916 to the 5th S.R. Wounded at the Somme. Invalided home but returned to France with a Labour Battalion. Later transferred to 13th Royal Inniskilling Fusiliers. Wounded again near Hazebrouck in Aug. 1918. Son of Mr Robert Gardner, 3 Malta Terrace, Edinburgh, formerly Inverkeithing. [Pl. 12].
- Gibb, Frank S. M.**, 10th Canadians. Joined 1914. Came over with first Contingent. Served on Western Front. Son of Mr Gibb, 45 Priory Lane.
- Gibbons, Thomas**, Gunner (Workshop Coy.), Tank Corps, Bovington Camp, Wareham. One year's service. Address—Inglewood, Halbeath Road. [Pl. 6].
- Gibson, Robert, M.**, Pte. 1/15th London Rifles. Joined, Jan. 1917. France, Feb., 1918. Killed in action, or died of wounds, 23rd March 1918. Son of Mr James Gibson, Abbot Street. [Pl. 9].
- Glass, David Hardie**, Sergt., 49th M.G.C., Canadians (Edmonton Division). Came from Canada in Spring of 1916. Fought at Vimy Ridge, Cambrai, etc. Returned to Canada, March 1919. Address—Cherhill, Edmonton. [Pl. 12].
- Glass, William**, Pte., 49th M.G.C., Canadians (Edmonton Division). Came from Canada in Spring of 1916. Reported missing, 9th June 1917. Reported killed, near Avions, 22nd Aug. 1917. Address—Cherhill, Edmonton. [Pl. 12].
- Glen, John Fraser**, Capt., 1/7 R.H. Pre-war service with 4th R.S. and 6th R.H. from 1901. Commissioned, July 1905. Mobilised, 5th Aug. 1914. France, May 1915. Wounded at Festubert, 16th-17th June 1915. Later, Official of Ministry of National Service, engaged mainly as Recruiting Officer in Scotland (Dunfermline and Perth), and Ireland (Antrim and Down). Address—Bridge Street. [Pl. 7].
- Goodall, Alexander**, Cadet, R.A.F. Joined, 10th Oct. 1918. Contracted pneumonia and died at Blandford, Dorset, on 22nd Oct. Son of Mr John C. Goodall, Cardenbank, Cardenden. [Pl. 9].
- Goodall, Adam H.**, 2nd Lieut., East Riding of Yorkshire Imperial Yeomanry. Came from Canada in 1915 to enlist. After training served throughout the Palestine Campaign till March 1918; then, the Regiment being dismounted, served with M.G.C. on Western Front. Son of Mrs Goodall, Belmont, Couston Street.

- Goodall, P. Mure**, Gunner, Highland (Fife), R.G.A. Joined, Oct. 1914. France, Nov. 1917. Gassed, Oct. 1918. Still on active service, March 1919. Son of the late Mr P. Goodall, Garvock Terrace.
- Goodall, Thomas**, Cpl., F. & F. Yeo., Highland Mounted Brigade, (T.F.). Mobilised, Aug. 1914. Sulva Bay, Sept. 1915. Invalided by severe attack of frostbite after great storm of 27th-30th (rain and snow followed by frost). Three months in Tigné Hospital, Malta; all toes amputated. Discharged, Sept. 1916. Son of the late Mr P. Goodall, Garvock Terrace.
- Gordon, John**, Signaller, R.G.A. Joined, Nov. 1915. March—May 1917, Signalling-Instructor at Cambridge. Then on Coast Defence till Oct. 1917 (Sheringham, Norfolk). Then Palestine with 181st Heavy Battery. Took part in advance from Gaza to Jaffa, 1917; and in advance to Haifa, Sept. 1918. Demobilised, Feb. 1919. Address, 12 Chapel Street, Kincardine-on-Forth. [Pl. 1].
- Gorrie, Thomas**, Gunner, R.G.A. "A" Battery, 20th (Forth) Fire Command, Braefoot, Aberdour. On Home Service from 1st June 1918 till close of hostilities. Address—Garvock Hill. [Pl. 7].
- Gould, Daniel**, Gunner, 1/1 Highland (Fife) R.G.A. Has seen six years' service in Highland R.G.A. Since May 1915 has been all over British Front in France, and, during Summer operations and engagements in 1917, in Belgium. Twice gassed in 1918. Son of Mr Wm. Gould, Newmills. [Pl. 9].
- Gow, James Lightfoot**, Lieut., 1st K.O.S.B. Pte., R.A.M.C., Sept. 1914 to April 1915. Commissioned in April 1915. Went to Egypt in Jan. 1916, and remained there until April 1916 when he was drafted to France. Killed in action on Somme, 30th June 1916. Son of the late Mrs Gow, Glencairn Cottage, Grieve Street. [Pl. 1].
- Graham, Henry Allan**, 2nd Lieut. R.A.F. Trained at St. Leonards-on-Sea, Bristol and Vendome (France). On Active Service, Nov. 1918. Demobilised, May 1919. Son of Mr David Graham, 13 Bridge Street. [Plate 9].
- Grandison, William Baird**, Capt., R.A.M.C. Dental Surgeon, 1st Southern General Hospital, Birmingham; Centre for treatment of injured jaws. Later, Western Front, 36th Bgde. Ulster Division. Son of Mr W. B. Grandison, Transy Place. [Pl. 3].
- Gray, Alexander**, M.T. Joined, May 1915. Western Front. Son of Mrs Helen Gray, Penroy Cottages, Kelty.
- Gray, Joseph**, Chief Engineer, Mercantile Marine, S.S. "War Rider." Torpedoed, Apr. 1917. Four hours in water. Invalided for over a year. Back to sea, July 1918. Son of Mr Joseph Gray, 40 Rolland Street. [Pl. 9].
- Gray, William**, Pte., 6th Cameron Hrs. Joined 3rd Cameron Hrs., April 1917. France, Nov. 1917. Transferred to 12th R.S. Retrained to Camerons in March 1918. Was in the fighting during German Offensive in March. Invalided home with trench fever. Returned to regiment in Aug. Wounded 4th Oct. Son of Mr John Gray, 34 Zetland Place, Lochgelly. [Pl. 5].
- Greig, John George**, Pte., F. & F. Yeo. Has seen three years' service with F. & F. Yeo. at Dardanelles, and in Egypt, and Palestine. Took part in Sulva Bay Campaign. In Palestine was through most of the fighting leading up to, and including, the capture of Jerusalem. France, May 1918. Badly wounded, 2nd Sept. 1918. Lay out 48 hours. Had to have left leg amputated. In Bangour Hospital, Jan. 1919. Son of Mr Archibald Greig, Lilybank, Cowdenbeath. [Pl. 2].
- Hagen, Anstruther Macadam**, Pte., 1st R.H. Joined March 1916. Went immediately to France. Wounded in right hand, July 1916, at Delville Wood, on the Somme Front. Disabled for active service. On duty later at Stirling in A.O.C. workshop until close of War. Son of Rev. J. T. Hagen, 80 Victoria Terrace. [Pl. 10].
- Hagen, John**, Armourer Staff-Sgt., A.O.C., Dar-es-Salaam, East Africa. Service in East Africa. Joined 17th H.L.I., Sept. 1914. Transferred to A.O.C., Jan. 1916. Went to East Africa with R.G.A., and was at fall of Dar-es-Salaam. After three months' sick furlough at Cape Town, returned to his regiment in East Africa, and served there until the end of the War. Son of Rev. J. T. Hagen. [Pl. 8].
- Haldane, James**, Signaller, 1/8th Black Watch. Joined H.C.B., 2nd Nov. 1915. Transferred to 8th Black Watch (9th Div.) August 1917, and drafted to France. Came through much severe fighting including that of Great German Offensive (March 1918). After 11th Nov. 1918, marched into Germany with General Plumer's army. Stationed at Solingen, Jan. 1919. Son of Mr Robert Haldane, 17 Ross Lane. [Pl. 9].
- Hamilton, James B.**, 2nd Lieut., 13th R.S. Joined H.C.B. Sept. 1914. Promoted to Staff-Sgt of Signalling Section, 1915. Commissioned and sent to France, June 1917. Son of Mr Thos. Hamilton, 2 Christie Street. [Pl. 7].
- Hamilton, John**, L.-Cpl., Imperial Camel Corps. Mobilised with F. & F. Yeo. 1914. Was at Sulva Bay, Gallipoli, until evacuation. Through the Egyptian and Palestine campaigns; also in Arabia for some time, attached to the King of Hedjaz's forces. Son of Mr Samuel Hamilton, Dhuloch, Inverkeithing. [Pl. 3].
- Hamilton, Maurice**, Pte., 17th H.L.I. Mobilised at beginning of War with H.C.B. After two years' service was transferred to H.L.I. Served on the Western Front. Son of Mrs E. M. Hamilton, 69 Elgin Street. [Pl. 3].
- Hamilton, Thomas**, Pte., 10th A. & S. H. Joined 14th A. & S. H., Oct. 1915. Drafted to France 1916. After six months' fighting, invalided home. Returned to France, March 1917. Reported missing, 3rd May 1917. Son of Mr Thomas Hamilton, Christie Street. [Pl. 7].
- Harley, Andrew**, Staff-Sgt., Army Gymnastic Staff. Attached 151st Brigade Headquarters Staff, Dunbar. Joined A.G.S., Jan. 1915. Attached 16th R.S. till Aug. 1915. Attached 5th S.R. till March 1917, then with Lanarkshire Yeo. Now with 151st Brigade Headquarters. Son of Mr Harley, 60 Victoria Ter. [Pl. 11].
- Harley, James F.**, Pte., 1st Cameron Hrs. Aged 19. Son of Mr Harley, 60 Victoria Ter. [Pl. 2].
- Harley, James Lawson**, L.-Cpl. Optician to 3rd Scottish Military Hospital, Stobhill, for 2½ years, then sent to France to do similar work. Son of ex-Provost David Harley, 15 Dewar St. [Pl. 2].
- Harley, Ralph**, L.-Cpl., 14th R.H. Joined F. & F. Yeo., June 1915. Drafted to Egypt, Jan. 1916. Transferred to 14th Black Watch. Killed in action in Palestine on 1st Nov. 1917, while on a mission of voluntary special service in connection with the advance there. Son of ex-Provost David Harley, Dewar Street. [Pl. 12].
- Harley, Thomas**, Pte., 2nd R.H. Joined up Sept. 1916. Sailed for India in November. Went to Mesopotamia in May 1917. To Egypt in Jan. 1918, and was in the last advance in Palestine. Son of ex-Provost Harley, Dewar Street. [Pl. 7].

- Harrower, William**, Pte., R.A.M.C. Joined Oct. 1915. France, April 1916. In 76th Field Ambulance was stretcher-bearing at Vimy Ridge, May 1916. In the Somme Offensive, June-Oct. 1916. At Messines Ridge, June 1917. At Passchendaele and Pilikem Ridge, July 1917. Later served as dispenser at No. 3 Casualty Clearing Station to end of War. Son of Mr Andrew Harrower, Ness House Torryburn. [Pl. 11].
- Hayworth, Frederick**, 2nd Lieut., 7th A. & S. H. Attached 1st London Scottish. Enlisted in 2/9th H.L.I., Jan. 1915. Commissioned in 7th A. & S. H., Nov. 1915. Went to France, Oct. 1916, and was attached 1st London Scottish. Killed in action near Monchy-le-Preux, 12th May 1917. Son of Mr Wm. Hayworth, Royal Bank House, Lennoxtown. [Pl. 6].
- Hayworth, Harry Asher**, 2nd Lieut. 7th A. & S. H. Attached 10th A. & S. H. Enlisted in 3/9th H.L.I., April 1915. Commissioned in 7th A. & S. H., Dec. 1915. Went to France, Oct. 1916, and was attached to A. & S. H. Killed in action near Arras, 15th April 1917. Son of Mr Wm. Hayworth, Royal Bank House, Lennoxtown. [Pl. 12].
- Heggie, William Robertson**, Gunner, R.F.A. Joined up Nov. 1916. France, Oct. 1917. Wounded seven months later and invalided home. After five months in hospital sent to train again at Larkhall. Granted industrial furlough shortly after Armistice was signed. Son of Mr Heggie, Priorybank. [Pl. 2].
- Henderson, Alexander**, Pte., A.S.C. Blacksmith with Motor Transport. Son of Mr John Henderson, St. Leonard's Place.
- Henderson, George William**, Trooper. Enlisted in Wellington Mounted Rifles, Aug. 1914. Seriously wounded, on 12th May 1915, at Gallipoli. Invalided to New Zealand, Sept. 1915, and, later, discharged. Son of Mr Henderson, 121 Main St., Lochgelly. [Pl. 6].
- Henderson, James**, Gunner, R.G.A. Enlisted 1916. Served in Mesopotamia. Son of Mr T. Henderson, 1 Brucefield Avenue. [Pl. 11].
- Henderson, John**, Pte., A.S.C. Joined 1916. Smith with Motor Transport. Son of Mr John Henderson, St. Leonard's Place.
- Henderson, John**, Pte., Drummer in 6th Cameron Hrs. Five years' service with C.H. Spent 2½ years in India. Sent to France in Aug. 1916. Son of Mrs E. Henderson, Lochcraig, Glencraig.
- Henderson, John**, Pte., R.E. Address—Annfield, Cross-gates.
- Henderson, Thomas**, R.A.F. Address—Dewar St.
- Henderson, Thomas**, Pte., R.A.M.C. 21st Field Ambulance. Joined Nov. 1915. France early in 1916. Killed by shell-fire while carrying in the wounded during Battle of the Somme, 6th Sept. 1916. Son of Mr Edward Henderson, 71 Rumblingwell. [Pl. 6].
- Henderson Thomas A.**, Lieut. 2nd Batt., R.H. Commissioned, Dec. 1914. France, Oct.-Nov. 1915. Went to Mesopotamia, Jan. 1916. Served at relief of Kut and capture of Baghdad. Invalided to India, 1917. Awarded M.C. and decoration of Russian Order of St. Vladimir, 4th class (with swords). Mentioned in Despatches. In 1918 served in Egypt, Palestine, and Syria. Son of Mr Geo. Henderson, Schoolhouse, Townhill. [Pl. 1].
- Hendry, William Hunter**, Pte., 2nd R.H. Bangalore, India. Son of Mr Wm. Hendry, 124 Appin Crescent. [Pl. 5].
- Hepburn, Andrew Anderson**, Flight - Cadet, R.A.F. Joined up 1st Sept. 1917. (Aged 17 years, 9 months). Trained at St. Leonards-on-Sea, Hastings, Reading, Hythe, New Romney, and at Fighting School, Turnberry. Killed, 23rd Aug. 1918. Son of Mr W. Hepburn, Dewar Street. [Pl. 9].
- Hepburn, James**, Capt., Medical Officer, 10th R. W. Kents. Joined Aug. 1915. Served in Gallipoli C. C. Station, Suvla Bay. Took part in the evacuation, taking wounded from the Peninsula to Mudros. Later in Egypt at C. C. S. Kantarah. For some time in charge of Hospital at Minia. Then appointed M.O. to 1/4 R.S. Took part in capture of El Arish, Gaza, and Jaffa. Transferred to France, and took part in heavy fighting of Aug. 1918. Then for a time M.O. in Military Hospital, Dundee. Again summoned to France as M.O. to R. W. Kents (part of army of occupation) and to be stationed at Bonn. Son of Mr W. Hepburn, Dewar Street. [Pl. 1].
- Herd, Alexander**, Pte., 9th R.S. Served on Western Front. Son of Mr. Alex. Herd, Ellenbank, Mavisbank, Kinross. [Pl. 6].
- Heron, John**, 2nd Lieut. 2/129 Baluchis, Karachi, India. Enlisted Sept. 1914, S.R. Transferred to Chemists' Unit, R.E. Served in France two years. Commissioned in 1917. Now (1919) serving in India. Son of Mr Wm. Heron, 63 Appin Rd., Dennistoun, Glasgow. [Pl. 12].
- Hetherington, George William**, Cpl., A.O.C. Joined, Nov. 1914. Wounded at Salonika, Feb. 1916. After being invalided for a time was sent to Italy, where he served till the end of the War. Son of Mrs Hetherington, 1 Charlotte Place, Dollar. (Formerly 33 Rose St., Dunfermline). [Pl. 1].
- Higgs, George Robert**, Cadet, R.E. Joined O.T.C., Glasgow University, Jan. 1918. Trained later at Newark and Kelham (near Newark). Son of Rev. George Higgs, 7 Inveraray Terrace, Dundee. [Pl. 5].
- Hodge, William G.**, Gunner, 82nd Coy. R.G.A. Joined, Aug. 1916. India, Oct. 1916 (Colaba, near Poona; then Ferozepore). Chief range-finder in Coy.; then transferred to Pay Office. Address—419 High Street, Cowdenbeath. [Pl. 11].
- Hodgson, Alfred Bruce**, Cadet, R.A.F. Died of pneumonia, after influenza, at 13th Canadian Hospital, Hastings, on 23rd March 1918, aged 18 years. Son of Mr S. Hodgson, "Staincliffe," Methven Drive. [Pl. 1].
- Hodgson, Charles**, 2nd Lieut., 15 R.S. Enlisted in 1/1st H.C.B. Obtained a commission in 18th Res. Batt. R.S. Transferred later to 15th R.S. Served in France, where he was wounded, and died of wounds in Hospital at Puchvilliers on 9th Aug. 1916. Son of Mr Hodgson, "Staincliffe," 4 Methven Drive. [Pl. 10].
- Hoggan, Samuel Ross**, 2nd Lieut., 24th Batt. M.G.C. Served 18 months with London Scottish. Invalided home from Somme in Nov. 1916. Gazetted to M.G.C. in Dec. 1917. France, April 1918, and served till end of War. Address—25 Monastery Street. [Pl. 9].
- Hoggan, William**, Engineer Officer, H.M. Transport, "Dunbar." Address—3 Castle Blair Park.
- Hood, John Tertius**, Pte., Cameron Hrs. Eighteen months' Home Service (Inverness). Son of Mr John Hood, Lilybank.
- Hope, James**, Capt. Served three years in Egypt and Palestine. On staff as Teacher of Science (1914-15). Address—South Street, Dalkeith.
- Horn, John Campbell**, 2nd Lieut., R.H. Lieut. for 2½ years in 8th V.B. R.H. Teacher of Gymnastics in School from 1904. Address—22 Victoria Terrace. [Pl. 4].

- Horne, David Lightfoot**, Sgt., 1/7th Black Watch (51st Div.). Served for four years in France. Was once wounded. Came through several big engagements—Festubert, 1915, Neuve Chapelle (2nd battle), Somme. Still serving, March 1919. Son of Mrs Horne, Garvock Ter. [Pl. 3].
- Houston, Duncan M'Neill**, Lieut., 4th A. & S. H. Enlisted May 1916. Gazetted April 1917. France, early in 1918. Wounded at St. Floris in the great German Offensive in April. Returned to France in Oct., and was in the fighting to the close of hostilities. Then in the march to the Rhine. Son of Rev. A. M'Neill Houston, Auchterderran.
- Houston, John**, Pte., Mechanical Transport, A.S.C. Served in France since July 1915. Son of Mr John Houston, Roy Lodge. [Pl. 9].
- Houston, William Robertson**, Capt., 12th R.S. Attached 1st R.S.F. Commissioned Jan. 1915. France, May 1915. Capt. Aug. 1915. Was nine months in the salient at Ypres. Mortally wounded at St. Eloi, 27th March 1916. Son of Mr John Houston, Roy Lodge. [Pl. 11].
- Hughes, Alexander Beaton**, Lieut. and Adjutant, 215 Protection Coy., R.D.C., Burntisland. Nearly four years' service. 2/7 R.H., 1st Batt. R.D.C., and later, 207th, 216th, and 215th R.D.C. Home Service. (Defence of Forth and of Lothian Oil Fields—Broxburn, Pumpherston, etc.). Instructor in Gymnastics in School from 1904. Address—Venturefair Avenue. [Pl. 8].
- Hugh, James**, Sapper, R.E.'s. Joined 1916. Served in France. Son of Mrs Robert Hugh, 40 Church Street, Lochgelly.
- Hunter, John Boag**, Pte., Mechanical Transport, A.S.C. Joined June 1915. France, Sept. 1915. Son of Mr A. A. Hunter, Woodburn, Keltyhill, Kelty. [Pl. 11].
- Hunter, John W.**, Wireless Operator. One year on Transport Service (Egypt and India). Address—Stronza, Station Rd., Lochgelly. [Pl. 6].
- Hunter, Thomas**, L.-Cpl., M.G.C. Mobilised 4th Aug. 1914. France, early in 1915. Wounded, Festubert, 16th June 1915. Sent to hospital at Le Touquet. Re-joined regiment Nov. 1915. Killed, by shell, near Maroeuil on 20th May 1916. Son of Mr John Hunter, Valleyview, Perth Rd., Cowdenbeath. [Pl. 6].
- Hunter, William, W.**, R.Q.M. Sgt., R.A.M.C. Joined, May 1915. Home Service only (Northumberland War Hospital and War Office, Whitehall). Address—8 Malvern Street, Newcastle-on-Tyne (formerly 45 Castleblair Park).
- Husband, Robert**, Lieut., 7th Lancers, Bolarum, India. Was in F. & F. Yeo. Commissioned in 16th R.S., Jan. 1915. Served 20 months in France. Transferred to Indian Army. Son of ex-Provost Husband, Park Avenue. [Pl. 9].
- Husband, William Craig**, Lieut., 2/1 H.C.B., Arbroath. Joined Sept. 1914. Commissioned April 1915. Son of ex-Provost Husband, Park Avenue. [Pl. 4].
- Hutchison, Robert**, Pte., 32 Middlesex Regt. France 1916. Invalided home, Ireland 1917. Demobilised, Feb. 1919. Son of Mrs Hutchison, 97 High Street.
- Hutchison, William Bonnar**, Pte., R.E. Served with the F. & F. Yeo. in Gallipoli (Suvla Bay) and Egypt. Transferred to R.H. April 1917. Later to the R.E., B. Signal Depot, Bedford. Son of Mrs W. B. Hutchison, Guildhall Street. [Pl. 8].
- Hutton, Alexander John**, Pte., 1st Canterbury Infantry Batt., New Zealand E.F. Eighteen months' service. On six occasions at Gallipoli took part in special volunteer night expeditions, stalking snipers and machine-guns, and, on one occasion, surprising a body of Turkish officers asleep in a dug-out, and bringing them prisoners into the British lines. Wounded severely and discharged. Son of Mrs M. Hutton, Lyttelton, New Zealand. [Pl. 2].
- Hutton, David Norman**, L.-Cpl., 17th Division, A.O.C. Enlisted Dec. 1914. France, May 1915. Served on staff of Deputy-Assistant Director Ordnance Service in Flanders from Jan. 1916 till end of War. Son of Mrs William Hutton, Townhill. [Pl. 3].
- Hutton, Robert**, Pte., 53rd Gordon Hrs. Joined Aug. 1918. Aged 18. Trained at Tillicoultry. Son of Mr William P. Hutton, "The Rhodes." [Pl. 3].
- Hutton, Walter F.**, 2nd Lieut., R.H. Commissioned in 11th R.H. in Aug. 1915. Later attached to 8th R.H. Went to France in June 1916. Was killed in action in Longueval in the Battle of the Somme, 16th July 1916. Son of Mr David Hutton, 58 Brucefield Avenue. [Pl. 7].
- Inglis Charles**, Lieut., R.G.A. Anti-Aircraft Section. Fourteen years' pre-war Volunteer service. Re-joined F. & F. Yeo., May 1915. Commissioned in R.G.A., June 1916. France, Sept. 1916, with an Anti-Aircraft Section, which he had trained in Britain. Served on Albert, Arras and Bapaume Fronts; in action at Albert, Bazentin, Delville Wood, Ginchy, Montauban, Baizieux, Bouzincourt, La Boisselle, Courcellette, Vaulx, Favreuil, Ficheux, Beaurains, Henin. Lieut., June 1917. Invalided home with trench fever, Sept. 1917. Feb. 1919, in charge of Battery at Barton's Point, Sheerness. Address—Novar, Grieve Street. [Pl. 4].
- Inglis, Charles Stewart**, Pte., 1st Batt. Gordon Hrs. Enlisted, Dec. 1917. Attached to 51st Div. in France in June 1918. Was in the La Basseé engagements; twice wounded, in knee and in shoulder. Invalided for some months; then rejoined his regiment in the front line. Son of Mr James Inglis, 21 Halbeath Road. [Pl. 9].
- Inglis, James**, L.-Cpl., H.L.I. Served in France. Wounded, April 1918. Son of Mr Inglis, Ashludie, Couston Street. [Pl. 3].
- Inglis, James**, Sgt., Acting Coy. Sgt.-Major. 1/7 R.H. Joined, Sept. 1914. France, July 1915. Fought at High Wood, 31st July 1916; Beaumont Hamel, 13th Nov. 1916 (wounded) Vimy Ridge, 9th April 1917; Arras, (2nd battle), 23rd April 1917; Ypres, (3rd battle), 31st July 1917; Cambrai, (1st battle), 20th Nov. 1917; awarded M.M. after Cambrai. Captured, 21st March 1918. Re-patriated, 15th Dec. 1918. Son of Mr James Inglis, 12 Viewfield Terrace. [Pl. 8].
- Innes, Laurence**, 7th R.S. Served in Gallipoli. Invalided. Address—formerly, Culross.
- Innes, Leslie**, R.G.A. (?) Address—formerly, Culross.
- Irvine, Norman George**, Gunner, R.G.A. Joined, March 1917. Drafted to France, May 1917. Engaged in the Ypres Section. Was in the lower section of the British Front at beginning of last great German Offensive. Was there till end of June, when invalided home. Son of Mr James Irvine, 64 Townhill Road. [Pl. 7].

- Irvine, Robert**, Captain and Adjutant, 17th Lancashire Fusiliers. Joined, 10th Seaforths in June 1915. France, Sept. 1915. Was all through Somme fighting, in which he was slightly wounded. Gazetted to Lancashire Fusiliers in Feb. 1916. Awarded Military Cross for "gallant conduct previous to and during a raid on a crater, 12th-13th May 1917." Promoted Captain and Adjutant, July 1918. Mentioned in Despatches, in June, for work done during a night bombing raid on battalion billets. Awarded French Croix de Guerre for "conspicuous gallantry and devotion to duty during attacks, October 1918." Son of Mr James Irvine, 64 Townhill Road. [Pl. 7].
- Izatt, John**, Pte., M.T., A.S.C. Served for 3 years on the Western Front. Died of pneumonia in Boulogne in July 1918. Son of Mrs J. A. Izatt, Saline Road, Kelty. [Pl. 10].
- Izatt, Peter**, 2nd Lieut., Sherwood Foresters, Notts & Derby Regiment. Served 18 months in France with the Ordnance Corps. Received later a Commission in the Sherwood Foresters. Was through the fighting during German Offensive (March—July 1918), and also in the line during Allies counter-offensive (July—Nov. 1918). Son of Mr George Izatt, Townhill. [Pl. 4].
- Jenkins, George M.**, Lieut., 51st (H.) Batt. M.G.C. Joined R.S., Sept. 1914. Gazetted to K.O.S.B., Oct. 1914. Gallipoli, Aug. 1915. Wounded, Dec. 1915. Invalided to Alexandria. For a time in 53rd T.R.B. at Kirkcaldy. Transferred to M.G.C., Jan. 1918, and took M.G. Course at Grantham. France, May 1918, in 51st (H.) Batt. M.G.C., and served with 51st (Highland) Div. near Arras, on the Marne, and near Rheims. After a week's continuous fighting in front of Nanteuil, returned to Arras and took part in advance on Monchy. Later fought on Cambrai front from Iwuy to Monthouy (S.E. of Valenciennes.) Awarded M.C. Son of Mr John Jenkins, Keith Street, Kincardine-on-Forth. [Pl. 2].
- Jenkins, Robert William**, Cpl., 15th R.S. Joined, Jan. 1916. Served on Western Front. Was wounded in December 1916. Invalided with dysentery, Feb. 1917; then returned to France. Again wounded at Armentieres, April 1918. Invalided home (Manchester). Son of Mr John Jenkins, Keith Street, Kincardine-on-Forth. [Pl. 2].
- Johnston, George G.**, Pte., 7th Camerons. Joined Cameron Hrs. in 1915. Was in reserve at Loos. Saw service at Hohenzollern Redoubt. Was through Battles of Somme, Ancre, Arras. Invalided home with trench fever from Bullecourt. Was taken prisoner of war on 14th Sept. 1918. Interned at Limburg. Son of Mr Robert Johnston, Brae Lodge, Lassodie. [Pl. 7].
- Jones, Daniel James**, L.-Cpl., 1st Seaforth Hrs. Joined, Jan. 1915. India, July 1916 (Poona). Then Mesopotamia. Through all the fighting from the recapture of Kut, including San-i-yat, Baghdad, Esbabulet, Samara and Tekrit. Thereafter served in Palestine till invalided to Egypt with malarial fever. Son of Mrs Daniel J. Jones, Glencairn Cottage, Black Road, Kelty. [Pl. 12].
- Keddie, Charles**, Pte., 15th H.L.I. Served on Flanders Front. Son of Mr Keddie, 3 David Place, Jamphlars, Cardenden. [Pl. 5].
- Keddie, David**, Lieut., 2nd H.L.I. Enlisted in Scots Guards, and served with them in France. Commissioned to H.L.I., and took part in several engagements in France. Mentioned in Sir Douglas Haig's Despatches. Son of Mr David Keddie, Lassodie. [Pl. 8].
- Keddie, David Dawson**, Cpl., 2nd Seaforth Hrs. Instructor. Served on Western Front. Wounded during advance at Arras, 3rd September 1918. Demobilised, Feb. 1919. Son of Mr Keddie, 3 David Place, Jamphlars, Cardenden. [Pl. 6].
- Keir, David A.**, Wireless Operator, H.M. Navy. Joined, Aug. 1914. Served on H.M.S. "Sappho," then on H.M.S. "Duke of Albany" (till 26th Aug. 1916, when she was torpedoed). Later, on H.M.S. "Defiance," "Avenger," and "Holderness." Discharged, 9th Jan. 1919. Son of Mr W. Keir, Co-operative House, Crossgates. [Pl. 9].
- Kelly, Peter**, Pte., M.G.C. Enlisted, Oct. 1914. Served in France. Was present at the Somme Battle and Ypres, where he was gassed in Sept. 1917. Discharged, Nov. 1917. Son of Mrs Peter Kelly, 30 Campbell St. [Pl. 2].
- Kelso, Alexander**, Flight-Sgt., R.A.F. Joined 1916. Home Service only, (Salisbury Plain, Birmingham, Folkestone). Son of Mr Alexander Kelso, Hill of Beath.
- Kelt, Andrew**, Capt., R.A.M.C. Tigné Military Hospital, Malta. Served one year at Heaton Park, Manchester, and over two years at Malta. Demobilised, March 1919. Son of Mrs J. A. Kelt, 4 Bridge Street. [Pl. 3].
- Kelt, James Cook**, Lieut., 16th Lancashire Fusiliers. Served in ranks, 30 months, with A. & S. Hrs. Was five months on Somme. Wounded twice, at Delville Wood and Les Bœufs. Invalided home. After being commissioned was in last great offensive (Aug.—11th Nov. 1918). Stationed at Bonn, April 1919. Son of Mrs J. A. Kelt, 4 Bridge Street. [Pl. 12].
- Keltie, Fenwick**, 2nd Lieut. R.H. Was in H.C.B. at outbreak of war. Later, commissioned in Black Watch. Served in France in 1918. With Army of Occupation, Feb. 1919. Son of Mr Robert Keltie, The Manse, Tundergarth, by Lockerbie.
- Keltie, Rev. Robert**, Lieut., 4th S.R. Commissioned, Sept. 1914. Was attached 1st K.O.S.B. Served in Egypt and Gallipoli. Was present at the first landing in Gallipoli, 25th April 1915; was wounded, 2nd May 1915; and, later, discharged, on account of ill-health caused by wounds. Address—The Manse, Tundergarth, by Lockerbie (formerly Castleblair Park). [Pl. 3].
- Kemp, George**, Pte., 7th Seaforths. Took part in the battle of the Somme. Fought at Ypres, took part in the retreat from Kemmel Hill, where he was slightly wounded in the leg. Later at Meteren he was severely wounded and invalided home, after two years' service. Son of Mr Andrew Kemp, Templeton Farm, Kinross. [Pl. 5].
- Kennedy, Duncan**, Wireless Operator, Transport Service. Son of Mr James Kennedy, 74 Holyrood Pl. [Pl. 9].
- Kerr, Cathel John**, Signaller, R.G.A. 160th Siege Battery, Served a year in France. Son of Mr William Kerr, Oatridge, Aberdour, Fife. [Pl. 1].
- Kilgour, David A. C.**, Pte. 1/6 Black Watch. Lewis Gun Section. Enlisted, Oct. 1915. Fell in action at Beaumont Hamel, on 13th Nov. 1916. Son of Mr David Kilgour, Crossgates. [Pl. 10].
- Kilgour, Robert H.**, 2nd Lieut., R.G.A. Joined, May 1915. Son of Mr D. Kilgour, 109 High Street.
- Kirk, Rev. James, M.A.**, Chaplain, 2nd Seaforth Hrs. Chaplain from April 1915 to April 1916, in 10th Bgde., with 7th and 9th A. & S. Hrs. and 2nd Seaforths, and at the G.H.Q. of British Army. Came through 2nd Battle of Ypres. From Sept. 1916 to Sept 1917 again with 10th Bgde., 2nd Seaforths, etc. Was in Battles of Somme and Arras. Was Mentioned in Despatches, June 1916; and awarded the Military Cross, June 1917. Died of wounds, March 1918. He was dux of the School in 1890. Was a son of the late Mr James Kirk of Kirkford, Beath Parish, and at outbreak of war was Parish Church Minister at Dunbar. [Pl. 8].

- Kirk, James**, Orderly Room Sgt., 4/5 R.H. Joined, H.C.B., Sept. 1914. France, April 1918, as Orderly Room Sgt. of 9th R.H. Served in Arras Sector. Then with 4/5 R.H., in the Soissons, Arras and Hulluch Sectors, and during evacuation by enemy of France and Belgium. Son of Mr Wm. Kirk, 15 Park Terrace. [Pl. 4].
- Laing, Alexander Rollo**, Pte., 1st Canadian M.G.C. Over three years' service on Western Front. Twice wounded. Killed in action at Vimy Ridge, 9th April 1918. Son of Mr James Laing, 90 High Street, Cowdenbeath.
- Lamberton, James**, Capt., R.A.M.C. Four years' service. Enlisted in 2/1 Eastern Mounted Brigade Field Ambulance. M.O. to 1st Batt. Northumberland Fusiliers. Was invalided home after 19 months' service in France, where he did duty in the battles of the Somme and Ancre. While at home was attached to the 43rd Brigade R.F.A. Has the 1914-1915 "Star." Son of the late Mr James Lamberton, Achnacloch, Halbeath Road.
- Lawson, Alexander**, Pte., 6th R.H. Joined early in 1916. Ten months at Norwich. France, Dec. 1916. Served on Arras sector. Invalided home (London and Blackpool). France again, June 1917. Served as stretcher-bearer with his Div. (51st) on Ypres front, at Arras, and on the Somme. Captured during fighting on La Basse front, April 1918. Five weeks in Fort Macdonald, near Lille. Repatriated Nov. 1918. Address—143 Mayfield Road, Edinburgh.
- Lawson, Robert**, Pte., 8th Canadian Field Ambulance. Has served three years in France, taking part in all battles in which the Canadians have been engaged since the beginning of 1916. Son of Mr R. Lawson, 19 Albany Street. [Pl. 4].
- Lee, Charles John Nairne**, Lieut. 169 Batt. Canadians. Trained at Niagara. Came to England 1916. Joined 54th Batt. in France, March 1918. Killed at Bourlon Wood, 27th Sept. 1918. Son of late Dr Nairne Lee, Viewfield Terrace.
- Leishman, Robert**, Lewis Gunner, 9th R.H. Enlisted Feb. 1916. Killed at Le Sars in France, 9th Oct. 1916. Son of Mr A. Leishman, Inverkeithing.
- Leitch, Andrew**, L.-Cpl., F. & F. Yeo. Mobilised Aug. 1914. Gallipoli (Suvla Bay) till evacuation. Fought against Senussi in Egypt. Was disabled through snake-bite and rheumatic fever, and in hospital for nine months. Later transferred to the Intelligence Department, Cairo. Discharged Sept. 1918. Son of the late Mr R. Leitch, Roscobie. [Pl. 2].
- Leitch, James Glass**, Pte., 14th A. & S. H. Joined the 1st Eastern Rifles, South Africa. Went to Orange River Colony in suppression of rebellion. Later to German South West Africa. When disbanded there, volunteered for service in France with the 14th A. & S. H. Died of wounds, near Loos, Sept. 1916. Son of the late Mr R. Leitch, Roscobie. [Pl. 11].
- Leitch, John Muir**, Petty Officer, Royal Naval Armoured Car Division. Served in the Gallipoli campaign. Died from dysentery at Alexandria, 8th Dec. 1915. His widow's address is Muir Cottage, Townhill Road. [Pl. 1].
- Leitch, John Watson**, Sgt. Joined H.C.B. Oct. 1914. France, June 1916. Wounded at the Somme, Oct. 1916, and again in Aug. 1917 on the Pelkum Ridge. On leaving hospital (Doncaster) transferred to Home Service, and sent to Ripon to guard German prisoners. Son of the late Mr R. Leitch, Roscobie. [Pl. 2].
- Lessells, George C.**, Signaller on H.M.S. convoy "Vivid," and later on s.s. "Ben Lomond." Lost his life through enemy action on 7th July 1918. Son of Mr Joseph Lessells, 4 Christie Street. [Pl. 3].
- Lessells, James**, Pte., 23rd M.G.C. Joined 8th Cameron Hrs., July 1916. M.G.C. Oct. 1916. Joined 23rd M.G.C. (8th Div.). France, Nov. 1916. Took part in Battle of Somme and in Ypres sector (Westhoek Ridge and Zonnebeck) and Passchendaele, and Cambrai. Taken prisoner March 1918. Repatriated 3rd Dec. 1918. Dux of School in 1916. Son of Mr T. Lessells, 11 Victoria Terrace. [Pl. 2].
- Lessells, Peter Thompson**, Pte., Tank Corps. Joined R.H. Aug. 1914. France, July 1916. With 8th Black Watch (9th Div.). Wounded April 1917. Joined Tank Corps, Sept. 1917. Took part in Battles of Somme, Arras, Ypres, Cambrai. Again wounded, at Kemmel, 1918. Son of Mr T. Lessells, 11 Victoria Terrace. [Pl. 12].
- Lindsay, Thomas S.**, Sig.-L.-Cpl., 1st K.O.S.B. Attested Dec. 1915. Joined, 3rd K.O.S.B., Oct. 1917. Served in France as Signaller with 1st K.O.S.B., Dec. 1917-Jan. 1919. Son of Mr Andrew Lindsay, Westlin, Lundin Links.
- Lister, Jack**, Pte., K.O.S.B. Captured March 1918. Repatriated Dec. 1918. Son of Mr Thomas Lister, Blairadam House, Blairadam.
- Livingston, Hugh**, C.Q.M.S., A.S.C. Attached for thirteen months to G.H.-Q. Ministry of Labour, Second Echelon, France. Invalided home through motor transport accident. Served later at home with the Director of Railway Transport, Headquarters, Edinburgh. Son of Mrs Neil Livingston, Charlestown. [Pl. 9].
- Lochead, James**, Midshipman (Apprentice). Aged 18. H.M.T. "Clan M'Nab." Drowned on way from Plymouth to Glasgow, his ship having been torpedoed, 4th Aug. 1918. Son of Mrs Lochead, Holly Lodge, Newmills. [Pl. 9].
- Lothian, Harry**, Pte., 1/7 Gordon Hrs. Served in France. Missing at his first engagement, Beaumont-Hamel. Later officially reported killed, 13th Nov. 1916. Son of Mr Lothian, Blair Wood, Oakley. [Pl. 11].
- Louden, John Graham**, Lieut., R.A.M.C. Served from 1st Sept. till 12th Dec. 1918 in France. In 43rd Field Ambulance (14th Div.). Was attached 18th Yorks & Lancs. Regt. and 20th Middlesex Regt., both temporarily. Invalided home on 12th Dec. 1918, after influenza. Son of Mr W. T. Loudon, 47 Couston Street. [Pl. 11].
- Louden, Will Tod**, Trooper, F. & F. Yeo. Mobilised 4th Aug. 1914. Served in Gallipoli. Invalided home, Dec. 1915. On recovery applied for transfer to see service in France. Attached 11th R.S. Wounded on Somme 20th Oct. 1916. Brought to England, but on journey to hospital was seized with secondary hæmorrhage. Was taken from train and died at Warrington Station, 27th Oct. 1916. (See Roll III). Son of Mr W. T. Loudon, Couston Street. [Pl. 6].
- Low, John Brown**, Capt., 113 Squadron R.A.F., Egypt. Enlisted Jan. 1915 in R.S. Received commission in 13th H.L.I. Fought at El Arish and Gaza. Transferred to R.F.C. in August 1917. Was with General Allenby's forces in rounding up the Turks in Palestine, and was Mentioned in Despatches. Son of Mr John Low, 14 Maule Street, Carnoustie. [Pl. 6].
- Low, Robert**, Pte., 1st Scots Guards. Went to France in Nov. 1914. Acted as stretcher-bearer. Was Mentioned in Sir John French's Despatches for Bravery in the Field at Loos. Awarded M.M. Met his death bringing in wounded comrades under a heavy bombardment, 15th Sept. 1916. Son of Mr John Low, 29a Ochil Street, Alloa (formerly 1 Gladstone Terrace, Crossgates). [Pl. 5].
- Luke, George Frank**, Cadet, R.A.F., Bath. Joined April 1918. Son of Rev. George Luke, U.F. Manse, Crossgates. [Pl. 6].

- Lumley, Philip**, Major, R.G.A. Nineteen years a Territorial. Mobilised, Aug. 1914 with Highland (Fife) R.G.A. Transferred to 1/3 Kent Heavy Battery, R.G.A. France, 1917. In engagements at Lens and Messines, and Somme Advance (Aug.-Nov. 1918). Promoted Major 1918. Awarded M.C. Son of Mr William Lumley, Abbey House, Culross. [Pl. 9].
- Lunan, Alexander**, C.Q.M.S., 2/7 Black Watch. Enlisted Sept. 1914. Joined 1st Black Watch in France, 1918. Wounded by shell-fire, Arras-Cambrai Road, and invalided home. Son of Mr John Lunan, 101 Pilmuir Street. [Pl. 2].
- Lunan, William**, Pte., 6th R.H. Saw service in several of the big engagements in France—Beaumont-Hamel, 13th Nov. 1916, Arras, 9th and 23rd April 1917, and was wounded at Ypres, 31st July 1917. Invalided home, he transferred to the 252nd M.G. Coy., qualified as signaller and joined North Russian E.F. Son of Mr John Lunan, 101 Pilmuir Street. [Pl. 2].
- Lundie, Albert E.**, Cadet, Tank Corps. Joined 8th Camerons, Oct. 1916. Aged under 18. Served later in 13th A. & S. H., in 10th Seaforths, and in R.F.C. before being transferred to Tank Corps (24th Cadet Batt.). Demobilised, Jan. 1919, to continue studies. Address—105 St Margaret's Street. [Pl. 7].
- Lundie, Harry**, Sgt., 2nd A. & S. H. Joined Sept. 1909. France, Aug. 1914. In retreat from Mons with 19th Infantry Brigade. Killed in action, during a charge, at Ploegsteert Wood, Belgium, 10th Nov. 1914. Awarded "Mons" Star. Address—40a Aberdeen Park, Highbury, London. [Pl. 12].
- Lundie, John**, Pte., 2nd A. & S. H. Joined Sept. 1909. France, Aug. 1914. In retreat from Mons with 19th Infantry Brigade. Served in France and Belgium till wounded in action on Somme, 21st Jan. 1917. In hospital till 5th Dec. 1918, then discharged. Awarded "Mons" Star. Address—40a Aberdeen Park, Highbury, London. [Pl. 11].
- Lyall, Robert B., M.A.**, Sgt., M.G.C. Joined, Jan. 1916, 1st Garrison Batt. H.L.L. Transferred to M.G.C. Feb. 1917. France, 1917 (51st Div.). Sgt. Wounded, Mar. 1918, Cambrai. Discharged Jan. 1919. Dux of School in 1908. Son of Mrs Lyall, Lyall's Buildings, Keltie. [Pl. 2].
- M'Arthur, David Simpson**, Pte., Special Bgde., R.E. Joined, Jan. 1917. France, March 1917. Gassed at Hill 60, 4th July 1917. Devonport, Nov. 1917. Discharged, Nov. 1918. Address—Kirkbank, Burntisland. [Pl. 9].
- M'Arthur, William Neil**, Cadet, 10th O.C.B. Joined A. & S. Hrs., Nov. 1915. Egypt, Oct. 1916. Wounded, Nov. 1917. France (52nd Div.). April 1918. Cadet School, June 1918. Demobilised, Feb. 1919. Address—Kirkbank, Burntisland. [Pl. 2].
- MacColl, David**, Pte., 10th A. & S. Hrs. Killed in action, 31st January 1916. Son of Mr Donald MacColl, 195 Glasgow Street, Ardrossan.
- MacColl, George**, Lieut., Queen's West Surrey Regiment, Son of Mr Donald MacColl, 195 Glasgow Street, Ardrossan.
- M'Culloch, John, M.A.**, Capt., 6th Gordons. Joined, Aug. 1914. Killed in action near Cambrai, 9th April 1917. On School Staff as Teacher of Classics, from April 1909 to Oct. 1910.
- M'Cunn, Harold M.**, Sgt.-Major, New York Artillery, France. Son of Mr J. N. M'Cunn, formerly American Consul in Dunfermline (now Glasgow). [Pl. 12].
- M'Cunn, John N.**, Lieut., American Air Service. France. Before being commissioned in A.A.S., served in France from Nov. 1914 till Dec. 1915, with Glasgow Hrs. (9th Div.), and fought at Neuve Chapelle, Festubert, Richbourg. With American Army has served on St Mihiel, Verdun and Argonne Sectors. Son of Mr J. N. M'Cunn, formerly American Consul in Dunfermline (now Glasgow). [Pl. 9].
- M'Cunn, Walter T.**, Pte., Medical Detachment, 303rd Engineers, 78th Division, American E.F., France. Brought to the notice of Major-General M'Rae for Special Services rendered in handling casualties—"coolly, quietly and cleverly" and "with apparently no thought of self-safety," 20th Oct. 1918. Son of Mr J. N. M'Cunn, formerly American Consul in Dunfermline (now Glasgow). [Pl. 11].
- Macdonald, Angus**, Surgeon Sub-Lieut., R.N.V.R. Received Commission, March 1917. Served six months on H.M.S. "Nicator," 13th Destroyer Flotilla, attached to Battle Cruiser Squadron, and nine months on same vessel attached to 2nd Destroyer Flotilla, based Lough Swilly and engaged in Anti-Submarine warfare and Convoy work in Atlantic Ocean. Son of Mr Angus Macdonald, 22 Queen Anne Street. [Pl. 8].
- Macdonald, James Balfour**, Lieut., 3/34th Sikh Pioneers, Ambala, India. Passed (from Sandhurst) into Indian Army, Nov. 1916. Quetta Cadet College, Feb.—Oct. 1917. Commissioned in 23rd Sikh Pioneers, 1917. Transferred to 3/34th Sikh Pioneers, India, Feb. 1919. Son of Capt. Angus Macdonald, R.A.M.C., 76 Thirlestane Road, Edinburgh. [Pl. 1].
- Macdonald, John**, Flight-Cadet, R.A.F. Joined, 4th A. & S. Hrs., Jan. 1916. France, June 1916. Transferred to 7th A. & S. Hrs. In Battle of Mametz Wood, July 1916. Transferred to Special Bgde, R.E. (Gas Companies), Nov. 1916. Served on Somme Front, Oct. 1916—March 1917. In Battle of Messines, June 1917, and 3rd Ypres, July—Aug. 1917. Flight-Cadet, R.A.F., May 1918. Demobilised, March 1919. Son of Mr Macdonald, White Street, Lochgelly. [Pl. 6].
- MacDuff, William Brown**, 2nd Lieut., 5th Border Regiment. Enlisted in the Canadian E.F. Came to England in 1916. Obtained a Commission in the Border Regiment. Served in France, and was killed at Ypres, on 2nd Dec. 1917, aged 24. Son of Lieut.-Col. Peter MacDuff, Schoolhouse, Lochgelly. [Pl. 2].
- M'Ewen, Tom**, Pte., Royal Scots Greys. Served in France, where he was severely wounded by a shell at Epehy in June 1917. Son of Mr T. A. M'Ewen, Schoolhouse, Cardenden. [Pl. 5].
- Macfie, John D. A.**, 2nd Lieut., Black Watch, attached to R.F.C. Wounded on Western Front, 31st Aug. 1916. Prisoner of war in German hands, Aug.—Dec. 1916. Interned in Switzerland, Dec. 1916—Sept. 1917. Son of Rev. G. P. Macfie, 58 Bridge Street, Montrose. [Pl. 4].
- M'Figgans, Alexander**, Wireless Operator, H.M. Transport "San Fraternal." On service between Britain and U.S. Sept. 1917 to March 1919. Son of Mr A. M'Figgans, "Clunagh," Garvock Hill. [Pl. 1].
- Macgillivray, Allistair**, L.-Cpl., F. & F. Yeo. Mobilised, Aug. 1914. Sent on active service, Sept. 1915. Served in Gallipoli, Egypt (Libyan Desert during Senussi rising); Palestine (transferred to Black Watch). France. In Palestine took part in second Battle of Gaza and operations leading up to capture of Beersheba and Jerusalem. In France was in various actions from Somme to Belgian Front. Son of Mrs Crockatt, Macgillivray's Hotel, Causewayhead, Stirling (formerly Dunfermline). [Pl. 7].

- Macgillivray, Cuthbert**, Pte. Served one year in France with Lewis Gun Section of 8th Black Watch (9th Div.), and 9 months with 6th Black Watch (51st Div.). Son of Mrs Crockett, Macgillivray's Hotel, Causewayhead, Stirling (formerly Dunfermline). [Pl. 7].
- Macgregor, James**, Lieut. R.E., Topographical Section. Saw 2 years' infantry service in Cameronians, 1½ years in R.E.'s. Wounded at Battle of Somme. Returned to France after recovery. Demobilised, March 1919. Son of Mr James Macgregor, Viewfield Terrace. [Pl. 5].
- Macgregor, John Ferguson**, Gunner, 28th R.F.A., 124th Battery. Joined on reaching age of 18. Sent to France, June 1918. Fought at Bailleul, Armentières, Passchendaele and Ypres. Son of Mr W. T. Macgregor, Buchanan Street. [Pl. 5].
- Macgregor, Robert**, Pte., K.O.S.B. Joined F. & F. Yeo., Oct. 1914. Transferred to K.O.S.B., Nov. 1916. Left for France, 28th Nov. Was in several big engagements including Arras, Somme, Messines Ridge, Ypres. Was shot by sniper while out with a voluntary party of three collecting identity discs, 30th Aug. 1917, and died same day at a Canadian Clearing Station in Belgium. Son of Mr W. F. Macgregor, Buchanan Street. [Pl. 9].
- M'Iver, Kenneth, M.A.**, Capt., 5th Camerons. Joined, October 1914, Seaforth's. Later commissioned in 8th Camerons. Stationed successively at Richmond, Cambusbarron, Kinross and in Kent (near Canterbury), training young officers. France, Nov. 1917. Killed in action, 27th March 1918. On School Staff as Teacher of Science and Mathematics from 26th Sept. 1904. [Pl. 1].
- M'Kay, John**, L.-Cpl. Black Watch. Two years on Home Service. Son of Mr M'Kay, Manse View Cottage, Cantsdam, Kelty. [Pl. 3].
- Mackay, William**, Lieut., R.G.A., Anti-Aircraft Group. Two years in F. & F. Yeo. prior to mobilisation. Commissioned to Forth R.G.A., May 1915. Lieut., June 1916. To France with Siege Battery R.G.A., Oct. 1916. Transferred to A.A.A., March 1917. Took part in Battles of Arras and Cambrai. Son of Mrs Mackay, Park Place. [Pl. 9].
- M'Kechnie, Alexander**, 2nd Lieut., 9th King's Royal Rifles. Joined Royal Scots, 1914. Transferred to R.E.'s. France, August 1915. Took part in Battle of Loos, 25th Sept. 1915. Wounded at Ypres, 21st Dec. Commissioned in King's Royal Rifles, Sept. 1917. France again, Dec. 1917. Killed in action on 21st March 1918, at Lambay Wood, Benay (see Roll III). Son of Mr Alexander M'Kechnie, Priory Lane. [Pl. 5].
- Mackenzie, George L.**, Pte., 3rd Seaforth Hrs. Joined, Oct. 1917. Home Service only. Address—Sandhaven, Culross.
- M'Killop, James**, Major, H.C.B. Over 13 years pre-war service in Volunteers and Territorials. Commissioned 1912, in H.C.B. Mobilised, 5th August 1914. Served on Coast Patrol Duty, on Forth, on Tay, and in Cromarty Garrison, till July 1918; then sent to Ireland. Address—Headwell Road. [Pl. 2].
- MacLanachan, William**, Acting Captain and Flight Commander, R.A.F. Commissioned in A. & S.H., 1915. Transferred to R.A.F. Attacked single-handed a company of German cavalry, 31st July 1917, and was recommended for Military Cross. Brought down 12 enemy machines in all, and was amongst the first airmen to cross the lines on the morning of the Cambrai Battle, Nov. 1917. Invalided and discharged with honorary rank of Lieut., 1918. Son of Mr Robert MacLanachan, Wellwood. [Pl. 2].
- M'Lean, Alexander James**, Sgt., Training Reserve Battalion. Enlisted in Gordon Hrs. France, July 1915. Took part in offensives on Somme, Ancre, Arras, Ypres. Son of Mr M'Lean, Pittenweem. [Pl. 9].
- M'Lean, Charles**, Cpl., M.G.C. Enlisted, Aug. 1915. France, March 1916. Was present at Somme in summer of 1916, and Ancre, Nov. 1916. Son of Mr M'Lean, Pittenweem. [Pl. 7].
- M'Lellan, Archibald**, Pte. R.A.F. Ten months on Home Service, Devonport. Joined at 18. Son of Mr M'Lellan, 49 Hawkhill Road, Kincardine-on-Forth.
- M'Leod, James**, Sgt., 14th A. & S.H. Son of Mr Wm. M'Leod, Ash Leaf Cottage, Whitemyre.
- M'Naughton, Finlay**, Sgt.-Instructor, Army Gymnastic Staff. Enlisted Royal Scots, 1914. Served in Palestine, and was invalided from Egyptian E.F. 1918. Address—Seaview, Forres. [Pl. 1].
- M'Quillen, George**. Served on Western Front. Address—Garvock Terrace.
- M'Vicar, Thomas Graham**, 2nd Lieut., 4/5th Black Watch. Mobilised, 4th Aug. 1914. France, May 1915. Commissioned, April 1917. Returned to France. Joined 5th Black Watch. Killed in action at Peronne Road, 18 miles east of Amiens, on 28th March 1918. Address—Grieve Street. [Pl. 11].
- Mackie, James Campbell**, Capt., A.S.C. Advanced Mechanical Transport Depot. Six years in A.S.C. Regular Army. In France since beginning of War. Three times Mentioned in Despatches. Awarded Companionship of Distinguished Service Order. Son of late Mr J. B. Mackie, "Pitcairnie," Park Place.
- Mackie, John Duncan, M.A.**, Capt., 14th A. & S. H. Three years Lieut. in St Andrew's University, O.T.C. Three years Capt. in A. & S. H. Served on Western Front. Wounded in capture of Beaucamp village. Awarded Military Cross, Jan. 1917. Again wounded, 31st Oct. 1918. Son of late Mr. J. B. Mackie, "Pitcairnie," Park Place. [Pl. 9].
- Malcolm, Andrew**, Lieut., 1st Royal Defence Corps. Protection service at Inverkeithing, Falkirk, Polmont, Grangemouth, S. Queensferry, Crombie, Rosyth, from Feb. 1915 to Aug. 1917, when resigned to look after own business as solicitor. Address—Commercial Bank Buildings, High Street. [Pl. 1].
- Malcolm, David**, Pte., H.L.I. Served ten months with H.C.B. Transferred to 16th H.L.I. Mortally wounded Nov. 1916. Died in hospital in Boulogne, 11th Dec., 1916. Son of Mr Malcolm, Cameron Street.
- Marshall, Archibald Cook**, Lieut., Royal Scots. Joined R.S. (Territorials) 1910. Mobilised 1914. Lieut. Feb. 1915. France, attached to Army Cyclist Corps, Sept. 1915. Salonica, Dec. 1915. Lieut. April 1916. Operation for acute appendicitis, Oct. 1916. England, Dec. 1916. Developed malaria. Discharged from hospital and Army, Sept. 1917. Son of Mr John Marshall, "Greenview," Cowdenbeath. [Pl. 11].
- Marshall, David**, 2nd Lieut. Royal Scots Fusiliers. Went overseas Oct. 1918. Was engaged in some fighting before armistice was signed. His regiment forms part of the Army of Occupation. Son of Mr Marshall, Main Street, Kinglassie. [Pl. 4].
- Marshall, Frank Morel**, Cadet. For two years in Cadet Corps at Royal Grammar School, Newcastle. One year in O.T.C., Durham University. Aged 18. Son of Mr Jas. M. Marshall, Ellerslie, South Gosforth, Newcastle-on-Tyne, (formerly Rose Street, Dunfermline). [Pl. 5].

- Marshall, James M.**, 2nd Lieut., R.F.A. Enlisted July 1915 in 9th Canadian Mounted Rifles. Transferred to Royal Canadian Dragoons, and served with that regiment in France. Invalided with trench fever. Commissioned in Northumbrian Brigade R.F.A. Serving on Mons front at date of Armistice. Son of Mr James Marshall, Ellerslie, South Gosforth, Newcastle-on-Tyne (formerly Rose Street, Dunfermline). [Pl. 1].
- Marshall, Rev. James, M.A., B.D.**, Capt., R.G.A. Joined R.F.A., March 1916. Gazetted 2nd Lieut., R.G.A., Nov. 1916. France, Dec. 1916. Invalided home, Sept. 1917. France again, April 1918 to March 1919. Capt., Sept. 1918. Demobilised, March 1919. Address—Galashiels (formerly, Gowanbrae, Dunfermline).
- Marshall, James Paton**, 2nd Lieut. R.E. Served as sapper from Sept. 1914 to Dec. 1914. France, July 1915. 2nd Lieut. Aug. 1917. Took part in battles of Loos, Sept. 1915; Ypres, June 1916; Somme, Aug. 1916; Ypres, Oct. 1917. Gained Military Medal, Oct. 1916. Son of Mr John Marshall, "Greenview," Cowdenbeath. [Pl. 1].
- Marshall, Jack**, 2nd Lieut., H.C.B. Son of Mr James Marshall, "Oakbank," Dunfermline.
- Marshall, John Vass**, Lieut., R.F.A. Joined, 4th Aug. 1914, F. & F. Yeo. Served in Gallipoli. Invalided to hospital at Malta. Rejoined regiment after six months. Commissioned in Northumbrian Brigade R.F.A. Sent to France. Took part in all battles in Ypres sector, 1917, and at Cambrai and Mons, 1918. Awarded M.C. Son of Mr Jas. M. Marshall, "Ellerslie," South Gosforth, Newcastle-on-Tyne (formerly Rose Street, Dunfermline). [Pl. 2].
- Martin, James Stephen**, Pte., 9th R.H. Attached 25th Field Service Canadian Forestry Corps. Served in France. Son of Mrs M. Martin, Dewar House, Chalmers Street. [Pl. 12].
- Martin, Robert Fisher**, Capt. Joined 16th Batt. R.S. (2nd Edinburgh Batt.) in Dec. 1914. Went to France with the Batt. in Jan. 1916 as Lieut. After 18 months there transferred to the Indian Army Reserve of Officers, and after some months of training with the Garwhali Regt. was gazetted to the 8th Gurkha Regt., and proceeded from India to Egypt, after which he took part in the Palestine Campaigns with the rank of Captain. Address—Dunsloy, New Row. [Pl. 8].
- Martin, Robert G.**, Gunner, 1st Highland (Fife) R.G.A. On service since outbreak of War. Missing since 16th Oct. 1917. Address—Bridge Street. [Pl. 11].
- Martin, Thomas John**, Pte., Hants Regiment. Western Front. Son of M. Martin, Dewar House, Chalmers Street.
- Masterton, David**. Royal Navy. Son of Mr John M. Masterton, Gleniffer, Kirkton, Burntisland.
- Mathewson, George G.**, Lieut., R.E. Commissioned Jan. 1916. In the advance at St. Quentin with Cavalry Division. Took part also in fighting at Cambrai. Killed in action during the retreat, at Rouvroy-en-Santerre, near Amiens, 27th Mar. 1918. (See Roll III). Mentioned posthumously in Sir Douglas Haig's Despatches, 7th April 1918. Son of Mr George Mathewson, Hendra, Comely Park. [Pl. 3].
- Mathewson, James Kenneth**, 2nd Lieut., R.F.A. Served fifteen months on Western Front, on Ypres Sector. Wounded at Upper Oosthoek Farm, about three miles south of Ypres. Killed in action in Flanders, 15th Sept. 1918. (See Roll III). Son of Mr George Mathewson, Hendra, Comely Park. [Pl. 4].
- Mathewson, William Galbraith, B.A. (Oxon.)**, Capt., 1/7 R.H. Served on Western Front, May 1915-April 1916. Invalided and discharged. Son of Mr William Mathewson, Middlebank. [Pl. 8].
- Mathewson, William R., M.B., Ch.B.**, Capt., R.A.M.C. Commissioned June 1917. Embarked for Mesopotamia, July 1917. Capt. June 1918. Son of Mr Geo. Mathewson, Hendra, Comely Park. [Pl. 1].
- Matthew, Harry**, Gunner, R.G.A. Signaller in R.G.A. Three years' service. Engaged on French and Flanders fronts. In the battles of Ypres, Arras, Rheims, Cambrai. Son of Mr J. Matthew, 39 Couston Street. [Pl. 9].
- Maule, Charles D.**, 2nd Lieut., M.G.C. Served 10 months in 6th R.H., and two years in M.G.C. Wounded July 1917. Awarded M.C. 26th Sept. 1917. Son of late Mr R. Maule, 2 South Dewar Street. [Pl. 7].
- Maule, David**, C.S.M., Army Gymnastic Staff. Served 3½ years in A.G.C. France, Aug. 1917. Son of late Mr R. Maule, 2 South Dewar Street. [Pl. 10].
- Meikle, James Drysdale**, 2nd Lieut., 6th Batt. King's Royal Rifle Corps. Enlisted Feb. 1916. Served in France with the R.S. and was wounded at the Battle of the Somme. Commended by Major-General H. B. Williams as having distinguished himself by his conduct on the field, and, later, Mentioned in Sir Douglas Haig's Despatches. Was again wounded, and three times gassed before his death in action on 4th Nov. 1918. Son of Mr Meikle, Strathearn Villa and Clementin Cottage, Scone. [Pl. 7].
- Meiklejohn, Robert A.**, Sgt., Regimental Musketry Instructor, 2/1 F. & F. Yeo. Son of Mrs George Meiklejohn, High Beveridge well. [Pl. 10].
- Milburn, Charles B. P.**, 1st Air Mechanic, R.A.F. (Wireless Section). Joined Dec. 1915, R.E. (Wireless Section). Mesopotamia, April 1917. Son of Mrs M. B. Milburn, Manse Street, Aberdeen. [Pl. 9].
- Milburn, Matthew Greig**, Engine-Room Artificer. Joined Aug. 1915. 2½ years on H.M.S. "Cyclops" at Scapa. Six months on H.M.S. "Centurion," Grand Fleet, and since Aug. 1918 H.M.S. Torpedo Boat 115, Sheerness. Son of Mrs M. B. Milburn, Manse Street, Aberdeen. [Pl. 9].
- Mill, Robert**, L.-Cpl., A.S.C. (M.T.). Joined May 1915. France, Sept. 1915. Served on Western Front 3½ years. On transport work before and during most of the big engagements between Sept. 1915 and Sept. 1917. Demobilised Jan. 1919. Son of Mr Orr Mill, 3 Clarion Cottages, Lower Oakfield, Kelty. [Pl. 11].
- Miller, Archibald John M'Donald**, Lieut., Seaforth Hrs. Enlisted 6th Aug. 1914 in London Scottish. Slightly wounded in first Battle of Ypres. Took part also in Neuve Chapelle and Festubert. Commissioned in 8th Seaforths June 1915. Wounded in raid on Hohenzollern Redoubt, 11th July 1916. Again wounded in Battle of Arras, 23rd April 1917. Still in hospital on 3rd Jan 1919. Son of Mrs R. S. Miller, 6 Linden Gardens, Bayswater Road, Nottingham Gate, London, W. (Nephew of Rev. A. T. Miller, Townhill). [Pl. 1].
- Miller, Hugh**, L.-Cpl., 9th Scottish Rifles. Enlisted 1916. Served in France on the Cambrai Front. Was severely wounded in the great German offensive in March 1918. Son of Mr Andrew Miller, Crossford. [Pl. 8].
- Miller, James**, 2nd Lieut., R.F.A. Joined 1914. Served on Western Front. On Bethune Sector, Jan. 1919. Was Mentioned in Despatches. Son of Mrs Miller, 11 East Park Street, Cowdenbeath.

- Miller, Thomas Campbell**, L.-Cpl., R.A.M.C. Dispenser in charge of Scottish Command Depot Medical Stores. Son of Mr Miller, 83 James Street. [Pl. 2].
- Miller, Thomas Easson**, Lieut., 1st Canadian Battalion. Joined the Winnipeg Rifles Oct. 1914. Came over early in 1915 with Second Contingent, and was sent to France to join the 1st Canadian Batt.; and, first as Pte., then, successively, as L.-Cpl., Cpl., Sgt., and Lieut. was almost continuously in the fighting until, on the day Armistice was signed, he took part in the Capture of Mons. He was twice wounded while serving as Cpl. in 1917. He won the M.M., and after being commissioned, was, in the autumn of 1918, awarded the Companionship of the Distinguished Service Order (See Roll II). Was in the march into Germany, and was one of the first to enter Cologne. Son of Rev. T. E. Miller, Gillespie U.F. Church. [Pl. 1].
- Milne, John**, 2nd Lieut., R.H. Joined Lovat Scouts, Sept. 1914. Transferred to Cameron Hrs. and sent to France. Returned to Cadet School, May 1917, and, later, gazetted 2nd Lieut. in Black Watch. France again, Oct. 1917. Severely wounded, April 1918. Discharged, April 1919. Address—14 Leamington Terrace, Edinburgh (formerly, 20 Victoria Street, Dunfermline).
- Milne, John Matthew**, 2nd Lieut., Cameron Hrs. Served in France with 6th Cameron Hrs., at Arras and Ypres. Wounded 31st July 1917 in the 3rd Battle of Ypres. Commissioned August 1918, and sent to Salonika, Oct. 1918. Son of Mr T. Milne, Eastfield, Christie Street. [Pl. 8].
- Milne, Thomas**, Lieut., King's African Rifles. Joined Sept. 1914, 6th Camerons. France with 5th Camerons and 26th Brigade M.G.C., Sept. 1915—July 1916. Wounded, 18th July 1916, in Longueval in Battle of Somme. E. Africa with K.A.R. from autumn of 1917 to Feb. 1919. Dux of school in 1911. Son of Mr T. Milne, Eastfield, Christie Street. [Pl. 10].
- Mitchell, John**, Cpl., 2nd Seaforth Hrs. Joined Oct. 1914. France, June 1917. Was in hospital with trench fever. During the German Offensive of March 1918 took cerebro-spinal-meningitis and died at Etaples, 23rd April 1918. Son of Mrs Mitchell, High Street, Cowdenbeath. [Pl. 12].
- Mitchell, John**, Pte. Served first in New Zealand Mounted Rifles, Camel Corps, then in M.G.C., Egypt. Son of Mrs Mitchell, 168 Appin Crescent.
- Mitchell, John**, Pte., 10th A. & S. H. Served on Western Front and fought at the Battle of the Somme. Killed in a bombing raid at Arras on Jan. 6th 1917. Widow's address—Station Road, Lochgelly. [Pl. 5].
- Mitchell, John Stevenson, M.B., Ch.B.**, Capt., R.A.M.C. Served over a year in Salonika. Later in Egypt. Address—"Kelowna," Bridge of Allan.
- Mollison, Stanley**, Lieut., 5th Australian F.A. Joined 1914. Served in Egypt with the 1st Australian Division, Artillery, and at Gallipoli. France, 1916. Transferred to Trench Mortars. Served in Ypres and Somme Sectors 1916-17. Awarded the M.M. after taking of Pozières. Commissioned 1917. Served with 1st and then 5th Aust. F.A. at Passchendaele and during German advance on Hazebrook (1918), and in allied advance from Villers-Brettonneux, 8th Aug. 1918 to 3rd Oct. 1918. Son of Mrs M. Mollison, Castle Blair Park. [Pl. 8].
- Montague, Charles Cameron**, Pte., 1/6 R.H. Served on Western Front. Wounded 27th April 1916. Killed at Ypres, 31st July 1917. Son of Mrs Montague, 82 Pittencrief Street. [Pl. 1].
- Moodie, Rev. Andrew Morris, M.A.**, Capt., 7th Black Watch. Served as a Pte. in the London Scottish. Commissioned 2nd Lieut. in 7th Black Watch, 25th Oct. 1915. France, Aug. 1916. Took part at Beaumont Hamel. Somme 1916. Battles of Arras, 9th April, 23rd April, and 14th May 1917, and Battles of Ypres 31st July and 20th Sept. 1917. Promoted Capt. 26th April 1917. Battle of Cambrai 20th-25th Nov. 1917. Awarded the M.C. for "conspicuous gallantry and devotion to duty" in that engagement (*Gazette*, 18th Feb. 1918). Taken prisoner 21st March 1918 during great German Spring Offensive. Repatriated 10th Dec. 1918. Son of Mrs Moodie, Limekilns. [Pl. 2].
- Moodie, James**, Gunner, 95th Brigade, R.G.A. Served over two years in Italy, Egypt, and Palestine. Son of Mr James Moodie, 7 Transy Grove. [Pl. 2].
- Moodie, William**, Cpl., 1st R.H. Joined Jan. 1915. France, June 1916. Wounded at Ypres, 31st July 1917. Salonika, Spring 1918. France again, Autumn 1918. In advance into Germany. Demobilised, March 1919. Son of Mr W. Moodie, 4 Preston Terrace, Inverkeithing.
- Morris, David T.**, Pte., 52nd Gordon Hrs. Joined April 1918. Served with Army of Occupation. Son of Mrs Morris, Rosetta, Balgreggie Road, Auchterderran.
- Morrison, George**, 2nd Lieut., 10th S.R. (Cameronians). Commissioned Dec. 1914. Served on Western Front. Wounded at Hulluch, 22nd Oct., and died 25th Oct. 1915. Son of Mr John M. Morrison, 29 Halbeath Road. [Pl. 8].
- Morrison, Thomas, M.A.**, Cpl., Seaforth Hrs. Served with the Salonika E.F. Son of Mr John Morrison, Corona Cottage, Kelty.
- Morrison, William Simpson**, Gunner, R.G.A. Enlisted 1915. Served two years with the Mesopotamia E.F. in the operations on the Tigris and Dialah rivers, the Jebel Hamria Mountains and the advance on Mosul. Son of Mr John Morrison, Corona Cottage, Kelty. [Pl. 10].
- Morson, John**, Lieut., H.C.B. Attached M.G.C. Motors. Served in Mesopotamia. Present at the taking of Kut, El Amara, and Baghdad, and in several other engagements. Son of Mr W. Morson, Dunelm. [Pl. 5].
- Morton, Andrew**, Pte., Gordon Hrs. Thetford. (Aged 18). Son of Mrs Morton, Viewforth, Limekilns. [Pl. 2].
- Morton, James**, Capt., Highland (Fife) R.G.A. (T). Twelve years in Fife (Volunteer) Artillery. 1911-17, in T.F. Now in T.F. Reserve. Member of School Board since 1904. Address—Glen Villa, Charlestown. [Pl. 1].
- Morton, Robert Muir**, Lieut., R.E. Commissioned June 1917. Address—City Chambers, Dunfermline, formerly 10 Gilpin Avenue, East Sheen, London, S.W. [Pl. 8].
- Muir, David**, Bombardier, Z75 Trench Mortar Battery, R.F.A. Joined 4th City of Glasgow R.F.A., March 1915. Gallipoli, 20th June 1915. Was through much heavy fighting between that date and Sept. 1915, when he was invalided home with enteric fever. Egypt, May 1917. Later fought in Palestine in 272nd Brigade, R.F.A. Son of Mr Geo. Muir, "Lynnburn," Hamilton Road, Rutherglen. [Pl. 7].
- Muir, George Spowart**, Driver, 6th Reserve Division R.F.A. Joined up 11th Nov. 1916 in 4th City of Glasgow F.A. France, March 1918. Was almost continually in the fighting line till the Armistice was signed. Son of Mr George Muir, "Lynnburn," Hamilton Road, Rutherglen. [Pl. 5].

Munro, Alexander Kerr, Corpl., A.S.C., Military Clerk, Perth. Son of Mr Alexander Munro, Alexandra Street. [Pl. 9].

Munro, John M'Kay, 2nd Lieut., 4/5 Black Watch. Joined Sept. 1915. Commissioned May 1917. Served in France for a long period. Engaged in the Ypres Salient, Passchendaele Ridge and the Somme. Was wounded in the German Offensive, 30th March 1918. Son of Mr Alex. Munro, Armadale Villa, Alexandra Street. [Pl. 7].

Murray, George Black, 2nd Lieut., R.A.F. Went as Q.M.S. in A.S.C. to Mesopotamia, December 1915, and was present at the taking of Baghdad. Received commission in R.A.F. Went to Salonika and was seriously wounded in head, August 1918. Son of Mrs Adam Murray, 7 Minto Cottages, Cardenden. [Pl. 4].

Murray, James, Pte., 5th A. & S. H., Galashiels. Joined May 1918, 16th A. & S. H. Transferred into 5th. Demobilised Feb. 1918. Son of Mr D. Murray, Fordell Estate, Inverkeithing. [Pl. 6].

Naismith, James Bertram, M.A., Capt. (Acting-Major), R.G.A. Joined Oct. 1914. Commissioned Nov. 1914. France, June 1915. Wounded, July 1917. Major, March 1918. Took part in Battles of Loos (1915), Somme (1916), Vimy Ridge, Flanders, 1917. Fifth Army Retreat. Fourth Army Advance, 1918. Mentioned in Despatches, Dec. 1918. Teacher of English in School from 1910. [Pl. 1].

Nasmyth, William Alex., Engineer-Lieut. R.N. Served at Scapa Flow on H.M.S. "Dahlia," then on H.M.S. "Benbow," 1st Battle Squadron; later on H.M.S. "Effingham"—over four years in all. Came through the Battle of Jutland and most of the operations relative to containing the German Fleet. Was blown up with H.M.S. "Dahlia," and was over three months in hospital through illness contracted by exposure. Address—"Seaview," Aberdeen. [Pl. 1].

Neill, W. C. H., M.A., Pte., 2nd H.L.I. Attested, Dec. 1915. Joined March 1916. France, Dec. 1916. On Cancellette and Oppy Sectors (Spring 1917; came through engagement at Oppy, 28th April). Later served on La Bassée, Cambrai, and Arras Sectors, and in Belgium. Was in march to the Rhine. Demobilised, Feb. 1919. On staff as Teacher of Classics from 8th Dec. 1913. [Pl. 1].

Nelson, Douglas William, Sapper, R.E., 7th Div. Signal Coy. Joined Aug. 1916. Mesopotamia, 1917. Was in first Division to enter Baghdad, and was in Advance to Samara. Egypt, Jan. 1918. Took part in the later fighting through Palestine. Stationed at Antioch in Feb. 1919. Address—Post Office, Aberdeen, Fife. [Pl. 2].

Nicholson, David Beveridge, Pte., 5th Royal Scots. Joined Dec. 1914. Gallipoli, May 1915. Took part in the famous charge of the Royal Scots in the Battle of the Gully Ravine, 28th June 1915, and was thereafter reported missing until March 1916, when he was posted as "killed in action." Son of Rev. T. B. Nicholson, Chalmers Street U.F. Church. [Pl. 6].

Nicholson, John Beveridge, Pte., 1/4 (City of Dundee) R.H. Joined 10th Aug. 1914. France, Feb. 1915. Was engaged in the Battles of Neuve Chapelle and Festubert, and was spoken of by his commander with commendation for bravery in rescuing wounded under fire. Killed in action near Festubert on 12th July 1915, being shot by a sniper while repairing trenches at midnight. Son of Rev. T. B. Nicholson, Chalmers Street U.F. Church. [Pl. 9].

Nicholson, Thomas Gillespie, 2nd Lieut. 12th Royal Scots. Enlisted, when 17, in the 5th Royal Scots. Commissioned, May 1917, in 12th Royal Scots. France, Aug. 1917. Was in Battle of Menin Road. Dangerously wounded, 23rd March 1918, near Moislains, and taken prisoner. Repatriated, 14th Dec. 1918. Son of Rev. T. B. Nicholson, Chalmers Street U.F. Church. [Pl. 10].

Nicol, John, Pte., 4th Gordon Hrs. Joined 7th Gordon Hrs. (51st Div.), Sept. 1917. France, 1st April 1918; went into action, 8th April, at La Bassée. Wounded, south of Arras, 19th May 1918. Discharged, Nov. 1918. Son of Mr Edmund Nicol, Preston Villa, Saline. [Pl. 9].

Nisbet, Charles, Pte., 7th Queen's Own Cameron Hrs. Joined Nov. 1914. France, July 1915. Fought at Loos, 25th Sept. 1915. Wounded by shrapnel, July 1916. Later on Arras Sector. Wounded in 2nd Battle of Arras, 25th April 1917. Discharged, July 1918. Son of Mr Charles Nisbet, formerly 31 Damside Street; now in Australia. [Pl. 1].

Niven, Rev. John, Chaplain, 9th Div., Scottish Churches Tent. Served four months in France. Son of Mr Thomas Niven, Perth. [Pl. 9].

Niven, John, Pte., 4th (Reserve) Seaforth Hrs., Glencorse. (Aged 18). Son of Mrs Niven, Park House, Inverkeithing. [Pl. 7].

Oake, Robert S. S. Baden-Powell, Wireless Mechanic, R.A.F. Joined, Jan. 1918 (aged under 18). Stationed in South of England. Later served in Egypt (Tel-el-Kebir). Son of Mr George Oake, "Stoneleigh," Maitland Street. [Pl. 8].

Osborne, James, Lieut., 7th A. & S. Hrs. Joined, Jan. 1915, A.S.C. Commissioned in A. & S. Hrs., June 1915. Later attached M.G.C. Wounded in Flanders whilst serving with M.G.C., April 1916, at Kemmel. Discharged as result of wounds, April 1918. Son of Mrs Osborne, Overton, East Grange. [Pl. 10].

Ostler, Peter, 2nd Lieut., R.E. Joined 1914. Commissioned, Sept. 1917. Has seen service in Gallipoli, Egypt and Salonica. Was with first landing at Cape Helles in April 1915, at Battle of El Arish, 1916, and in action on Dorian Front against Bulgars, Feb. 1917. Has served on Eastern Fronts for 31 months. Son of Mr Ostler, 3 Bothwell Street. [Pl. 10].

Palmer, W. H. Cecil, Pte., 1/15th London Regiment, (Civil Service Rifles), (aged 19). France in 1917. Gassed at Cambrai, 30th Nov. 1917 and invalided home. Returned to France, Nov. 1918. Son of Mrs Palmer, 54 New Row. [Pl. 10].

Paterson, Andrew, 3rd Cameron Hrs. Employment Coy. Joined, Oct. 1915. Home Service (Invergordon and Inverness). Discharged, March 1919. Son of Mr Robert Paterson, 60 Nethertown Broad Street.

Paterson, John Morris, Pte., 7th R.H. Joined, Sept. 1914. France, May 1915. Killed in action at Festubert, 16th June 1915. Son of Mrs Paterson, "Cairney mount," Methven Drive. [Pl. 5].

Paterson, Thomas, Pte., 12th London Rangers. Had two years' service. Fought on the Belgian Front, on the Aisne, in Champagne and at Ypres, Menin Road and Passchendaele. Son of Mr James Paterson, Foulford Road, Cowdenbeath. [Pl. 10].

Paton, Eric Waldemar, 2nd Lieut., Madras Guards, Indian Home Service. The Fort, Madras. Son of Mrs Paton, 45 Merchiston Crescent, Edinburgh (formerly Schoolhouse, Pittencreeff).

Paton, Ian Alexander Morris, Lieut., R.F.A. France, 1916. 96th Bgde., R.F.A. Took part in Battles of Ypres and Somme. Seriously wounded, 21st March 1918. Son of Mrs Paton, 45 Merchiston Crescent, Edinburgh.

- Paton, John**, Lieut., 3rd Royal Scots. Before war in R.H. (Volunteers). Served in France and Belgium with the R.S. (1st, 15th and 13th). In action on the Somme, and at Arras, and Passchendaele. Lieut., July 1917. Address—7 Abbey Park Place. (Son of the late Mr Paton, Schoolhouse, Pittencreeff). [Pl. 8].
- Paton, Leonard Cecil**, Lieut., Cameronians, attached Hdqrs., Scottish Command. Joined Oxford Univ. O.T.C. Gazetted 2nd Lieut., 10th Cameronians, Nov. 1914. Brigade Bombing Officer. Wounded three times at Loos. Twice Mentioned in Despatches. Awarded M.C. Promoted to Lieut., September 1915. Address—Fennmoir, Upper Gray Street, Edinburgh.
- Paton, Montgomery Paterson**, Major, R.A.M.C. Joined up 1914. Casualty Hospital, Chatham. France since Loos. All through Somme. Is D.A.D.M.S. for 21st Div. Three times Mentioned in Despatches. Awarded M.C. and D.S.O. Dux of School in 1901. Son of Mrs Paton, 45 Merchiston Crescent, Edinburgh.
- Paton, Munro**, Pte., 3rd Gordons. Home Service from October 1917. (Aged 19). Son of Mr James Paton, 89 Dewar Street. [Pl. 5].
- Peacock, James**, Pte., Black Watch. Son of Mr James Peacock, formerly Foulford Road, Cowdenbeath. Present address not known.
- Penman, Adam Mathewson**, 2nd Lieut., 9th Rifle Brigade. Joined F. & F. Yeo., Aug. 1914. Suvla Bay, 1915. (In action in Aug.). Invalided home. Transferred to K.O.S.B. and sent to France. Took part in Battle of Somme (1916) and Battle of Arras (April 1917). Sent home to Cadet Batt., and later commissioned in 9th Rifle Bgde. Drafted again to France and wounded in Retreat, 21st March 1918. Demobilised, Feb. 1919, after 4½ years' service. Son of Mrs George Penman, Masonic House, Cowdenbeath. [Pl. 11].
- Penman, James**, Pte., 10th R.H. Served at Salonica. Son of Mrs Penman, 68 Priory Lane.
- Penman, John**, 2nd Lieut., R.G.A. Joined R.F.A., April 1917. Commissioned in R.G.A. May 1918. France, September 1918. With Army of Occupation in Germany, Feb. 1918. Dux of School in 1912. Son of Mr Alex. Penman, 116 Auchterderran Road, Lochgelly. [Pl. 12].
- Penman, John H.**, Pte., 1/7 Black Watch (51st Div.). Joined Sept. 1914. France, May 1915. Fought at 2nd Neuve Chapelle, Festubert, High Wood (Somme), Beaumont Hamel, Arras, April 1917 (wounded), 3rd Ypres, Cambrai, 20th Nov. 1917 (wounded). Demobilised, Jan. 1919. Son of Mr Michael Penman, Townhill Road.
- Penman, William**, Pte., 1st Black Watch. France, Dec. 1916. Three months on the Somme; then attached to Staff. Son of Mr David Penman, "Rosewood," Mill Street. [Pl. 7].
- Penny, John**, 2nd A.M., R.A.F. Home Service only. Address—Main Street, Culross.
- Philp, Archibald R.**, 3rd A.M., R.A.F. (Aged 19). With Army of Occupation. Brother of 2nd A.M., David R. Philp.
- Philp, David R.**, 2nd A.M., R.A.F. Attached to 13th Destroyer Flotilla, Lough Swilly, May-Oct. 1918, on convoy work with kite balloons; then with 108th Squadron, Lille, till Feb. 1919. Address—43 Holmhead Street, Glasgow.
- Philp, George Scott, M.A.**, L.-Cpl., 4th Royal Scots. Enlisted, Sept. 1914. Gallipoli, May 1915. Killed in action there on 18th August 1915. Dux of School in 1897. Son of Mr John Philp, 18 Milton Green. [Pl. 4].
- Philp, Robert H.**, Pte., Canadians. Enlisted, 1st May 1916 with Canadians. Came overseas, Feb. 1917. At Moore Barracks, Canadian Hospital. Invalided and transferred to Adjutant General's Dept., London. Address—Bashaw, Alberta, Canada. [Pl. 10].
- Philp, Thomas**, Pte., 4/5 Black Watch. Served on Western Front. Invalided home, Jan. 1918. Returned to France, 1st April 1918. Demobilised, Feb. 1919. Son of Mr Thomas Philp, 11 Brucefield Avenue. [Pl. 8].
- Philp, William**, R.H. Invalided. Address not known.
- Pittilo, Andrew G.**, L.-Cpl., 1st London Scottish. Enlisted, August 1914. France, March 1915. Wounded at Loos, 1915. Wounded at Arras, 1917. Leg amputated. Brother of H. D. Pittilo, Leven Villa, Burntisland. [Pl. 6].
- Porter, Andrew**, Pte., R.H. Enlisted, February 1917 (having been previously three times rejected). France, R.S.F., Feb. 1917. Gassed and invalided to England. France again, 1/7 R.H., Sept. 1918. Transferred to 8th R.H. Stationed in Germany, March 1919. Son of Mr H. H. Porter, Garvock Hill. [Pl. 6].
- Porter, Robert M'Cathie**, Gunner, R.F.A. Enlisted, Oct. 1914. France, July 1915. Served on Vimy-Arras Front. With Army of Occupation in Germany, March 1919. Son of Mr H. H. Porter, Garvock Hill. [Pl. 10].
- Pratt, David**, Sgt., R.A.M.C. Enlisted at beginning of War. Served in France for 3½ years. Wounded at Passchendaele, 1917. Awarded Military Medal during retreat, March 1918. Was at Battles of Loos, Ypres, Somme and Arras. Son of Mrs Pratt, Tushielaw, Lochore, Glencraig. [Pl. 6].
- Primmer, Jacob Hope**, Capt., Veterinary Surgeon, attached New Zealand F.A. Mobilised with New Zealand Forces in 1914. (Previously in F. & F. Yeo.). Served in Egypt, Gallipoli and France. Killed by lightning in Flanders, 12th June 1917. Son of late Pastor Jacob Primmer, Townhill. [Pl. 9].
- Purvis, Alexander**, Pte., 1st Highland (Fife) R.G.A. Mobilised at beginning of War. France, May 1915. Took part in Battles of Aisne, Loos, Somme, Messines Ridge, Arras (1st and 2nd Battles), Ypres, and in the final advance. Son of Mr Alexander Purvis, 23 Bruce Street. [Pl. 6].
- Purvis, Robert**, 2nd Lieut., R.G.A. Two years Home Service Garrison Duty: Forth Defences, Thames Defences. Address—129 Craiglea Drive, Edinburgh.
- Ramage, James**, Pte., 5th Cameron Hrs. Enlisted March 1915. Wounded July 1916. Returned to France and was killed instantaneously while acting as stretcher-bearer to 5th Camerons, 18th September 1917. Son of Mrs Ramage, 36 Rolland Street. [Pl. 12].
- Ramsay, Robt.**, 1st A.M., R.A.F. Son of Mr James Ramsay, Wilson Street, Cowdenbeath.
- Rankine, Andrew**, Corpl., Gordon Hrs. Enlisted 4th Dec. 1917, in 13th A. & S. Hrs. Transferred to Gordons, Dec. 1917, Aberdeen. (Aged 19). Son of Mrs Peter Rankine, 31 Brucefield Avenue. [Pl. 12].
- Rankine, George, M.B., Ch.B.**, Major, Deputy Assistant Director of Medical Services, R.A.M.C. Saw over three years' service. Went to France with R.E's. Took part with 9th Division in Battles of Loos, Somme, Arras, Ypres. Awarded M.C. after Loos, 1915, a Bar to M.C. in Spring, 1918, a second Bar to M.C. after Battle of Flanders in Oct. 1918, and the Croix de Chevalier de la Legion d'Honneur in 1917. Was three times Mentioned in Despatches. Son of Mrs G. Rankine, 62 Cameron Street. [Pl. 10].

- Rankine, Peter Desson**, Corpl., R.A.M.C., 1/3 Lowland Field Ambulance. Enlisted Sept. 1914. Served in Gallipoli, 1915. Egypt, 1916. Palestine, 1917, and France, 1918. Twice slightly wounded, at Cape Helles and near Gaza. Son of Mrs Rankine, 62 Cameron Street. [Pl. 4].
- Rattray, R. H.**, Sgt., H.C.B. Address—Victoria Street.
- Rattray, Wm.**, Cpl., 3rd Scots Guards. Joined H.C.B. (T.F.), 1910. Mobilised 4th Aug. 1914. Coast Defence. Discharged Oct. 1915. Joined Scots Guards Nov. 1915. Later in France as a sniper. Came through first Battle of the Somme. Invalided home. Address—53 Rose Street.
- Reekie, Andrew**, L.-Cpl., 1/7 Black Watch. Enlisted Sept. 1914. Has served in France since July 1915. At present attached Headquarters 51st (Highland) Division. Held an administrative post in Battles of Beaumont Hamel, Somme (1916), Arras, Ypres, Somme (1918 Retreat), Robecq, Marne, Cambrai. Mentioned in Despatches. Son of Mrs Reekie, 106 High Street, Cowdenbeath. [Pl. 10].
- Reid, A. Garrie**, Lieut., 24th Royal Fusiliers. Joined Dec. 1914. France, Nov. 1915. Served on Bethune Sector. Came through Battle of Somme, July-Aug. 1916. Wounded at Beaumont-Hamel. Invalided home. Commissioned, May 1917. Discharged, Feb. 1918. Address—Garvock Hill.
- Reid, Alexander**, Pte., 7th A. & S. Hrs. Enlisted Nov. 1915. Drafted to France in 1916, after two months' service, and invalided home. Returned in May 1917. Was gassed in July. On rejoining his regiment he took part in the advance on 20th Sept. when he was reported wounded and missing. Later, unofficially reported killed by machine-gun fire from aeroplane. Son of Mr Thomas Reid, Ravenscraig, Grieve Street. [Pl. 7].
- Reid, Andrew G.**, L.-Cpl., 1/7 Black Watch. Mobilised 4th Aug. 1914. France, May 1915. Invalided home July 1916. Returned to France, 1917. Took part in Battles of Vimy Ridge, Arras, Ypres, Menin Road, and after great German Offensive of 21st March 1918 was reported "missing" and, later, officially presumed to have been killed on that date or subsequently. Son of Mr James Reid, 18 Castle Blair Park. [Pl. 7].
- Reid, Irvine**, L.-Cpl., 14th R.H. Mobilised with F. & F. Yeo, Aug. 1914. Suvla Bay, Sept. 1915. Invalided to Alexandria with frost-bite. On recovery, served in operations against Senussi tribe. Was then trained in signalling, and took part in the advance into Palestine. Has been in France since 8th May 1918, taking part in all operations his Battalion has been engaged in. Son of Mr Thomas Reid, Ravenscraig. [Pl. 7].
- Reid, James**, Pte., 2/1 Royal Berkshires. Joined, in Spring of 1917, Scottish Horse. Served later in France with Royal Berkshires. Demobilised Jan. 1919. Son of Mr Robert Reid, Store House, Lassodie.
- Reid, James**, Surg.-Probationer, R.N.V.R. Son of Mr David Reid (formerly Zetland Place, Lochgelly). Present address not known.
- Reid, Robert James**, Capt. (Temporary Major), H.C.B. Attached M.G.C. Mobilised Aug. 1914. Received commission Dec. 1914. Transferred to M.G.C., and went to France Dec. 1916. Took part in Battles of Arras, Bullecourt, Menin Road, and Passchendaele. Twice wounded. Promoted Capt., March 1917. Son of Mr Henry Reid, Mill Hill. [Pl. 8].
- Reid, Thomas Forbes**, Pte., 5th Seaforth Hrs. Joined in May 1917, and was attached 5th Seaforth Hrs. France, 2nd May 1918. Served with his Battalion till 12th Nov., when he was invalided home (Birmingham hospital). Son of Mr Thomas Reid, Ravenscraig. [Pl. 7].
- Reith, George**, Pte., Black Watch. Enlisted Nov. 1914. France, July 1916. Killed in action 14th Oct. 1916. Son of Mr John Reith, 115 Appin Crescent. [Pl. 10].
- Rigby, Thomas**, Pte., R.A.M.C. Served with the 100th Field Ambulance. Was attached to the 2nd Division, and took part in the battles of Cinchy, Loos, Somme, Beaumont Hamel, Crevillers, Landrecies, Cotterets, Aisne, Givenchy, Festubert, Vimy, Ancre, Miraumont, Arras, Bourslon Wood. Was in retreat from Cambrai, March 1918, and in offensive of 21st August to 11th Nov. Then marched through Belgium to take up position with Army of Occupation. Son of Mrs Rigby, Hill House, Bandrum, Saline. [Pl. 6].
- Ritchie, James**, Sapper, R.E. Served from Jan. 1915 with the 9th H.L.I. receiving the rank of Cpl. Was on the Western Front in the Battles of the Somme, High Wood, and Arras. Was twice wounded. In Oct. 1916 was transferred to the R.E., trained as a topographer and sent to Italy. Since then he has been in Salonika as a draughtsman in General Headquarters. Son of Mrs Ritchie, Mayholm, Uddingston. [Pl. 9].
- Robb, David M'Naught**, Pte., Gloucester Hussars. Enlisted May 1916 in Scottish Horse. Later attached to G.H. and sent to Egypt. Son of Mrs Robb, Braehead, Shawsmill, Cardenden. [Pl. 11].
- Robertson, Andrew**, Gunner, R.G.A. Was a Territorial before the outbreak of War. Served on the Western Front. Took part in the Battle of the Somme and the Battle of Ypres. Later served on Italian Front with the City of Edinburgh Royal Engineers. Son of Mr Andrew Robertson, Aberdour Road, Kirkton, Burntisland. [Pl. 4].
- Robertson, Angus**, Major, R.G.A. Joined 1/1 Highland (Fife) R.G.A. 1913. Mobilised Aug. 1914. Was promoted Capt. and went overseas May 1915. Engaged in Battle of Fromelles, May 1915, and Battles of the Somme. Promoted Major in Nov. 1916. In Battles of Arras, Bullecourt, Ypres, 1917. On Vimy Ridge, March 1918. With the Fourth Army during the great advance from 8th Aug.-11th Nov. Wounded Nov. 1917. Mentioned in Despatches, and got the M.C. Jan. 1918. Son of Sir William Robertson, Benachie. [Pl. 11].
- Robertson, Archibald**, Pte., 6th R.H. (51st Div.). Joined June 1916. France, Nov. 1916. Served on Somme, Arras, Ypres and Cambrai Sectors. Taken prisoner 21st March 1918. Interned near Liege. Liberated 13th Nov. Walked from Liege to Mons. Reached Dunfermline 26th Nov. Son of Mrs Robertson, 36 Reid Street. [Pl. 7].
- Robertson, Barrie Dow**, Capt., 4th R.F. Joined 17th R.F., Sept. 1914. France, Oct. 1915. Took part in Battle of Somme and taking of Beaumont-Hamel. In Dec. 1916 was sent to England to train for Commission, then returned to France as 2nd Lieut. in 4th R.F. During the great German Offensive, Mar. 1918, he was promoted Captain for holding an important position with a force reduced to 20 men. Killed during British Advance, on 22nd Aug. 1918, near Achet-le-Grand. Brother of Mr Thomas Robertson, 4 Park Place.
- Robertson, David S.**, Pte., A.O.C. Prior to War was in F. & F. Yeo. Joined 1915. Posted to R.A.O.C. For over two years shipping-clerk at Newhaven (Sussex). Address—Store House, Oakley. [Pl. 8].
- Robertson, George, F.R.C.S. (Edin.)**, Capt., R.A.M.C., War Hospital, Bangour. Served about two years—first at 49th and 43rd General Hospitals, and at Orthopaedic Centre, Salonika—then at No. 8 General Hospital, Rouen. Later was with 18th Field Ambulance (6th Div., 3rd Army). "Blown up" by shell on 21st March 1918 (the first day of great German Offensive), and thereafter invalided to England for service in Home hospital. Dux of School in 1895. Address—E. Port Street. [Pl. 9].

Robertson, George, Australians. Address—formerly Pittencrieff Street.

Robertson, James, Junior Writer, Navy. Son of Mr John Robertson, Campbell Street. [Pl. 9].

Robertson, John Duncan, 2nd Lieut., M.G.C. Enlisted May 1915 in 14th A. & S. H. Fought on the Somme Front (1916), and in two engagements at Arras, 9th and 23rd April 1917. Was wounded 23rd April 1917. Commissioned in M.G.C. 30th Oct. 1918. Son of Mr John Robertson, Meadow View, Halbeath. [Pl. 8].

Robertson, John Frederick, Capt., Forth R.G.A. At outbreak of War was L.-Cpl. in H.C.B. Commissioned April 1915 in Forth R.G.A., and promoted Lieut. June 1916. Was engaged in aerial observation. Promoted Capt. and Adjutant, Sept. 1918. Son of Mr John Robertson, "Lilybank." [Pl. 1].

Robertson, John Ross, Lieut., F. & F. Yeo. Attached R.F.C. Joined F. & F. Yeo. 1913. Mobilised Aug. 1914. Went with his regiment to Gallipoli, Sept. 1915. In the Soudan till Oct. 1916. Joined the R.F.C. Oct. 1916. Went to France as an Air Scout, April 1917, and was killed in an air fight behind the German lines at Marquion, near Cambrai, in May 1917. Son of Sir William Robertson, Benachie. [Pl. 10].

Robertson, Maxwell, Sgt., 9th S.R. (Cameronians). Enlisted Aug. 1914. Promoted Sgt. and sent to France, May 1915. Fought at Festubert, 10th June, and Loos, 25th Sept. Killed in action 2nd Dec. 1915. Posthumously Mentioned in Sir Douglas Haig's Despatches. Son of late Mr Robert Robertson, Schoolhouse, Saline. [Pl. 11].

Robertson, Robert, M.A., Bomb., R.F.A., 6th Brigade Ammunition Col., North Russian E.F. Was in Edin. Univ. O.T.C. till Dec. 1914 when he enlisted in R.F.A. Served in England and Ireland until 12th Nov. 1918. Sailed for Russia on that date. Dux of School in 1909 and 1910. Son of Mr Robertson, 58 Mid Beveridgewell. [Pl. 3].

Robertson, Thomas, Pte., 16th H.L.I. Attached to M.G.C. Joined H.C.B. 1915. Transferred to H.L.I. Saw over 2½ years' service, and was twice wounded—once on 18th Nov. 1916 when his battalion made an attack through a blinding snow-storm, and a second time in Nov. 1917—before he was killed in action near Arras, 10th June 1918. Son of Mr John Robertson, Main Street, Limekilns. [Pl. 12].

Robertson, Thomas Maitland, Pte., 1st K.O.S.B. Joined Dec. 1915, F. & F. Yeo. Attached to K.O.S.B. Saw a good deal of severe fighting in France after April 1917. Son of Mr Thomas Robertson, 4 Park Place. [Pl. 9].

Robertson, Walter, C.Q.M.S., Gun-Carrier Coy., Tank Corps. Enlisted in 2nd Seaforths, March 1904. Mobilised 4th Aug. 1914. Went to France with 4th Div. on 22nd Aug., and was in action on the 24th. Took part in engagements at Fontaine-au-Pire, Ligny, the Marne, the Aisne. Was in both 1st and 2nd Battles of Ypres, and was severely wounded at St. Julien on 26th April 1915. Took part in three actions on the Somme, and in Jan. 1917 was transferred to Tank Corps. With this Corps he went through the Battles of Messines, 3rd Ypres and 2nd Cambrai, and took part in the capture of Hammel. Total service 15 years. Son of late Mr Walter Robertson, Pitreavie, Dunfermline. [Pl. 2].

Robertson, William, Driver, M.T.C. Joined African Rifles 1915. Served in campaign in German West Africa. Later in M.T.C. at Zomba, Nyassaland. Son of Mrs Robertson, Storehouse, Oakley.

Robertson, William Berry, Major, 16th R.S. Joined the 16th Royal Scots on formation in Dec. 1914. Was promoted Capt. and appointed Adjt. in March 1915. Proceeded overseas Jan. 1916, and was in the initial stages of the Battles of the Somme, July and Aug. 1916. Invalided Aug. 1916. Appointed General Staff Officer, 3rd Grade, Jan. 1917. Was wounded in the Battle of Messines, 1917. Appointed Brigade-Major of a Training Reserve Brigade at home in Dec. 1917. Proceeded overseas Oct. 1918, and was promoted Major on appointment as Chief Instructor at a Corps School in France. Awarded M.C. in Jan. 1918, after Messines. Address—"Bonnington." Son of Sir William Robertson, Benachie. [Pl. 11].

Rodger, Alexander James, Capt., 2/35 Sikhs. Served for 3 years with the R.S.F. in Gallipoli, Egypt, and Palestine. Was wounded in Gallipoli, Dec. 1915. Awarded the M.C., and Mentioned in Despatches. Was transferred from Palestine to India to join the 35th Sikhs, Lahore, but in Spring 1919 was again in Egypt. Son of Mr James Rodger, 16 Kemp Place, Glenogle Road, Edinburgh. [Pl. 1].

Rogers, Philip, Flight-Cadet, R.A.F. Joined O.T.C., Edinburgh Univ., Aug. 1917. (Aged 18). Transferred to R.A.F., April 1918. Son of Mr P. Rogers, Assessor, 3 Abinger Gardens, Murrayfield, Edinburgh.

Romanes, Andrew Blair, Capt., H.C.B. Served 4 years in the ranks. Was commissioned shortly after outbreak of War. Attached 2/1 F. & F. Yeo., Naas, Ireland, Feb. 1919. Son of Mr J. A. Romanes, "Kathknowe." [Pl. 8].

Romanes, Archibald, Capt., R.A.M.C. Received commission in London Sanitary Coy., R.A.M.C., June 1915. Promoted Capt. in Dec. Served from Jan. 1917 as the O.C. 58th Sanitary Section on the French and Flanders fronts. With Army of Occupation, Feb. 1919. Son of Mr J. A. Romanes, "Kathknowe." [Pl. 8].

Ross, James, Pte., 53rd Gordon Hrs. Address—4 Lawrence Street, Buckhaven.

Rowan, John Gault, Capt., 7th Black Watch. Joined 9th H.L.I., 1914. Transferred to R.H., 1915. In Somme Battle (1916), Arras (1917, wounded), Merville (1918, wounded). Received the M.C. after the latter, and was twice congratulated for gallantry. Son of Mr Henry Rowan, Foulford House, Cowdenbeath. [Pl. 3].

Rowan, Robert, Lieut., Scottish Horse. Joined the S.H. 1914. Was on Gallipoli at evacuation. Served afterwards in Egypt and Palestine with Imperial Camel Corps. Killed in Arabian Desert, 22nd Aug. 1918. Son of Mr Henry Rowan, Foulford House, Cowdenbeath. [Pl. 4].

Russell, Andrew Houston, C.Q.M.S., 2/1 Scottish Horse. Enlisted May 1917. (Aged 17). Promoted C.Q.M.S. Jan. 1918. Son of Mr Andrew Russell, 55 New Row. [Pl. 4].

Russell, Archibald, Air Mechanic, R.A.F. Served two years, one on the Western Front. In Belgium Feb. 1919. Son of Mr Geo. Russell, 22 Headwell Road. [Pl. 8].

Russell, David Henry, Major, R.A.M.C., 70th Field Ambulance. Joined Aug. 1914. Was Medical Officer first to 2nd Battalion Border Regiment, then to 11th Northumberland Fusiliers, and later filled same position at 70th Field Ambulance. Wounded in action in Flanders, Oct 1916. Awarded M.C. and Bar (See Roll II). Son of Mrs Russell, Canmore Street.

Russell, George. Served in Army Gymnastic Staff. Formerly Instructor in Gymnastics in School. Address—22 Headwell Road.

- Russell, George Gibb Shirra-Gibb**, 2nd Lieut., 8th A. & S. H. Joined 14th A. & S. H. as a Pte. Served in France for eight months as Pte., and got his commission in 3rd A. & S. H. Served in France since then in 8th A. & S. H. Son of Mrs Russell, Canmore Street.
- Russell, John Pearson**, 2nd Lieut., 3rd R.S. Enlisted in H.C.B. in 1912. Mobilised Aug. 1914. Commissioned in 3rd R.S. in March 1917. France, May 1917. Fought at Arras and Hargécourt. Invalided home. Served in Ireland, then again went to France. Joined 11th R.S. (9th Div.), June 1918. Fought at Meteren (Aug.) and Ypres (in 2nd Army under King of Belgium and General Plumer). Wounded at Ypres, 28th Sept. 1918, and sent to Hospital in London. Son of Mr Andrew Russell, 55 New Row. [Pl. 2].
- Russell, William K.**, Pte., Australian Forces. Was Dispenser for two years, A.A.M.C. Served in Belgium. Son of Mr Russell, Green Lea House, Garvock Terrace. [Pl. 12].
- Sampson, Alexander Irvine**, Cpl., R.F.C. Enlisted Sept. 1916. France, March 1917, as Air Mechanic in the 43rd Squadron. Served there until end of War. Son of Mr Robt. Sampson, 58 Victoria Street. [Pl. 7].
- Sampson, Geo.**, Cpl., R.A.F. Entered Service March 1917 as 3rd Air Mechanic. Promoted Cpl., April 1918. Attached to Training Depot (Station, Montrose. Son of Mr Robt. Sampson, 58 Victoria Street. [Pl. 9].
- Sanderson, Ian**, Lieut., R.G.A. Joined 1914. 15 months in H.C.B. Commissioned in R.G.A., Nov. 1915. Palestine. Was with the E.E.F. from after the fall of Gaza till the Turk was finally defeated at Sharon and Esdraelon. Slightly wounded. Son of Rev. J. Sanderson, Garvock Hill.
- Sanderson, Neil Dewar**, 2nd Lieut., R.G.A. Enlisted July 1916. Fought on the Somme and Arras Fronts. Promoted Bombardier, March 1917. Commissioned later. Son of Rev. J. Sanderson, Garvock Hill. [Pl. 8].
- Scobie, John**, Pte., 2nd Cameron Hrs. Joined April 1917. Salonika, Dec. 1917—Dec. 1918. Son of Mr John Scobie, 47 Brucefield Avenue.
- Scott, Alex.**, Capt., 9th Black Watch. Enlisted June 1916. Took part in fighting near Soissons in July, and was wounded 1st Aug. 1918. Awarded M.C. (see Roll II.). In France again, Feb. 1919. On R.H. Special Reserve. Son of Mr H. F. Scott, Pentland View, Inverkeithing. [Pl. 6].
- Scott, Douglas D.**, Pte., 237th Employment Coy. Joined 11th R.H., July 1916. France, Aug. 1917. Transferred to Employment Coy. Discharged, Feb. 1919. Son of Mr D. M. Scott, formerly Schoolhouse, Inverkeithing. [Pl. 4].
- Scott, Gilbert**, Cpl. Served in France in 1st H.C.B. and 17th H.L.I. Son of Mr Wm. M. Scott, 25 Couston Street. [Pl. 2].
- Scott, Henry Johnstone**, L.-Cpl. Served with 369th Employment Coy. Has served 2½ years in Army. Transferred to R.A.M.C. Son of Mr H. F. Scott, Inverkeithing. [Pl. 2].
- Scott, James Lyon**, Cadet, Edinburgh University O.T.C. (Aged 18). Son of Mr H. F. Scott, Pentland View, Inverkeithing. [Pl. 10].
- Scott, John Brown**, L.-Cpl., 9th Black Watch. Joined B.W. 5th Sept. 1914. Drafted to France, May 1915 (51st Div.) Was sniper for about a year, then promoted L.-Cpl. Was through Festubert 1915, Beaumont Hamel 1916, Vimy Ridge, Arras, Somme, Ypres, Cambrai 1917. Prizewinner for Observation. Once slightly gassed. Taken prisoner at Cambrai, 22nd March 1918. Repatriated 31st Dec. 1918. Son of Mr J. B. Scott, Burnbrae, Cowdenbeath. [Pl. 10].
- Scott, John Mailler**, Lieut., R.G.A. Was in Volunteer and Territorial service for 13 years before the War. Mobilised, Aug. 1914. Gazetted, Jan. 1917. France, April 1917, La Bassee Sector. Invalided, June 1917. Son of Mr D. M. Scott, formerly Schoolhouse, Inverkeithing. [Pl. 3].
- Scott, William, M.A.**, Pte., 28th Infantry Batt. Canadians After four months' service in France, was killed by a sniper, 6th Jan., 1916. Son of Mrs Scott, Vancouver (formerly Cowdenbeath), and Nephew of Mrs Adamson, Valleyview, Perth Road, Cowdenbeath. [Pl. 2].
- Scully, Alex.**, Sergt. Was in Highland (Fife) R.G.A. for five years prior to war. France, May 1915. Fought on Somme and Ancre. Invalided home, Oct. 1916. Later Instructor in 2nd Reserve Brigade, R.G.A., Winchester. Demobilised, April 1919. Address—107 Salop Road, Walthamstow, London (formerly Moodie Street, Dunfermline).
- Seath, Alex. B.**, Pte., Gordon Hrs. Joined July 1918, 53rd Gordon Hrs. (Aged 18). Address—1 David Place, Cardenden.
- Seath, Rev. George Allan**, C.F. Received Chaplaincy, Oct. 1917. Went to Alexandria in March 1918 to the 17th General Hospital. Later in Cairo. Resides at "The Manse," Dalrymple, Ayrshire. [Pl. 10].
- Seath, H. A.**, Cpl., 1/2 F. & F. Yeo. Served in Gallipoli. Brother of Capt. the Rev. G. A. Seath, Dalrymple, Ayrshire.
- Seaton, Ian William**, Pte., 8th R.H. (9th Div.). Joined Oct. 1916 (aged 18). France, 1st R.H., Dec. 1916. Served with 3rd, 18th, and 8th R.H. Took part in fighting during German offensive of March 1918, and was taken prisoner 24th March. Interned in Germany. Repatriated, Dec. 1918. Son of Mr John Seaton, The Gardens, Donibristle Park, Inverkeithing. [Pl. 5].
- Shand, William**, Pte., M.T., A.S.C. Served 2½ years on Western Front. Somme, Arras (1917), Cambrai (1917), Cambrai (1918). Address—"Balderran," Halbeath Road. [Pl. 11].
- Shearer, Andrew Blair**, Major. Joined 8th Lancashire Fusiliers as 2nd Lieut., 4th Aug. 1914. Lieut., Sept. 1914. Alexandria, Sept. 1914. Landed at "X" Beach, Helles (Gallipoli), 5th May 1915. Invalided to Alexandria, Oct. 1915. Railway Transport Officer, Suez Docks, Dec. 1915. Staff Capt., March 1916. Dec. 1916—Feb. 1917, Military Landing Officer, El-Arish. March—June 1917, Asst. Embarkation Staff Officer for Landing Operations preparatory to 1st and 2nd Battles of Gaza. Later, again in Egypt. Address—Manchester (Editor of *Textile Mercury*). Son of Colonel Shearer, Albany House, Rose Street. [Pl. 11].
- Shearer, James**, Lieut., Royal Marine Engineers. Joined R.H., July 1916. Transferred to R.E., Feb. 1917. Loch Doon Camp, Ayrshire. Lieut., May 1918, in R.M.E., Chatham. Son of Mr James Shearer, Morton Lodge. [Pl. 10].
- Shearer, Ronald**, Lieut., M.G.C. Nine years' pre-war service in Volunteers and Territorials. Mobilised as Col.-Sgt., H.C.B., Aug. 1914. Commissioned in 2/1 H.C.B., July 1915. Lieut., July 1917. Posted to M.G.C., June 1918. Coast defence till April 1918; then Ireland. Son of Col. Andrew Shearer, Albany House. [Pl. 8].
- Shearer, Thos. Smith**, Lieut., Cameron Hrs. Joined Aug. 1915, 8th Cameron Hrs. Went to Salonika with 2nd Cameron Hrs. Later in S. Russian E.F. Son of Mr James Shearer, Morton Lodge. [Pl. 8].

- Shepherd, William**, Pte., 2nd Gordon Hrs. Joined Dec. 1914. Fought at Festubert, Givenchy, Loos, on the Somme, the Ancre, Ecoust, Croisselles, Bullecourt, Broodsinde Ridge, Reutel; and, later, on the Italian Front on the Asiago Plateau and at the Piave and Tagliamento. Twice wounded. Awarded the D.C.M. and M.M. Son of Mr Shepherd, Office House, Oakley. [Pl. 8].
- Sherriff, Henry M'Kenzie**, Signalman, R.N.V.R. Served from May 1917 to Feb. 1919. Son of Mrs Sherriff, 68 High Beveridge Well. [Pl. 9].
- Sherriff, Thomas Chalmers**, 2nd Lieut., R.G.A. Served on Western Front. Took part in engagements at Vimy, Messines, Ypres, Cambrai, Lys and Scheldt. Son of Mrs Sherriff, 68 High Beveridge Well. [Pl. 6].
- Sherriff, William M'Kenzie**, Pte., 1/6 R.H. Joined early in 1916. Served on Western Front. Took part in Battle of Cambrai. Son of Mrs Sherriff, 68 High Beveridge Well.
- Shiels, Charles**, Lieut. Joined 12th S.R., 22nd Feb. 1915. France, Dec. 1915, with 9th S.R. Invalided home, June 1916. On recovery was sent on a Lewis Gun course, and retained on home service till Feb. 1918, when he returned to France. Was severely wounded at the taking of Gheluwe, and sent to hospital in London. Address—88 Brucefield Avenue. [Pl. 1].
- Shiels, David Sinclair**, Cpl., R.E. Mobilised 4th Aug. 1914 in Highland (Fife) R.G.A. 2½ years with R.G.A., 14 months of that time in France. Invalided home, Transferred to R.E. (Signal Service), Feb. 1917. In France again, March 1917. Still on Active Service, Jan. 1919. Address—88 Brucefield Avenue. [Pl. 3].
- Simmons, Robert**, 2nd Lieut., 2nd Royal Scots. Joined 4th Aug. 1914. Came through several of the big battles in France. With Army of Occupation in Germany, Feb. 1919. Son of Mr E. Simmons, Church Street, Inverkeithing.
- Simpson, Alex. Sherriff**, Sapper, R.E. Joined R.F.A., April 1917. Transferred to R.E., Feb. 1918, and served with Transportation and Work Coy., R.E.F. Address—17 Dean Park Street, Edinburgh. (Son of Mr James Simpson, 45 Victoria Street.) [Pl. 2].
- Simpson, Charles D.**, Sgt.-Observer, R.A.F. Enlisted Jan. 1918 in R.A.F. (aged 18). Promoted Sgt.-Observer, Aug. 1918. Son of Mr George Simpson, Main Street, Townhill. [Pl. 4].
- Simpson, Charles Robb**, Lieut., R.G.A. Enlisted 1915. Two years with 2/1 Highland (Fife) R.G.A.; then transferred to 9th Heavy Battery R.G.A. Served on Western Front. Awarded M.C. and Bar (See Roll II.). Son of Mrs Simpson, Redcroft, Garvock Hill, Dunfermline. [Pl. 3].
- Simpson, George**, Pte., King's Royal Rifles. Volunteered under Derby Scheme, and, at 18, joined K.R.R. France, Jan. 1918. Was taken prisoner after beginning of great German offensive in March, and unheard of for five months. Repatriated, Jan. 1919. Son of Rev. Geo. Simpson, U.F. Manse, Torryburn. [Pl. 5].
- Simpson, George**, Flight-Cadet, R.A.F. Joined June 1918 (aged 18). Trained at Hastings, Uxbridge, and Ealing. Son of Mrs Simpson, 9 Elliot Hill. [Pl. 8].
- Simpson, John**, Pte., R.A.M.C. Joined Aug. 1915. France, Dec. 1915, 11th Field Ambulance, 16th (Irish) Div. Served through Battles of Somme, Messines, Ypres, St Leger. On Somme during German Spring Offensive (1918) and Loos Sector later. Discharged, Jan. 1919. Son of Mr Thos. Simpson, Wellwood.
- Simpson, William Forbes**, Flight-Lieut., R.A.F. Joined March 1917 (aged 18), R.F.C. Got his "Wings," Jan. 1918. Lieut., Aug. 1918. 62nd Wing, Aegean Group (Mudros). Son of Mr James Simpson, 45 Victoria Street. [Pl. 11].
- Sinclair, Alex.**, R.A.M.C. Son of Mr Wm. Sinclair, Kelty Hill Road, Kelty.
- Sinclair, George Fraser, M.B., Ch.B.**, Capt., R.A.M.C., 24th Casualty Clearing Station. Joined up July 1915. Lemnos, Oct. 1915. Egypt, Feb. 1916. France, March 1917. Belgium, June 1917. Italy, Nov. 1917. Demobilised, Aug. 1918. Address—Glencraig. Son of Dr Sinclair, 91 Comiston Drive, Morningside, Edinburgh (formerly Culross).
- Sinclair, William**, Pte., 1st Canadians. Killed at St Julien, 23rd April 1915. Son of Dr Sinclair, 91 Comiston Drive, Morningside, Edinburgh (formerly Culross).
- Skinner, William Hugh**, L.-Cpl., 1st Northumberland Fusiliers. Joined May 1916. France, Nov. 1916. Served on Somme. Awarded M.M., Nov. 1917. Wounded, 14th Dec. 1917. Died at Etaples two days later. Son of Mr Andrew Skinner, Halkettshall, Limekilns. [Pl. 2].
- Smart, Peter Fernie**, L.-Cpl., Cameron Hrs. Joined up, March 1917. Fought in France with the 51st Division at Cambrai. Taken Prisoner, April 1918. Interned at Mannheim. Repatriated, Dec. 1918. Son of Mr P. F. Smart, St Madoc's, Headwell Road. [Pl. 6].
- Smellie, William**, Capt., 5th R.S.F. Gazetted from St Andrews University O.T.C., March 1915. Was engaged in battles in Gallipoli, 19th Dec. and 29th to 31st Dec. 1915. After the evacuation, served in Egypt, and took part in campaign continuously from Canal to Palestine. Fought at Romani and Gaza, and came through much "strenuous fighting" later in the campaign. Awarded Military Cross, and promoted Capt. after Gaza. Transferred to France, March 1918. Invalided home, May 1918. Son of Mr Smellie, Schoolhouse, Lochgelly. [Pl. 7].
- Smith, Alex.**, Capt., A. & S. H., attached West Indian Regiment. Enlisted 1914 as Driver in 1st H. F. Coy. R.E. Was Sgt.-Instructor Army Gym. Staff for two months. Commissioned later. Served in Egypt on Lines of Communication. Promoted Capt., 1916, and sent to France. Fought in 1st Battle of the Somme, Arras, Messines, Neuport, Passchendaele Ridge. Son of Mrs Smith, Craigholm, Cardenden. [Pl. 6].
- Smith, David**, Cpl., 13th A. & S. H. Joined March 1916. France, July 1916, taking part in Somme battles till December. Invalided home, and served in Ireland till October 1918, when he again proceeded to France. Son of Mr Robt. Smith, Fernbank House, Kelty. [Pl. 6].
- Smith, George**, Pte., R.A.M.C. Joined Sept. 1914. Served over two years in Egypt. Son of Mr G. Smith, Nettie Cottage, Kinross.
- Smith, John F.**, 2nd Lieut., Rifle Brigade. Joined Feb. 1915, 11th Black Watch. Gazetted 2nd Lieut., The Rifle Brigade, Sept. 1917. France, 9th Oct. Took part in fighting during Nov. and Dec. on Passchendaele Ridge. Was wounded and taken prisoner near St Quentin, 23rd March 1918. Repatriated, Christmas morning, 1918. Son of Mr Robt. Smith, Fernbank House, Kelty. [Pl. 7].
- Smith, Robert**, 2nd Lieut., London Scottish, attached 7th Camerons. Served over three years in London Scottish. Wounded in first Battle of the Somme, 1st July 1916. Killed in action at Wancourt, 28th March 1918. Son of Mr Smith, "Westerlea," Cameron Street. [Pl. 2].

- Smith, William**, Cpl.-Mechanic, R.A.F. Wendover, Bucks. Son of Mr Thomson Smith, "Beechgrove," Venturefair Avenue.
- Sneddon, David H.**, Sergt., Canadian R.F.A. Joined 1915. France, 1916, with 38th Overseas Battery, 10th C.F.A. Fought on Ypres Sector including Vimy Ridge Battle. At Mons when Armistice was arranged. Returned to Canada, March 1919. Brother of Mrs Fairgrieve, 148 Townhill Road.
- Soutar, Cecil James Shaw**, Lieut., R.F.A. Home service; then India. Son of Mr John S. Soutar, Park Avenue.
- Spiers, A. M'Laren**, Lieut. After training with Edin. Univ. O.T.C. was gazetted Feb. 1915. France, Oct. 1915. Was in Battle of Somme (Sept.-Nov. 1916) and in fighting during German Offensive between Armentières and Bethune, April 1918. Wounded, 22nd April 1918. Discharged, March 1919. Address—Crofthead Place, Hill of Beath. [Pl. 11].
- Spittal, James**, L.-Cpl., A.O.C. Enlisted Oct. 1915, A.O.C. France, Nov. 1915 (Havre). Son of Mr Jas. Spittal, 25 Victoria Terrace. [Pl. 9].
- Stein, William**, Bdr., R.F.A., 113th Battery, 25th Brigade. Joined Feb. 1916. France, May 1916. Feb. 1919, with Army of Occupation, at Buschhoven, Rhineland. Son of Mr Jas. Stein, High Street, Cowdenbeath.
- Stephen, A., M.A., M.B., Ch.B.**, Capt., R.A.M.C. Served one year in France. Address—Lochgelly.
- Stephen, George**, Sergt., Canadians, 28th Battery, 6th Brigade, 2nd Can. Div. Joined 1915. France, Jan. 1916. In action at St Eloi Craters, Sanctuary Wood, Somme, Vimy Ridge, Hill 70, Arras, Amiens, Villers-Bretonneux, Neuville Vitasse, Hindenburg Line, Cambrai, Mons and Valenciennes. Then with Army of Occupation. (First Corps over the Rhine). Awarded M.M., after Arras, for excellence of reconnaissance work. Brother of Miss Stephen, Chalmers Street.
- Stephen, David Alexander Kemlo**, Lieut., M.G.C. Enlisted, Pte., H.C.B., 1914. Gazetted 2/6 H.L.L. Fought in France. Wounded, Oct. 1917. Later served again in France. With Army of Occupation, Feb. 1919. Son of Mr D. Stephen, M'Lean Place. [Pl. 3].
- Stephen, Peter G.**, Pte., G.M.G.R., Scots Guards. Pirbright Camp, Surrey. Son of Mrs Stephen, Monastery Street. [Pl. 8].
- Stephenson, David**, Sapper, R.E., 221st Transportation Works Coy. Served in France and Belgium. Son of Mr Stephenson, 35 Forth Street. [Pl. 9].
- Stevenson, Alan**, Gunner. Joined Oct. 1915. Served as Despatch Rider with 3rd Australian Division. Carried despatches between Headquarters and Munition "Dumps," in and about Ploegsteert and Steenwerk (near Messines), and Vlamertinghe (near Ypres), sometimes through a barrage of gas-shells. Was in third Battle of Ypres. In action almost continuously from 8th Aug. (1918), when big advance started, till 11th Nov, the Division taking part in the re-capture of Villers-Bretonneux, Hamel, Bray, Peronne, and Mt. St Quentin. Awarded the M.M. after the Battle of Messines (see Roll II.). Second son of Rev. Robt. Stevenson, Minister of the Parish of Dunfermline. [Pl. 10].
- Stevenson, Douglas**, Pte. Joined 1914. 16th Royal Scots. Fought on Somme and at Cambrai. Gassed and twice wounded. Address—64 Rose Street.
- Stevenson, Louis Dunbar**, Capt., Canadian A.M.C. Joined C.A.M.C. as Pte. in April 1915. Came to this country, May 1915. Stationed in Hospital in Shorncliffe till Aug. Proceeded to Cairo; remained there for nine months, where he was Assistant Pathologist in No. 5 Stationary Hospital. Returned to Canada to complete studies, and passed B.A., M.D.C.M. in Dec. 1917. Promoted to Capt. and Adj. of Queen's Military Hospital, Kingston, in Jan. 1917, where he has been ever since. Address—"Glenlyon," Kingston, Ontario, Canada.
- Stevenson, Rev. Robt., B.D.**, Lieut. Gazetted Black Watch, 1915. Killed in action near Ypres, 23rd Aug. 1917. Dux of School in 1907. Son of Rev. Robt. Stevenson, Minister of the Parish of Dunfermline. [Pl. 10].
- Stevenson, Ronald**, Pte. Joined 1918, 10th Seaforths. Home Service only. Address—64 Rose Street.
- Stevenson, Thomas**, Lieut., R.G.A. Gazetted Nov. 1915. Served in Forth R.G.A. Son of Mr J. R. Stevenson, Southwood, Dunfermline. [Pl. 11].
- Stevenson, William George**, 2nd Lieut., 3rd R.H. Enlisted as Pte. in H.C.B., Sept. 1914. Became Despatch Rider. Commissioned in 3rd R.H. (51st Div.), Oct. 1915. Served in France. Wounded, Feb. 1918. Son of Mr J. R. Stevenson, Southwood. [Pl. 11].
- Stewart, Charles**, Pte., South African Scottish. Enlisted Aug. 1915. Served in Egypt. Sent to France, April 1916. Killed at the taking of Delville Wood, 18th July 1916. Son of Mrs Cook, 7 Reform St. [Pl. 2].
- Stewart, Daniel**, Cadet, R.A.F., Hastings. Joined Edinburgh University O.T.C., March 1918 (aged 18). Son of Mr H. I. Stewart, Pilmuir Street. [Pl. 3].
- Stewart, Henry Reid**, Major, H.C.B. On Coast Defence, Feb. 1914—1917; then on 91st Recruiting Staff, 1917—1918. Address—"Keavil." Son of Mr R. W. Stewart, Abbey Park Place. [Pl. 11].
- Stewart, John**, 2nd Lieut., 14th A. & S. Hrs. Served on Western Front from July 1918. Once wounded. Son of Mr Wm. Stewart, Ingleside, Cardenden. [Pl. 10].
- Stewart, Ralph Walker**, Major, F. & F. Yeo. Gallipoli, 1915-1916. Egypt and Palestine, 1917. France, 1918. Killed in action on 2nd Sept. 1918. Son of Mr Ralph W. Stewart, Abbey Park Place. [Pl. 11].
- Stewart, Robt. M.A.**, 2nd Lieut., 1st K.O.S.B. Enlisted Royal Scots, Sept. 1914. France, Nov. 1914. Invalided, Feb. 1915. Gazetted 1st K.O.S.B., May 1915. Sent to Egypt to join battalion and transferred to France, March 1916. Fell in action in Battle of the Somme, 1st July 1916. Son of Mr James Stewart, Station Road, Kelty. [Pl. 3].
- Stewart, Thomas**, Cpl., Motor Machine Gun Service. Enlisted 1915. Stationed North-West Frontier, India. Son of Mr Wm. Stewart, Ingleside, Cardenden. [Pl. 10].
- Stewart, Thomas Walker**, Lieut., 3rd R.H. Mesopotamia, 1916. Invalided to India, 1918. Egypt, 1918. Son of Mr Ralph W. Stewart, Abbey Park Place. [Pl. 11].
- Stormonth, Peter**, Pte. Joined Gordon Hrs., May 1917 (aged 18). France, March 1918. Transferred to 1/7 R.H. (51st Div.), on La Basse Front. In retreat of March and April. Wounded in left foot by machine-gun at Merville, 12th April 1918. Discharged, Jan. 1919. Son of Mr Peter Stormonth, Schoolhouse, Wellwood. [Pl. 2].
- Stormonth, William**, Signaller. Joined 3rd R.H., April 1916. France, March 1917, 9th R.H. In Battles of Arras and Ypres as Regimental Signaller. Reported wounded and missing, 23rd August 1917. Later, presumed to have been killed on that date. Son of Mr Peter Stormonth, Schoolhouse, Wellwood.

- Strachan, Hugh**, Pte., 5th Seaforth Hrs. Address—Whitemyre, Milesmark.
- Strachan, Samuel**, Pte., Gordon Hrs. Son of Mr P. Strachan, 39 Queen Anne Street.
- Struth, James Bartier**, Capt., H.M.T. Served from the beginning of the War. Son of Mrs Struth, Blairburn, Culross. [Pl. 6].
- Summers, Balfour John**, Pte. Enlisted in Nov. 1915 in F. & F. Yeo. Transferred to Black Watch, Aug. 1916. Served in France, on Somme and Ypres Fronts. Killed in action at St Julien, 3rd Aug. 1917. Son of Mr J. B. Summers, Barrhead, Glasgow, and grandson of late Mr Balfour Summers, Drumbetha, Carnock. [Pl. 4].
- Summerville, David**, Pte., 9th Seaforths, Sept. 1914.—Jan. 1915. Later (April-Dec. 1918) in Navy as Surg.-Sub.-Lieut. on H.M.T.B.D. "Scimitar." Address—Low-valleyfield House, Newmills.
- Suttie, Richard B.** Served nearly four years in 72nd Seaforth Hrs. of Canada. Wounded. Son of Mr Alex. Suttie, 530 Cambie Street, Vancouver.
- Swan, Robert**, Sgt., R.E., 70th Motor Airline Section. Joined Scottish Army Troops Signal Coy. R.E., Sept. 1914. Served on Staff of Hitchin Signal Depot. "Mentioned for valuable services rendered in connection with the War." France, Nov. 1917. Son of Mr Swan, 7 Castleblair Lane. [Pl. 6].
- Syme, George, M.A.**, 2nd Lieut., Royal Scots. Enlisted Sept. 1914. Fought at Neuve Chapelle, Festubert, Vimy Ridge, Beaumont-Hamel. Promoted Lieut. on the Field after Beaumont-Hamel. Three times wounded. Son of Mr Syme, 2 Zetland Place, Lochgelly. [Pl. 10].
- Syme, James**, Pte., R.A.F. (aged 18). Son of Mr Syme, 2 Zetland Place, Lochgelly.
- Tait, David B.**, Air-Mechanic, R.N.A.S. Joined June 1917. Home Service (Orkneys, Portsmouth, Shetland, Chatham). Address—Cullaloe Lodge, Aberdeen.
- Taylor, James**, Air-Mechanic, R.F.C. Enlisted 1916 in Essex Regt. Transferred to R.F.C. Stationed in England with R.A.F., Dec. 1918. Son of Mrs Taylor, 20 Viewfield Terrace. [Pl. 2].
- Taylor, John**, Sgt., Bedfordshires. Enlisted Aug. 1914. France, Aug. 1915. Invalided home, Jan. 1916. Returned to France, Aug. 1916. Fell at the Battle of Arras, 26th April 1917. Son of Mrs Taylor, 20 Viewfield Terrace. [Pl. 7].
- Thom, George V.**, Lieut., R.G.A. Posted from Edinburgh Univ., O.T.C. to R.F.A., Aug. 1916. Later transferred to R.G.A. 2nd Lieut. Forth R.G.A., Nov. 1916. France (27th Siege Battery) June 1918. Lieut. Aug. 1918. Gassed Sept. 1918. Discharged to continue studies at Edinburgh, Jan. 1919. Son of Mr Thom, Gairney Bridge, Kinross.
- Thomson, David Alexander**, 2nd Lieut., R.A.F. Enlisted Feb. 1917, Infantry Battalion, R.S. Applied for commission in R.F.C. Commissioned Aug. 1918. France, Sept. 1918. Took part in Cambrai Battle of 27th Sept. Shot down on 28th in air-fight and taken prisoner. Liberated 29th Nov. 1918. Son of Mr A. Thomson, 108 Chalmers Street. [Pl. 5].
- Thompson, Donald**, Pte., 2nd R.H. Enlisted 1916. Sent to Mesopotamia, Oct. 1916. Was in the retaking of Kut, Baghdad, Samaria. Took Malaria, and was invalided to India. At end of April 1918 he rejoined his unit and sailed for Palestine, where he was on active service until end of War. Son of Mr Robert Thompson, Sunnyside, Oakley. [Pl. 5].
- Thomson, Harold Graham**, Pte., 1/7 R.H. Served on Western Front. Fought at La Bassée and Festubert. Severely wounded (right arm amputated). Son of Mr Thomson, 66 Chalmers Street. [Pl. 8].
- Thomson, James**, Pte., Black Watch. Fought at Arras, Ypres, Cambrai, Bourlon Wood. Reported missing, April 1918. Prisoner of War. Son of Mr Thomson, Hattley House, Brucefield Avenue. [Pl. 12].
- Thomson, John Melville**, Sgt., 1/5 H.L.I. Joined Feb. 1917. (Aged 18). Egypt, Oct. 1917. Served in Palestine, and, later, in France and Belgium. Came through three days' heavy fighting at breaking of Hindenburg Line, near Cambrai. Son of Mr James Thomson, Loanhead, Limekilns. [Pl. 11].
- Thomson, John C.** Joined up Feb. 1916. Son of Mr Arthur Thomson, M'Lean's Cottage, Whitemyre.
- Thomson, W.**, Pte., 128th Overseas Batt. "Bull Moose" Canadian E.F. Canadian Pay Office, Millbank, London. Address—Kirkton of Beath, Cowdenbeath. [Pl. 5].
- Todd, James**, Sergt., R.G.A. Joined 6th Aug. 1914. Signaller-Instructor, Carlignose, Braefoot, and Catterick. Address—55 High Street, Inverkeithing.
- Torbet, Wilfred**, Lieut. Joined 18th Royal Scots, April 1916. France, early in 1917. Wounded, 7th June 1917, at Chemical Works, Roeux (near Arras). Address—198 Pittencreeff Street. [Pl. 2].
- Traill, David**, Petty Officer, Hydrophone-Instructor, R.N.V.R. (Secret Service). Joined H.M.S. "Tarlair," April 1918. Aberdeen, Greenore Point, Ireland. Mediterranean, Aug.-Nov. 1918 (Malta and S. Italy). Demobilised 3rd Feb. 1919. Son of Mr John Traill, 18 Chalmers Street. [Pl. 7].
- Tullis, David Brownhill**, Royal Army Veterinary Corps. Joined Dec. 1915. Served at Stirling. Discharged Dec. 1918. Address—Glengarry, Appin Crescent.
- Tulloch, John**, Pte., R.A.M.C. Son of Mr Thomas Tulloch (formerly John Street, Kincardine). Present address not known.
- Ure, Victor Hyslop**, Pte., 2/7 R.H. Enlisted April 1916. France Sept. 1917. 20th Nov. (Cambrai attack). Retreat through Bapaume, March 1918. Retreat, Armentieres, 9th April 1918. Captured 10th April 1918. Repatriated 12th Dec. 1918. Son of Mr William Ure, 47 Carnegie Street. [Pl. 4].
- Ure, William**, Pte., 116th M.G.C. Enlisted Nov. 1915 in 18th R.S. Transferred to M.G.C. March 1916. Took part in Battle of the Somme. Killed at Reichburg, 30th June 1916. Son of Mr William Ure, Carnegie Street. [Pl. 6].
- Urquhart, James**, Pte., London Scottish. Address—Millhill Street.
- Urquhart, Reginald**, 1st A.M., R.N.A.S. Address—Millhill Street.
- Waddell, Alexander Forbes**, Pte., R.A.F. (under 18). Wendover, Bucks. Son of Mr Alexander Waddell, Venturefair Avenue.
- Waddell, Reginald**, Bombardier, Motor Machine Guns. Came from British Columbia to enlist, May 1915. Western Front, Feb. 1916. Was at Arras and Vimy Ridge. Invalided, Sept. 1916. Returned to Western Front, Feb. 1917. Left France for Jubbulpore, India, Dec 1917. Son of Mr Alex. Waddell, Venturefair Avenue. [Pl. 10].

- Walker, Jack Gordon**, Lieut., 52nd Canadians. Enlisted, Aug. 1914, Princess Patricia's Canadian L.I. Wounded Dec. 1914. Discharged as unfit, June 1915. Re-enlisted, June 1916. Attached to New Ontario Regiment. Returned to France, Nov. 1916. Killed in action, 28th June 1917. Son of Mr Wm. Walker, 8 Sylvan Place, Edinburgh. [Pl. 4].
- Walker, Peter Keir**, Pte. Cadet, R.F.C., Nov. 1917—Jan. 1918. Pte., 4th H.L.I., Jan.—March 1918. Then Class W Reserve. (Aged 18). Son of Mr William Walker, 8 Sylvan Place, Edinburgh. [Pl. 8].
- Walker, Richard Henry**, Pte., 9th R.H. Joined A. & S. Hrs., Nov. 1917. Transferred to Seaforths, then to F. & F. Yeo., then to R.H. France, July 1918. Killed in action, 15th Sept. 1918. Son of Mr Henry A. Walker "Craigengar," Culross. [Pl. 4].
- Walker, Thomas**, Sapper, R.E. Joined, Jan. 1917. France, July 1918—Feb. 1919. Address—87 Brucefield Avenue.
- Wallace, James**, Seaman. Joined Navy, 28th Jan. 1918. Served on H.M.S. "Shannon." Son of Mr R. Wallace, 98 Main Street, Lochgelly. [Pl. 2].
- Walls, Alfred**, Pte., 2/10 R.S. Enlisted in F. & F. Yeo., Feb. 1917. Transferred to 2/10 R.S., Aug. 1918. Served in Russia. Son of Mrs Walls, Linden Cottage, Grieve Street. [Pl. 9].
- Walls, William M'Kelvie Robertson**, Trooper, Staffordshire Yeo. Joined F. & F. Yeo., 6th Aug. 1914. Served in Gallipoli. Invalided home, April 1916. Transferred to Staffordshire Yeo. Served later in Palestine. Son of Mrs Walls, Linden Cottage, Grieve Street. [Pl. 9].
- Walls, Jack**, Sergt. Instructor. Son of late Mr James Walls, Bruce Street.
- Wardlaw James H.**, C.Q.M.S., 1st Garrison Battalion Gordons. 3½ years' service. Now (Feb. 1919) in India. Son of Mr Andrew Wardlaw, 20 James Street. [Pl. 12].
- Wardlaw, William**, Pte., A. & S. H. Joined 1915. Home Service. Son of Mr Andrew Wardlaw, 20 James Street.
- Watson, Alexander Charles**, Gunner, South African Heavy Artillery. Came to Britain April 1918, and crossed to France in Sept. Son of Mrs Watson, Christie Street. [Pl. 8].
- Watson, Andrew Robert**, 2nd Lieut., R.F.A. Joined Oct. 1916. Commissioned Nov. 1917. France, Dec. 1917. In firing line from July. Son of Mrs Watson, "Kinderhook," Christie Street. [Pl. 8].
- Watson, Edward Alexander**, 2nd Engineer, H.M.A.T. "Essequibo." Served some time on troopship bringing troops from U.S.A. and Canada. Transferred to H.M.A.T. "Essequibo" (a hospital ship). Son of Mrs Watson, Christie Street. [Pl. 9].
- Watson Thomas Edward Duncan**, Pte., Signal Section, R.C.R. Battalion Canadians. Came over with Canadian Highlanders in Sept. 1916. Has been in France since May 1918. Son of Mrs Watson, Christie Street. [Pl. 3].
- Watt, Robert John Miller**, Gunner, R.F.A. Enlisted April 1916. Served in France from April 1917 on the Ypres and Somme Sectors. Wounded near Peronne, 7th Sept. 1918. Son of Mr David Watt, 24 Viewfield Terrace. [Pl. 8].
- Watt, Thomas Donald Gordon**, Lieut., Queen's Own Cameron Highlanders. Joined R.N.A.S. Nov. 1914. Served in France as a Petty Officer. Commissioned in Camerons, Nov. 1915. Served in France with 7th Battalion, Aug. 1916—April 1917, chiefly on the Somme. Wounded, 3rd April 1917, at Arras. Relinquished commission on account of ill-health caused by wounds, Oct. 1918. Son of Mr David Watt, Viewfield Terrace. [Pl. 10].
- Weir, David**, Lieut., R.A.F. Coventry. Joined R.F.C. in May 1915 as 2nd air-mechanic. Transferred to Aeronautical Inspection Dept., June 1915. Promoted five times, being finally made Assistant Inspector in the Aeronautical Inspection Dept., and given a commission as 1st Lieut. R.A.F., Oct., 1917. Retained throughout on inspection work in the British Isles. Address—Morrison Cottage, Christie St. [Pl. 9].
- Weir, James**, Capt. Mobilised, July 1914, in Ardeer Coy., R.S.F. Released, Oct. 1914, to work on explosives at Nobel's. Address—St. Andrew's Cottage, Ardrossan.
- Weir, John Alexander Hamilton**, Pte., R.A.S.C. Joined 3rd K.O.S.B., July 1916. France, 1916, with 1st K.O.S.B. In action on the Ancre and the Somme, in the Advance on the Scarpe and at Arras. Wounded near Fresnoy. When discharged from Hospital transferred to A.S.C. at King's Electrical College, Aldershot. Address—Struan, Forest Road, Townhill. [Pl. 2].
- Weir, Robert, L.D.S.**, Capt., R.A.M.C. Was in training as a "Pioneer" in the Special Brigade, R.E. for six months, then received a Dental Commission on 1st Aug. 1917. Did duty for six months at the Principal Dental Centre, Edinburgh, and then was sent as Officer-in-Charge to Dental Centre, Scottish Command Depot, Nigg, Ross-shire. Address—Woodmill Terrace. [Pl. 3].
- Westwater, Robert**, Sgt.-Major, Canadian A.M.C. Enlisted Sept. 1914. Landed in England, Oct. 1914. France, Nov. 1914. Invalided from France, Nov. 1915. Received 1914 Star. Address—Mayfield House, Cowdenbeath. [Pl. 11].
- Westwood, Frank A.**, Cpl., Cameron Hrs. of Canada. Served about three years in Cameron Hrs. Took part in battles at Vimy and Passchendaele. Wounded three times, on another occasion gassed. Nephew of Misses Westwood, W. Netherton Street.
- Whyte, Donald**, 2nd Lieut. Enlisted in Nov. 1914 in R.N.A.C. Division as Petty Officer. Served nine months at Dardanelles. Took part in retirement from Gallipoli. Commissioned in Tank Corps, Jan. 1918. Served with 13th Batt. T.C. north of St. Quentin, in the breaking of the Hindenburg line. Once wounded (23rd Aug. 1918). Awarded M.C., Sept. 1918, for good work done in an engagement east of St. Quentin. Son of Mrs George Whyte, 12 Appin Crescent. [Pl. 10].
- Wightman, John**, Lieut., 2/1 H.C.B. Joined 7th Aug. 1914, 1/1 H.C.B. Commissioned in 2/1 H.C.B., May 1915. Lieut., March 1917. Attached R.A.F., April 1918. Demobilised Feb. 1919. Son of Mr T. B. Wightman, Greenmount.
- Wightman, John**, Capt., H.C.B. Mobilised 4th Aug. 1914. On Coast Patrol Duty at Lundin Links, Montrose, and Arbroath. Later, in Ireland (County Galway). Address—Golfdrum Street.
- Wightman, William**, Lieut. Joined 15th A. & S. H., Oct. 1915. Wounded Sept. 1916 at Martinpuich (Somme). Commissioned, March 1917, as dentist. Son of Mr James Wightman, Golfdrum Street.

- Wilkie, John Stewart**, Capt., H.L.I. Was eleven years in the Bankers' Company of the R.S. Mobilised Aug. 1914. Commissioned later, in Service Batt. H.L.I. France, Nov. 1915. Fought in the Battle of the Somme, also at Beaumont-Hamel, and Peronne, and was killed in action, 14th April 1917, near St. Quentin. Son of Mr Wilkie, Carnock. [Pl. 8].
- Wilkinson, Robert**, L.-Cpl., M.G.C. Enlisted in Scots Greys, Aug. 1914. Transferred to 1st Royal Dragoons, April 1915. France, Jan. 1916. Invalided home July 1916. Returned to France with M.G.C., April 1917. Wounded by shell-fire during advance at Cambrai, 24th Nov. 1917. Died at Le Treport Hospital, 17th Dec. 1917. Son of Mr Wm. Wilkinson, Venturefair Avenue. [Pl. 1].
- Wilkinson, William**, Cpl., R.A.F., Andover, Hants. Joined up under 18. Served one year. Demobilised Jan. 1919. Son of Mr William Wilkinson, Venturefair Avenue. [Pl. 4].
- Will, William**, Stoker Petty Officer, H.M.S. "Lancaster." Nine years' Naval Service. Took part in operations at Cuxhaven (H.M.S. "Legion"), and fought in Dogger Bank, Heligoland Bight and Jutland Battles (H.M.S. "Calliope)." Wounded. Son of Mr William Will, Lilybank, Hillend. [Pl. 9].
- Wilson, Charles Sturrock**, Cadet, R.A.F., Uxbridge. Enlisted June 1918. (Aged 18). Son of Mrs Jas. Wilson, Helen Bank, Victoria Street. [Pl. 4].
- Wilson, Donald**, Pte., 3rd Seaforths. Joined 3rd A. & S. H. Transferred to 5th A. & S. H. in France, May 1918. Served in 51st Div. at Arras and Rheims. Severely wounded 27th July 1918. Now (1st Jan. 1919) serving with 3rd Seaforths. Son of Mr W. F. Wilson, 117 Townhill Road. [Pl. 10].
- Wilson, James**, Pte., 8th R.H. 2½ years on Western Front. Gassed, Spring 1918. At Solingen, Germany, Feb. 1919. Son of Mrs Wilson, Charlestown.
- Wilson, Robert**, Pte., R.A.S.C., Supply Depot, Etaples. In R.F.C., in 1917, then King's R.R.C., 1918. Address—26 Melville Street, Lochgelly.
- Wilson, William Rankine**, L.-Cpl., Training Reserve Batt. Served 6½ months in the Cameron Hrs., then attached to Seaforth Hrs. in Cameron Cadet Corps. Served in France. Twice wounded (March and Sept. 1918). Son of Mr John Wilson, 2 Mill Hill Street. [Pl. 5].
- Wood, David Rainforth**, Cadet-Gunner, Edinburgh University Battery O.T.C. Joined O.T.C., 16th April 1918. (Aged 18). Son of Mr David Wood, Stanhurst, Burntisland. [Pl. 10].
- Wotherspoon, Andrew**, 8th Camerons. Address—formerly High Street, Aberdour.
- Young, Angus Gibson**, Pte., 5/6 R.S. Joined Feb. 1916. Served two years in France and Belgium. Was in action before Beaumont-Hamel and at Le Quesnel. For a while invalided in Rouen Hospital. Served later in Messines Sector and in Belgium. Killed in action between St Quentin and Cambrai, 2nd Oct. 1918. Son of Mr Andrew Young, 56 Moodie Street. [Pl. 2].
- Young, Archibald Duncan MacConnel**, Lieut., 42nd Siege Battery. Enlisted Sept. 1915. With Forth R.G.A. and 42nd Siege Battery. Was present at the Battles of Somme, Bullecourt, Ypres. Transferred to T.F. Reserve, April 1918. Son of Dr Young, 80 Perth Road, Cowdenbeath. [Pl. 3].
- Young, Charles James**, Capt. R.A.M.C. Enlisted June 1915. Served at Suvla Bay, Gallipoli, in France, and in Mesopotamia. Son of Dr Young, 80 Perth Road, Cowdenbeath. [Pl. 1].
- Young, John**, Sgt., King's African Rifles. Joined up Aug. 1914, H.C.B. Attached to Black Watch. Served in France in 1916 for short period. Sent back as Instructor in Signalling to his old Battalion. Left for Africa Sept. 1917. Was with K.A.F. in Nyasaland up to April 1919. Son of Mrs Young, 72 James Street. [Pl. 2].
- Young, Thomas Walker**, R.N.A.S. Enlisted Sept. 1917. Mausten, near Ramsgate. Experienced over a dozen air-raids. Address—Castleblair.
- Yule, George W.**, Cadet, O.T.C., Edinburgh University. (Aged 18). Son of Mr Yule, Kinfauns, Upper Largo. [Pl. 5].

ROLL II.

PUPILS and MEMBERS of STAFF who have received DECORATIONS or been MENTIONED in DESPATCHES

Erskine, John, Acting-Coy. Sgt.-Major, 5th Scottish Rifles (T.F.). Won the Victoria Cross on 22nd June 1916 at Givenchy. As was announced in a Supplement to the *London Gazette*, dated Saturday, 5th Aug. 1916, the decoration was awarded him "for most conspicuous bravery." "Whilst the near lip of a crater, caused by the explosion of a large enemy mine, was being consolidated, Acting-Sgt. Erskine rushed out under continuous fire, with utter disregard of danger, and rescued a wounded sergeant and a private. Later, seeing his officer who was believed to be dead, show signs of movement, he ran out to him, bandaged his head, and remained with him for fully an hour, though repeatedly fired at, whilst a shallow trench was being dug to them. He then assisted in bringing in his officer, shielding him with his own body in order to lessen the chance of his being hit again." Sgt.-Major Erskine was also awarded the 1914 Star. Son of Mrs Erskine, 1 East Savile Road, Edinburgh (formerly Park Avenue, Dunfermline). [Pl. 3].

Anderson, David, M.A., Lieut., M.G.C. Awarded the Military Cross, 24th Oct. 1917. "For conspicuous gallantry and good leadership during the operations in Battle of Menin Road, Ypres, 20th Sept. 1917. He led his gun teams across a long stretch of open country, through a heavy enemy barrage, and having to face enemy sniping the whole way. On arriving at the strong point which he was detailed to garrison, he found it unsuitable, and immediately moved his guns further forward to positions from which they could command the valley where the enemy was expected to counter attack. He got his guns quickly into action against good targets, killing large numbers, and rendering great assistance in breaking up the counter-attack." Later, awarded a Bar to M.C. for good leadership in Italy, during the Battle of the Piave, 27th-29th Oct. 1918. He showed "conspicuous gallantry and devotion to duty during the forcing of a passage across the Martiano River on 29th Oct. 1918. Though the northern bank was very strongly held by machine-guns which were sweeping the southern bank, this officer got his guns into action, working one of the guns himself. Under cover of the guns the river was forced. Later in the day this officer gave the greatest assistance in covering the left flank of a battalion when a counter-attack was threatened, and the whole situation was dangerous. Throughout the operations this officer set a very fine example to his men." Address—Hutchesons' Grammar School, Glasgow. [Pl. 7].

Archibald, David M., Capt., Black Watch (51st Division). Was twice strongly commended by his Divisional Commander, and was awarded the Military Cross (May 1917) for gallantry displayed at Beaumont-Hamel (13th and 14th Nov. 1916) and at Arras (9th-23rd April 1917). Later, when the French Government, desired to show their appreciation of the good work done by the Third Army (which included the 51st Division) Lieut. Archibald was one of the officers who received the Croix de Guerre. Son of Mr David Archibald, Farm House, Lassodie. [Pl. 8].

Badenoch, R.E., Capt., 7th R.H. Awarded the Military Cross for gallantry in action at Buzancy, 28th July 1918. "He displayed great gallantry and ability in the clearing of a village, and by his courage and determination set a fine example to his men. His bold initiative and leadership enabled the party under him to capture thirty prisoners." Son of Rev. A. Badenoch, U.F. Abbey Manse. [Pl. 8].

Barclay, Ivan C. C., Surgeon-Probationer, R.N.V.R. Killed in action. Posthumously Mentioned in Despatches. He took part in the Jutland Battle. He was on the "Mary Rose," and the award was made "in recognition of gallantry in the action between H.M. T.B. Destroyers "Mary Rose" and "Strongbow" and three German light cruisers which attacked a convoy on 17th Oct. 1917." Son of late Mr Barclay, Rosecraig, Cowdenbeath. [Pl. 2].

Barkley, Thomas Yuille, Lt.-Col., 27th Casualty Clearing Hospital, Salonica. Strongly commended for efficient management of large hospital, while his O.C. was off duty invalided, twice Mentioned in Despatches (June and Dec. 1918) and made an Officer of the Order of the British Empire (1st Jan. 1919). Son of Mr Barkley, Prospect Villa, Lenzie. [Pl. 9].

Baxter, David Russell, Capt.-Quartermaster, 25th Batt. Australians. Served four years (see Roll I.) and awarded the Military Cross for gallant and distinguished conduct on the Field. Died of wounds, June 1918. Son of Mrs Baxter, 211 Morningside Road, Edinburgh.

Bell, Andrew Melville, Sgt., on Hospital Ship. Later, Stretcher-Bearer and Dispenser. In France from Aug. 1914. Awarded Mons Star. Son of Dr A. L. Bell, Ballochmyle House. [Pl. 2].

Bell, James Gordon, M.B., Ch.B., Capt., R.A.M.C. Awarded the Military Cross for conspicuous bravery and devotion to duty at Delville Wood in 1916. Though he had been sixteen days in the line he went out through heavy shell-fire a distance of two miles to attend to and bring in eight wounded men who had been left in the trenches when the company retired. Son of Dr A. L. Bell, Ballochmyle House. [Pl. 8].

Bennett, John H., Sgt., R.G.A. Awarded the Croix de Guerre in March 1918, after the retreat from St. Quentin. Decorated by President Poincaré. Son of late Mr David Bennett, Saline.

Blair, Thomas, Lieut., Heavy Artillery. Awarded Military Cross for gallant behaviour, on 22nd April 1918. "When an Ammunition Dump was set on fire he got some men and personally assisted to extinguish it. He then made his way along from gun to gun under heavy fire, firing each in turn" (*Gazette*). Son of Mr D. D. Blair, Gartwhinzean. [Pl. 10].

Brown, Alexander, Pte., R.A.F. Strongly commended by Major-General Harper for gallantry in action on 9th April 1916, and awarded the Military Medal. He was then in 1/7 R.H. (51st Div.). Son of Mr A. Brown, Bishop View, Erskine Street, Lochgelly. [Pl. 5].

Bruce, George Robert, M.A., M.D., D.P.H., Major, R.A.M.C. Mentioned in Despatches and awarded the Order of the British Empire for "valuable services rendered in connection with the War." Son of Chief-Constable Bruce, 3 Transy Place. [Pl. 6].

- Butters, Ord Adams**, Capt., Wiltshire Regt. Three times Mentioned in Despatches for skilful discharge of important diplomatic work in Persia (see Roll I.). Son of Mrs Butters, Garvock Hill.
- Campbell, David**, Sgt.-Major, R.A.F., Engine-Repair Section, Farnborough. "Mentioned," 13th March 1918. "Brought to the notice of the Secretary of State for War for valuable services rendered in connection with the War." Son of Mrs Campbell, Hollybank, Victoria Street. [Pl. 8].
- Cant, Andrew M.**, Lieut., M.G.C. Awarded the Military Cross for "conspicuous gallantry and devotion to duty" during German advance in March 1918. "By his initiative and courage held on with his guns till the last moment possible supporting the infantry by his fire. In successive retirements showed sound judgment, and was able to withdraw his guns without loss of material." Son of Mrs M. Cant, High Street, Cowdenbeath. [Pl. 3].
- Condie, Robert**, 2nd Lieut., Rifle Brigade. Went to France with original E.F. Was in retreat from Mons and holds the 1914 Star. Son of Mr A. Condie, Brigend, Townhill. [Pl. 3].
- Connell, Robert Macnaughton**, Capt. Awarded Military Cross for distinguished service in connection with military operations in France and Flanders. Son of Mr P. M. Connell, Balleira, Viewfield. [Pl. 1].
- Cuthell, John**, 2nd Lieut., M.G.C. (9th Div.). Awarded Military Cross "for conspicuous gallantry and devotion to duty. On 17th October 1918, he was in charge of his section which was assisting the infantry to hold the line established on the east bank of the River Lys to guard the bridge-head. The enemy counter-attacked twice during the morning, but both attacks were beaten off, largely owing to the very able handling of his guns. He remained in position till late in the evening, and throughout set a fine example to those with him." Son of late Mr J. M. Cuthell, Schoolhouse, North Queensferry. [Pl. 1].
- Davidson, Samuel**, Lieut., 8th R.S. Mentioned in Sir Douglas Haig's Despatch of 8th Nov. 1918. Son of late Mr S. Davidson (formerly agent, Commercial Bank, Dunfermline), and of Mrs Davidson, 33 St. Bernard's Crescent, Edinburgh.
- Dick, Jas. A.**, Lieut., Tank Corps. Was present at evacuation of Archangel. Awarded "The Order of St Stanislaw with swords and Riband." Son of Mr Jas. Dick, Brucefield. [Pl. 3].
- Elder, John Davie**, Capt. Awarded the Military Cross, 5th Nov. 1916, for fine leadership in an attack on the enemy line north of Flers. Though fighting against heavy odds his company captured and consolidated their objective, beating off many counter-attacks. Also, about ten months later (20th Sept. 1917) Awarded Bar to Military Cross for similar piece of work north-west of Ypres. Though wounded before the attack he led his company successfully to their objective. Son of the late Mrs Elder, Castleblair Park. Address—Adelaide, S.A. [Pl. 1].
- Erskine, Andrew A.**, Sgt. R.E. Awarded D.C.M. for bravery in the Field. Address Shiresmill, Newmills. [Pl. 12].
- Ferguson, John**, Ccy. Sgt.-Major, 10th R.H. Besides decorations won in India Sgt-Major Ferguson in 1915 received from the King the Meritorious Service Medal, for "brilliant service and good conduct." Sgt-Major Ferguson was Janitor of School from 1902 till the outbreak of War when he rejoined. [Pl. 4].
- Fisher, Matthew Harold**, Sgt., South African Scottish. Served in Africa, Egypt, and France (see Roll I.). Awarded Distinguished Conduct Medal for good work done at Le Cateau, 17th Oct. 1918. Son of Mr J. H. Fisher, Douglas Street. [Pl. 4].
- Fortune, Thomas**, Pte., Heavy Branch M.G.C. and Tank Corps. While in M.G.C. was strongly commended by his Divisional Commander for "coolness and straight shooting" in Battle of Arras (23rd April 1917); and after his transference to the Tank Corps was similarly complimented on the pluck and determination in action shown by him in the Battle of Cambrai (20th Nov. 1917), and awarded the Military Medal. Son of Mr Fortune, The Beeches, Cowdenbeath. [Pl. 2].
- Henderson, Thomas A.**, Lieut., The Black Watch (2nd Batt.). For good work done in Mesopotamia (he took part in the Relief of Kut and Capture of Bagdad) was awarded the Military Cross and Decoration of the Russian Order of St Vladimir, 4th Class (with swords), and was mentioned in Despatches. Served also in France and Palestine (see Roll I.). Son of Mr George Henderson, Schoolhouse, Townhill. [Pl. 1].
- Inglis, James**, Sgt. (Act. Coy. Sgt.-Major), 1/7 R.H. (51st Div.). Awarded the Military Medal after Battle of Cambrai (20th Nov. 1917). Son of Mr James Inglis, 12 Viewfield Terrace. [Pl. 8].
- Irvine, Robert**, 2nd Lieut., 17th L.F. Awarded Military Cross for "gallant conduct previous to and during a raid on a crater, 12th-13th May 1917." Mentioned in Despatches in June 1918 for work done during a night bombing raid on battalion billets. Awarded Croix de Guerre for "conspicuous gallantry and devotion to duty during attacks, Oct. 1918." Son of Mr James Irvine, 64 Townhill Road. [Pl. 7].
- Jenkins, George M.**, Lieut., M.G.C. Awarded Military Cross for good work done on Cambrai front in repelling successive counter-attacks of the enemy, his own guns being so skilfully placed that he had practically no casualties amongst his men (Oct. 1918). Son of Mr John Jenkins, Keith Street, Kincardine-on-Forth. [Pl. 2].
- Keddie, David**, Lieut., 2nd H.L.I. Took part in several engagements in France, and for steady devotion to duty, was Mentioned in Sir Douglas Haig's Despatches, 24th Dec. 1917. Son of Mr David Keddie, Lassodie. [Pl. 8].
- Kirk, Rev. James, M.A.**, Chaplain, 10th Brigade (2nd Seaforths). After his first year's service, was Mentioned in Despatches, and towards the end of his second year with the Seaforths was awarded the Military Cross for having discharged his duty with "conspicuous gallantry and total disregard of his personal safety." Died of wounds, March 1918. Was Minister of Dunbar Parish. [Pl. 8].
- Lamberton, James**, Capt., R.A.M.C. Has the 1914-15 Star. Son of late Mr James Lamberton, Achnacloch, Halbeath Road.
- Low, John Brown**, Capt., R.A.F. Served in Egypt and Palestine (see Roll I.). Mentioned in Despatches. Son of Mr John Low, 14 Maule Street, Carnoustie. [Pl. 6].
- Low, Robert**, Pte., 1st Scots Guards. Mentioned in Sir John French's Despatches, Jan. 1916, for gallantry in the Field. Under heavy machine-gun and shell fire he brought in twelve wounded comrades. He was awarded the Military Medal for similar work at the Battle of the Somme in Sept., but was reported missing on 15th Sept. 1916, and later, officially presumed to have died on that day or subsequently. Son of Mr John Low, Alloa (formerly 1 Gladstone Terrace, Crossgates). [Pl. 5].
- Lumley, Philip**, Major, R.G.A. Awarded the Military Cross, Jan. 1919, for good work done (in Autumn of 1918), while Acting O.C. of 137th Heavy Battery during the O.C.'s absence. Major Lumley also holds the Territorial Efficiency Medal (1912), and the Coronation Medal (1911). Son of Mr William Lumley, Abbey House, Culross. [Pl. 9].

- Lundie, Harry**, Sgt., A. & S. Hrs. Awarded 1914 Star. Was in retreat from Mons. Killed in action, Nov. 1914. Address—40a Aberdeen Park, Highbury, London. [Pl. 12].
- Lundie, John**, Pte., 2nd A. & S. Hrs. 1914 Star. Was in retreat from Mons. Address—40a Aberdeen Park, Highbury, London. [Pl. 11].
- Mackie, James Campbell**, Capt., A.S.C. France 1914. (Has 1914 Star). Showed quite exceptional resourcefulness, energy and organising capacity in connection with repair of Motor Vehicles. Three times Mentioned in Despatches and awarded Companionship of Distinguished Service Order. Son of late Mr J. B. Mackie, "Pitcairnie," Park Place.
- Mackie, John Duncan, M.A.**, (Oxon.), Capt., 14th A. & S.H. "Captain Mackie," his Colonel wrote "showed special qualities as a leader, and his men would follow him anywhere. He was awarded the Military Cross for specially good work, and the opinion of his senior officers invariably has been that he is endowed with all-round abilities of a very high order." Son of late Mr J. B. Mackie, "Pitcairnie," Park Place. [Pl. 9].
- Marshall, James Paton**, 2nd Lieut., R.E. Gained Military Medal, Oct. 1916, while Sergeant. Son of Mr John Marshall, "Greenview," Cowdenbeath. [Pl. 1].
- Marshall, John Vass**, Lieut., 291st (London) Bgde. R.F.A. Awarded Military Cross in "recognition of his gallantry and devotion to duty in the Field." "He displayed great gallantry and skill when in command of a section supporting an advance guard. He brought his guns forward over difficult country, and taking up a favourable position, did great execution among the enemy. He also conducted a reconnaissance with much ability, bringing back valuable information" (*Times*, 15th Jan. 1919). During the reconnaissance referred to Lieut. Marshall was out for twenty-four hours inside the German lines. Son of Mr James M. Marshall, Newcastle (formerly Rose Street, Dunfermline). [Pl. 2].
- Mathewson, George G.**, Lieut., R.E. Killed in action at Rouvroy-en-Santerre, 27th March 1918 (see Roll III), and posthumously Mentioned in Sir Douglas Haig's Despatches, 7th April 1918, for "gallant and distinguished service in the Field." "By his personal directions," wrote one of his fellow-officers "he was responsible for killing a great number of the enemy." Son of Mr George Mathewson, Hendra, Comely Bank. [Pl. 3].
- Maule, Charles**, 2nd Lieut., M.G.C. Awarded the Military Cross (*Gazette*, 26th Sept. 1917) for gallantry in action at Boesinghe near Ypres, July 1917. Though gassed on the 28th and wounded on the 30th, he remained to take part with his men in an attack on the 31st. Son of late Mr R. Maule, 2 So. Dewar Street. [Pl. 7].
- Meikle, James Drysdale**, 2nd Lieut., 6th King's Royal Rifle Corps. Commended by his Divisional Commander as having distinguished himself by his conduct in action; and, later, Mentioned in Sir Douglas Haig's Despatches for "Meritorious Action in the Field." Son of Mr J. T. Meikle, Strathearn Villa. [Pl. 7].
- Miller, James**, 2nd Lieut., R.F.A. Served on Western Front. Was Mentioned in Despatches. Son of Mrs Miller, 11 East Park Street, Cowdenbeath.
- Moodie, Rev. Andrew M.**, Capt., 7th R.H. Awarded the Military Cross for "conspicuous gallantry and devotion to duty," in the early stages of the Battle of Cambrai (20th—25th Nov. 1917). "He led his Company in an attack with great skill and courage under intense fire, and when held up by machine-gun fire continued to press on and captured 50 prisoners. The magnificent example of coolness and courage which he set his men contributed largely to the success of the operation." Son of Mrs Moodie, Limekilns. [Pl. 2].
- Miller, Thomas Easson**, Lieut., 1st Canadian Battalion. Awarded the Military Medal in Dec. 1917, when serving as Corporal, for holding an advanced post against the Germans for 36 hours with but six men. And in the Autumn of 1918, after he had been Commissioned, the Companionship of the Distinguished Service Order was conferred upon him for the exploit thus recorded in the *Canadian Daily Record*, for 25th Oct. 1918. "This officer led his platoon with great skill and gallantry in the storming of the Canal du Nord. Wounded early in the engagement, he remained on duty, because his Company Commander had also been wounded seriously, and led his Company to their objective. When the enemy counter-attacked to the west of Haynecourt, exposing the right flank of the brigade, Lieut. Miller moved his Company into a right flank. That night he made a daring reconnaissance, and next day, disregarding his wound, when the troops at his right hand failed to keep up with the advance of his unit, he established contact with them, covering the gap and thus securing a very dangerous situation. On the following day he led an attack through double belts of wire, swept by shell and machine-gun fire, personally rushed to the enemy position and captured 22 prisoners single-handed. Afterwards he was knocked unconscious by a shell, but recovering two hours later, resumed command and protected the right flank against repeated counter-attacks, refusing to evacuate until the battalion was relieved." He is to receive also the 1914-15 Star. Son of the Rev. T. E. Miller, Gillespie U.F. Church. [Pl. 1].
- Mollison, Stanley**, Lieut., Australian F.A. While serving as Sergeant (Trench Mortars) was awarded Military Medal after taking of Pozières "for bravery in the Field." Son of Mrs Mollison, Castleblair Park. [Pl. 8].
- Naismith, James Bertram, M.A.**, Capt. (Acting-Major), R.G.A. Joined Nov. 1914, and served 3½ years in France. Mentioned in Despatches for "gallant and distinguished conduct in the Field," Dec. 1918. On staff of School as Teacher of English from 1910. [Pl. 1].
- Paton, Leonard Cecil**, Lieut., Cameronians. Did good work as Brigade Bombing Officer, and during the "Glengarry Battle." Wounded three times. Twice Mentioned in Despatches, and awarded the Military Cross. Address—"Fennohr," Upper Gray Street, Edinburgh. (Son of late Mr Paton, Schoolhouse, Pittencrieff.)
- Paton, Montgomerie P.**, Major, R.A.M.C. For some time in charge of Casualty Clearing Hospital, Chatham, and then in France. Was D.A.D.M.S. for 21st Div. Was three times Mentioned in Despatches, and awarded the Military Cross and Companionship of the Distinguished Service Order. Son of late Mr Paton, Schoolhouse, Pittencrieff.
- Pratt, David**, Sgt., R.A.M.C. Awarded Military Medal for good work done during great German Offensive, March 1918. Son of Mrs Pratt, Tushielaw, Lochore, Glencraig. [Pl. 6].
- Rankine, George, M.B., Ch.B.**, Major, D.A.D.M.S., R.A.M.C. Served for over three years, and for steady and strenuous devotion to duty, with utter disregard of his personal safety, was awarded a striking succession of honours—the Military Cross (after Battle of Loos, 1915), the Croix de Chevalier de la Legion d'Honneur (1917), a Bar to Military Cross (Spring 1918), and a second Bar to Military Cross (after Battle of Flanders, Oct. 1918). And he was three times Mentioned in Despatches. Son of Mrs G. Rankine, 62 Cameron Street. [Pl. 10].
- Reekie, Andrew**, L.-Cpl., 17 R.H., attached Headquarters 51st (Highland) Division. Specially Mentioned in Sir D. Haig's Despatches. Address—106 High Street, Cowdenbeath. [Pl. 10].

- Robertson, Angus**, Major, R.G.A. Specially Mentioned in Despatches (Dec. 1917) by Sir Douglas Haig, "for distinguished and gallant services and devotion to duty," and awarded the Military Cross. Son of Sir William Robertson, Benachie, [Pl. 11].
- Robertson, Maxwell**, Sgt., 9th Scottish Rifles. Killed in action, 2nd Dec. 1915. Was posthumously Mentioned in Sir Douglas Haig's Despatches for "gallant and distinguished conduct in the Field." Son of late Mr R. Robertson, Schoolhouse, Saline. [Pl. 11].
- Robertson, Walter**, Coy.-Q.M.-Sgt., Tank Corps. Had a long, varied, and crowded career (see Roll I.). Was in the Mons Retreat. Awarded Mons Star. Son of late Mr Walter Robertson, Pitreavie. [Pl. 2].
- Robertson, William Berry**, Major, 16th R.S. Awarded the Military Cross, Jan. 1918, for good work during the Battle of Messines (1917), in which he was wounded. Son of Sir William Robertson, Benachie. [Pl. 11].
- Rodger, Alex. J.**, Capt., 2/35 Sikhs, Lahore. "For conspicuous gallantry and devotion to duty," while serving with 5th R.S.F. in Gallipoli and Egypt, was awarded the Military Cross (June 1917), and Mentioned in Despatches (July 1917). Son of Mr James Rodger, 16 Kemp Place, Glenogle Road, Edinburgh. [Pl. 1].
- Rowan, John G.**, Capt., 7th R.H. Twice specially commended by Divisional Commander for gallantry on Active Service, and awarded the Military Cross after the Battle of Merville. "During an enemy attack he held his Company together under very heavy machine-gun fire until wounded. His magnificent example encouraged all ranks to determined resistance." Son of Mr H. Rowan, Foulford House, Cowdenbeath. [Pl. 3].
- Russell, David Henry**, Major, R.A.M.C. (See Roll I.). Awarded Military Cross, "for great courage and devotion to duty throughout the days of 7th and 8th June 1917, in the Ypres Salient. Capt. Russell has shown a complete disregard for his own safety, and has for 60 hours superintended the work of the Bearer Division. He has been constant in his efforts to locate the positions where the wounded were lying, and to arrange for their early removal. At the request of a Battalion-Commander he visited the front line, and dressed every wounded man lying there. On many occasions Capt. Russell has shown great gallantry and determination. His devoted labours undoubtedly saved many valuable lives." On another occasion, for similar work, also on Flanders Front, he was awarded a Bar to the Military Cross. Son of Mrs Russell, Canmore Street.
- Scott, Alex.**, Capt., R.H. Awarded the Military Cross, "for conspicuous gallantry while commanding a Company during an attack. The Company was ordered to take over the former front line from another unit, and on the way heavy enemy barrage depleted it of a quarter of its strength in casualties. Owing to this officer's splendid example, however, the front line was taken over without delay. Some days later he again showed great gallantry during an attack, leading his Company forward through heavy machine-gun barrage with comparatively few casualties. In this he was severely wounded, but remained at duty. Throughout operations he showed conspicuous courage and fine leadership." Son of Mr H. F. Scott, Pentland View, Inverkeithing. [Pl. 6].
- Smellie, William**, Capt., 5th R.S.F. After the capture of Gaza, was, "for conspicuous gallantry and devotion to duty," awarded the Military Cross. Son of Mr Smellie, Schoolhouse, Lochgelly. [Pl. 7].
- Stephen, George**, Sergt., Canadians. Awarded Military Medal, after Arras, for excellence of reconnaissance work. Brother of Miss Stephen, Chalmers Street.
- Shepherd, William**, Pte., 2nd Gordon Hrs. Took part in many engagements in France and Italy, and was awarded the Military Medal, "for gallantry in action during the operations on the Piave, commencing on the 26th Oct. 1918." Also awarded the Distinguished Conduct Medal, "for conspicuous bravery in the field." "A runner of most conspicuous courage, determination and initiative, who showed an absolute disregard for danger, and seems to revel in overcoming obstacles that seem impossible." Son of Mr Shepherd, Office House, Oakley. [Pl. 8].
- Simpson, Charles Robb**, Lieut., R.G.A. Awarded the Military Cross "During an intense bombardment of gas and H.E. throughout the whole night and early morning, he kept his sections of guns in action until one was knocked out by a direct hit, and the aiming points of the other blown up. He subsequently assisted in the removal of wounded and those affected by gas, though he was himself affected by the latter. He displayed a fine example of courage to all." Later Lieut. Simpson was also awarded a Bar to the Military Cross, "for conspicuous gallantry and devotion to duty near Lihons on the night of 17-18th Aug. 1918. A large quantity of 60-pounder ammunition was set on fire by hostile shell-fire. This officer, without thought for himself, and with the assistance of only one gunner in the first place, was able to get the fire completely under control, preventing it spreading to other dumps in the immediate vicinity. A very strong wind blowing at the time made the work both dangerous and difficult. He exposed himself to shell-fire and the great risk of burning cartridges and fuses for three-quarters of an hour." Son of the late Mr William Simpson, Solicitor and Town Clerk. Address—"Redcroft," Garvock Hill. [Pl. 3].
- Skinner, William Hugh**, L.-Cpl., 1st Northumberland Fusiliers. Awarded the Military Medal for "bravery in the Field," Nov. 1917. "During the operations at the Apex"—near Bullecourt—"between the 12th and 16th December 1917, this N.C.O. whilst in charge of a bombing squad showed great gallantry and devotion to duty. He inflicted heavy casualties on the enemy and compelled him to retire. Even after he had been wounded he continued to direct his squad and was only compelled to give over his command owing to his complete exhaustion." He was mortally wounded less than three weeks afterwards, and the Medal was posthumously presented to his father, Mr Andrew Skinner, Halkettshall, Lincolns. [Pl. 2].
- Stevenson, Alan**, Gunner, Despatch Rider, 3rd Australian Division. Awarded Military Medal for "conspicuous services" during the Messines engagement. As cycle orderly he carried "important and urgent messages as to ammunition requirements. These messages were carried at all hours both day and night, and frequently under heavy shell fire and through gas" (Lt.-Col. Dereham). Son of Rev. R. Stevenson, The Abbey. [Pl. 10].
- Swan, Robert**, Sgt., R.E., 70th Motor Airline Section. While serving on staff of Hitchin Signal Depot, was "brought to the notice of the Secretary of State for War for valuable services rendered in connection with the War" (*Times*, 22nd March 1917). Son of Mr Swan, 7 Castleblair Lane. [Pl. 6].
- Westwater, Robert**, Sgt.-Major, Canadian A.M.C., Kit-chener Hospital, Brighton. Awarded 1914 Star. Address—Mayfield House, Cowdenbeath. [Pl. 11].
- Whyte, Donald**, 2nd Lieut., Tank Corps. Awarded Military Cross for good work done during an engagement east of St Quentin. Son of Mrs George Whyte, 12 Appin Crescent. [Pl. 10].

ROLL III. :: THE HONOURED DEAD

*"War . . . the man, whom prudence rules, will shun ;
But if its flames are kindled, no mean crown
He wins who bravely for his country dies."—EURIPIDES.*

- Aird, William**, Pte., 62nd M.G.C. Died of wounds at a Casualty Station in France, 1st Sept. 1918. Son of Mr William Aird, Stenhouse, Burntisland (formerly of Colton of Pittencreeff).
- Barber, Joseph Miller**, Sgt., 9th R.H. Killed in action at the Battle of Loos, 25th Sept. 1915. Son of Mr John Barber, Elgin Cottage. [Pl. 12].
- Barclay, Ivan C. C.**, Surgeon-Probationer, R.N.V.R., H.M.S. T.B. Destroyer "Mary Rose." Killed in action 17th Oct. 1917. Posthumously Mentioned in Despatches (see Roll II). Son of Mr Barclay, Rosecraig, Cowdenbeath. [Pl. 2].
- Barclay, William Kirk**, Lieut., R.H. Wounded severely at Festubert, 16th June 1915. Died at Boulogne, 20th June. Son of the late Mr Barclay, Rosecraig, Cowdenbeath. (Resided at 257 High Street, Cowdenbeath). [Pl. 4].
- Barkley, Martin Bell**, 2nd Lieut., 1st. R.S.F. Killed in action in France, 2nd Sept. 1918, after fully four years' service. Son of Mr Barkley, Prospect Villa, Lenzie. [Pl. 9].
- Baxter, David Russell**, M.C., Capt.-Qmr., Australians. Died, 13th June 1918 of wounds received at Bonnavy, France, on 1st June. Son of Mrs Baxter, 211 Morningside Road, Edinburgh.
- Beaty, David Edmond**, Wireless Officer. Drowned at sea on 9th Nov. 1917, when his ship, H.M.T. "Umgeni" was lost with all hands. "Highly esteemed by his superiors—gentle, manly, conscientious," wrote one who knew him well. Son of Mr Beaty, Station House, Longniddry. [Pl. 9].
- Bell, Thomas H. S.**, Capt., R.A.M.C. Killed in action at Vermelles, on 1st October 1915, while attending a wounded soldier in a front trench. Son of Dr A. L. Bell, Ballochmyle House. [Pl. 8].
- Bennett, James**, 2nd Lieut., R.E. Killed in action near Loos, 28th Nov. 1916. Son of late Mr David Bennett, Saline. [Pl. 1].
- Binning, William B.**, 2nd Lieut., M.G.C. Killed at Armentieres, 23rd April 1916. Buried in Baillieul. Son of Mr Sydney R. Binning, Lochview, Stenhouse Street, Cowdenbeath. [Pl. 6].
- Birrell, John.**, Cpl. Killed in action in France, on 20th July 1918, while leading his men. His platoon was in the "attacking wave" and he was struck down by a bullet from a German machine-gun. His sergeant wrote of him that he was "keen on work and cool in danger . . . admired and respected by the whole platoon." Son of Mr David Birrell, Clunie Bank, Venturefair. [Pl. 5].
- Black, John Anderson**, Coy. Q.M.S., 8th Seaforths. Killed in action in France, 7th November 1918. Buried at Wez-Vervain, near Tournai. Address—61 Golfdrum Street. [Pl. 4].
- Brown, James H.**, Pte., R.S.F. Killed at Battle of Romani, in Egypt, 4th August 1916. Son of Mrs Brown, 48 Grieve Street. [Pl. 5].
- Bruce, Donald**, L.-Cpl., 14th A. & S. Hrs. Died of wounds received on outpost duty, 22nd March 1917. He "won the respect and confidence of his officers and comrades." Son of Mr W. Bruce, 29 Rumblingwell. [Pl. 6].
- Buntine, Robert**, 2nd Lieut., Gordon Hrs. Wounded near Arras, 28th March 1918. Died 31st March. Son of Mrs Buntine, Coylton, Leven. [Pl. 10].
- Burt, Andrew**, Lieut., R.E. Killed in action in France, 18th Dec. 1914. A Territorial from April 1911, he volunteered for the Front immediately war broke out, though he was then over 40. He began life as a Colliery Clerk at Halbeath, but just before the war he was living at Tranent where he was Manager of the Elphinstone Colliery. "He took a keen interest in all movements for the advancement of his fellows," and served for some time on the Parish Council and School Board. He was "the class of officer and the class of man that the country can ill spare." [Pl. 9].
- Campbell, Alexander, M.A.**, Gunner, R.G.A. Died of Influenza-pneumonia in Maker Hospital, Plymouth, 9th Nov. 1918. Formerly a Teacher of Classics in the School. Son of Mr A. Campbell, King Harold Street, Lerwick. [Pl. 1].
- Clarke, Ian Alexander Murray-Mitchell**, Capt., R.A.M.C. Killed during a charge on 16th Nov. 1916 (see Roll I.). Son of Dr Clarke, Mossgreen, Crossgates. [Pl. 3].
- Clark, Samuel C.**, Lieut., 1st Gordon Hrs. Was wounded near Bapaume in an attack on Gonnecourt on 23rd Aug., and died at Endsleigh Palace Hospital, London, on 17th Sept. 1918. Son of Mr John Clark, Glencairn House, Glencairn. [Pl. 1].
- Cook, George**, Pte., S. Wales Borderers. Died of disease, 1st July 1916, in Mesopotamia. Son of Mr A. Cook, Woodend, Cardenden. [Pl. 2].
- Cooper, Thomas, L.-Cpl.**, 1st H.L.I. Killed in action on 3rd March 1916 in Mesopotamia in attack on the Es Sinn fortifications. Son of Mr William Cooper, 23 Thistle Street, Cowdenbeath. [Pl. 5].
- Cox, Percy**, Signaller, R.G.A. Died, 20th Jan. 1917, of wounds received in Battle of the Somme. Son of Mr B. Cox, 15 Keith Street, Kincardine-on-Forth. [Pl. 2].
- Craig, William Y.**, Capt., King's Own Liverpool Regt. Killed in action, 20th Sept. 1917. Son of Mr James Chapman Craig, High Street.
- Dick, James Inglis**, Pte., R.H. Killed in action on the Somme, 25th Oct. 1916. Son of Mr James Dick, The Elms, Comely Park Place. [Pl. 7].
- Dow, John**, Pte., 7th Seaforth Hrs. Served on Western Front. Died on 24th April 1916 of wounds received in action on the previous day. Son of Mr John Dow, Woodend Park, Kelty. [Pl. 12].
- Drysdale, Charles**, L.-Cpl., 1st Gordon Hrs. Killed in action at Delville Wood, 18th July 1916. Buried in Caterpillar Valley, north of Montauban. Son of Mrs Drysdale, Headwell Road. [Pl. 4].
- Erskine, John, V.C.**, Act.-Coy.-Sgt.-Major, 5th Scottish Rifles (T.F.). Killed in action while gallantly leading his men—after all his officers had been killed and he himself twice wounded—in the Second Battle of the Somme, on 14th April 1917 (see Rolls I. and II.). Son of Mrs Erskine, 1 East Savile Road, Edinburgh, (formerly Park Avenue, Dunfermline). [Pl. 3].
- Erskine, William**, L.-Cpl., 17th H.L.I. Killed in the Battle of Beaumont-Hamel on 18th Nov. 1916. Son of Mrs Erskine, 1 East Savile Road, Edinburgh (formerly Park Avenue, Dunfermline). [Pl. 3].

- Ferguson, John**, Coy.-Sgt.-Major, 10th R.H. Died on Service, 10th Dec. 1916. A veteran of the Hazara and Chitral Relief Expeditions, Sgt.-Major Ferguson rejoined on the outbreak of War, and toiled zealously at Gales and elsewhere training recruits and cadets. His patriotic exertions were recognised by the award of the Meritorious Service Medal (see Roll II.), but probably hastened his death, the immediate cause of which was the bursting of a blood-vessel. Janitor of School from 1902. [Pl. 4].
- Fortune, John, M.D., D.P.H.**, Capt., R.A.M.C. Joined June 1917, and served in Mesopotamia. Died on Service there, 27th Dec. 1918, aged 37. His too brief career was brilliant and rich in promise. Besides being M.D. (Edin.) and holder of the D.P.H. (Oxford), he had distinguished himself in the study of tropical diseases, and of the psychological aspects of disease, and before joining the R.A.M.C. was Medical Officer of Health in Newcastle-under-Lyme. Son of Mr James Fortune, "The Beeches," Cowdenbeath. [Pl. 9].
- Fothergill, John S.**, Pte., 1/4 Seaforth Hrs. Died of wounds, 31st July 1918. Son of Mr James Fothergill, 24 Victoria Terrace. [Pl. 10].
- Fulton, David**, Pte., 3rd Royal Scots. Killed in action at Trones Wood, 15th July 1916. Brother of Mrs Donald, Kenfield, Mannofield, Aberdeen. [Pl. 1].
- Gibson, Robert M.**, Pte., 1/15 London Rifles. Killed in action, or died of wounds, 23rd March 1918. Son of Mr James Gibson, Abbot Street. [Pl. 9].
- Glass, William**, Pte., Canadians. Reported Missing, 9th June 1917. Reported killed, near Avions, 22nd Aug. 1917. [Pl. 12].
- Goodall, Alexander**, Cadet, R.A.F. Died of Pneumonia at Blandford, Dorset, 22nd Oct. 1918. Son of Mr John C. Goodall, Cardenbank, Cardenden. [Pl. 9].
- Gow, James Lightfoot**, Lieut., 1st K.O.S.B. Killed in action at the Somme, 30th June 1916. Son of late Mrs Gow, Glencairn Cottage, Grieve Street. [Pl. 1].
- Hamilton, Thomas**, Pte., 10th A. & S. Hrs. Reported Missing, 3rd May 1917. Later presumed to have been killed on that date or subsequently. Son of Mr Thomas Hamilton, 2 Christie Street. [Pl. 7].
- Harley, Ralph**, L.-Cpl., 14th R.H. Killed in Action in Palestine, 1st Nov. 1917, while on a mission of voluntary special service in connection with the advance made in that year. Son of Ex-Provost Harley, Dewar Street. [Pl. 12].
- Hayworth, Frederick**, 2nd Lieut., 7th A. & S. Hrs. (attached 1st London Scottish). Killed in Action near Monchy-le-Preux, 12th May 1917. Son of Mr William Hayworth, Royal Bank House, Lennoxton. [Pl. 6].
- Hayworth, Harry A.**, 2nd Lieut., 7th A. & S. Hrs. (attached 10th A. & S. Hrs.). Killed in Action near Arras, 15th April 1917. Son of Mr William Hayworth, Royal Bank House, Lennoxton. [Pl. 12].
- Henderson, Thomas**, Pte., R.A.M.C., 21st Field Ambulance. Killed in the Battle of the Somme. He was carrying a wounded officer when he was killed instantaneously by a shell. His Captain wrote of him:—"He always carried out his work with the utmost courage and ability, and his loss will be keenly felt both by officers and men." Son of Mr Edward Henderson, 71 Rumblingwell. [Pl. 6].
- Hepburn, Andrew Anderson**, Flight-Cadet, R.A.F. Killed in Aeroplane accident at Turnberry, 23rd Aug. 1918. Son of Mr W. Hepburn, Dewar Street. [Pl. 9].
- Hodgson, Alfred Bruce**, Cadet, R.A.F. Died of Pneumonia whilst in training at Hastings, 23rd March 1918, aged 18 years. Son of Mr S. Hodgson, "Staincliffe," Methven Drive. [Pl. 1].
- Hodgson, Charles**, 2nd Lieut., 15th Royal Scots. Died of wounds in Hospital at Puchvilliers, 9th Aug. 1916. Son of Mr S. Hodgson, Methven Drive. [Pl. 10].
- Houston, William R.**, Capt., 12th Royal Scots (attached 1st R.S.F.). Mortally wounded at St Eloi, 27th March 1916. Son of Mr John Houston, Roy Lodge. [Pl. 11].
- Hunter, Thomas**, L.-Cpl., M.G.C. Killed in Action instantaneously by shell-fire, near Maroeuil, 20th May 1916. "He was a typical soldier," wrote one of his officers, "always cheery, bright, and ready to do his duty." Son of Mr John Hunter, 90 Perth Road, Cowdenbeath. [Pl. 6].
- Hutton, Walter F.**, 2nd Lieut., 11th R.H. Killed in Longueval during the Battle of the Somme, 16th July 1916, aged 20. Son of Mr David Hutton, 58 Brucefield Avenue. [Pl. 7].
- Izatt, John**, Pte., M.T., A.S.C. Died of Pneumonia in Boulogne, July 1918. Son of Mrs Izatt, Saline Road, Kelty. [Pl. 10].
- Kilgour, David Alexis Crichton**, Pte., 1/6 R.H., Lewis Gun Section. Killed in action at Beaumont-Hamel, 13th Nov. 1916. Son of Mr David Kilgour, Crossgates. [Pl. 10].
- Kirk, Rev. James, M.A., M.C.**, Chaplain. Died of wounds, March 1918, after fully two years' service in the 10th Brigade, mainly with 2nd Seaforths (see Rolls I. and II.). His fellow-officers described him as "the bravest officer in the battalion," and declared that he was "adored by all," and always did his utmost by example as well as precept "to cheer and encourage his men." Mr Kirk had a brilliant career both as a pupil in the school and as a student at St. Andrew's. In Dunbar, where he was Parish Minister, he took an interest in public affairs and was a Member of the School Board. [Pl. 8].
- Laing, Alex.**, Pte., 1st Canadian M.G.C. Killed in action at Vimy Ridge, 9th April, 1918. Son of Mr James Laing, 90 High Street, Cowdenbeath.
- Lee, Charles, J. N.**, Lieut., Canadians. Killed by shell-fire at Boulton Wood, near Cambrai, 27th Sept. 1918, while trying to extricate his men from a difficult position. Son of late Dr Nairne Lee, Viewfield Terrace.
- Leishman, Robert**, Lewis Gunner, 9th R.H. Killed at Le Sars, France, 9th Oct. 1916. His widow's address is 9 Hope Street, Inverkeithing.
- Leitch, James Glass**, Pte., 14th A. & S. H. Died of wounds in France, near Loos, Sept. 1916. Son of late Mr R. Leitch, Roscobie. [Pl. 11].
- Leitch, John Muir**, Petty Officer, Royal Naval Armoured-Car Division. Died from dysentery at Alexandria, 8th Dec. 1915. His widow's address is Muir Cottage, Townhill Road. [Pl. 1].
- Lessels, George C.**, Signaller. Lost through enemy action on 7th July 1918, while acting as signaller on s.s. "Ben Lomond." Son of Mr Joseph Lessels, 4 Christie Street. [Pl. 3].
- Lochead, James**, Midshipman. Drowned at sea, 4th Aug. 1918, between Plymouth and Glasgow, his ship, H.M. Transport "Clan M'Nab" having been torpedoed. Son of Mrs Lochead, Holy Lodge, Newmills. [Pl. 9].
- Lothian, Harry**, Pte., 1/7 Gordon Hrs. Killed in action at Beaumont-Hamel, 13th Nov. 1916. Son of Mr Lothian, Blair Wood, Oakley. [Pl. 11].
- Louden, Will Tod**, Trooper, F. & F. Yeo. Served in Gallipoli, and, later, with 11th R.S., in France. Wounded on Somme 20th Oct. 1916. Brought to England, but died at Warrington Railway Station, 27th Oct. 1916. Buried, with military honours, in Dunfermline. A young journalist of great promise, and a keen Territorial before the war, he might easily have secured a commission, but he persistently refused promotion, and his war-book "Gallipoli Days and Nights" is one of the most vivid and successful pictures of campaigning as the man in the ranks sees it that the great struggle produced. Son of Mr W. T. Loudon, Couston Street. [Pl. 6].

- Low, Robert, M.M.**, Pte., 1st Scots Guards. Killed in action on the Somme, 15th Sept. 1916, while bringing in wounded comrades under a heavy bombardment (see Rolls I. and II.). Son of Mr John Low, Alloa (formerly 1 Gladstone Terrace, Crossgates). [Pl. 5].
- Lundie, Harry**, Sgt., A. & S. H. Was in retreat from Mons with 19th Infantry Brigade. Killed in action during a charge at Ploegsteert Wood (Belgium) 10th Nov. 1914. Address—40a Aberdeen Park, Highbury, London. [Pl. 12].
- MacColl, David**, Pte., 10th A. & S. H. Killed in action, 31st Jan. 1916. Son of Mr David M'Coll, 195 Glasgow Street, Ardrossan.
- M'Culloch, John, M.A.**, Capt., 6th Gordons. Killed in action near Cambrai, 9th April 1917. On staff as teacher of Classics, 1909-1910.
- MacDuff, William Brown**, 2nd Lieut., 5th Border Regiment. Killed in action at Ypres, 2nd Dec. 1917. Son of Lieut-Col. P. MacDuff, Schoolhouse, Lochgelly. [Pl. 2].
- Macgregor, Robert**, Trooper, F. & F. Yeo. and K.O.S.B. Shot through the back by a sniper while out with a voluntary party of three collecting identity discs, 30th Aug. 1917. Son of Mr W. F. Macgregor, Buchanan Street. [Pl. 9].
- M'Iver, Kenneth, M.A.**, Capt., 5th Camerons. Killed in action, 27th March 1918. A keen student of politics, and an able and eloquent speaker, Capt. M'Iver was, before the outbreak of war, generally regarded as being certain to find his way into Parliament, and to have a brilliant career there. He took an interest in local as well as national public affairs, and was a member of Dunfermline Town Council. Was on School staff as a Teacher of Science and Mathematics from 26th Sept. 1904. [Pl. 1].
- M'Kechnie, Alexander**, 2nd Lieut., 9th King's Royal Rifles. Killed in action on the afternoon of 21st March 1918 at Lambay Wood, Benay, France. After the first day of the great German offensive all the officers and men of the 9th K.R.R. who had been in the front line were reported as killed or missing. While Mr M'Kechnie's fate was still uncertain one of his fellow-officers wrote of him as one certain to have "fought to the last man," declaring that "he was one of the bravest of the brave." When definite news of his death was received it was reported also that his platoon sergeant had gone out to bring in his body and had been shot dead beside him. Son of Mr A. M'Kechnie, Priory Lane. [Pl. 5].
- M'Vicar, Thomas G.**, 2nd Lieut., R.H. Killed in action at Peronne Road, 18 miles east of Amiens, on 28th Mar. 1918. His widow's address is Grieve Street. [Pl. 11].
- Malcolm, David**, Pte., H.L.I. Died of wounds in hospital in Boulogne, 11th Dec. 1916. Son of Mr Malcolm, Cameron Street.
- Martin, Robert G.**, Gunner, 1st Highland (Fife) R.G.A. Missing since 16th Oct. 1917. Address—10 Bridge Street. [Pl. 11].
- Mathewson, George G.**, Lieut., R.E. Killed in action at Rouvroy-en-Santerre, 15 miles East of Amiens, 27th March 1918. His battalion had to fall back owing to the retirement of troops on either flank. His troop "was the last to fall back after firing into the enemy at point-blank range." "Under his guidance," wrote one of his fellow-officers, "they reformed in an old trench. Lieut. Mathewson with great coolness walked along the parapet getting the men to stand at intervals. He was hit on the spine, fell forward and died quite painlessly in a few seconds. God rest his soul! I never knew a better comrade or officer: a man of character and constancy. In all his doings he was reliable and unselfish, and he died as he had lived." Posthumously Mentioned in Despatches (see Roll II.). Son of Mr George Mathewson, Hendra, Comely Park. [Pl. 3].
- Mathewson, James Kenneth**, 2nd Lieut., R.F.A. Killed in action in Flanders, 15th Sept. 1918. Buried at Hagle Dump Cemetery, Elverdinghe, east of Poperinghe. His loss, one of his fellow-officers wrote, "will be greatly felt by officers and men, as he was a favourite with all ranks," and another said that, familiar as they had grown with death, he had never seen his section—"Scotch to a man"—"more moved" than they were by the loss of Mr Mathewson. Son of Mr George Mathewson, Hendra, Comely Park. [Pl. 4].
- Meikle, James Drysdale**, 2nd Lieut., 6th King's Royal Rifle Corps. Killed in action, 4th Nov. 1918, while serving in the Trench Mortar Battery of the 13th K.R.R.C. His Commanding Officer wrote, "His loss is a great blow to the Battalion, and he will be deeply mourned. He was admired and respected by both officers and men for his unfailing good fellowship, and his keen and deep sense of duty. He was a gallant officer and will be sorely missed." Son of Mr J. T. Meikle, Strathearn Villa. [Pl. 7].
- Mitchell, John**, Cpl., 2nd Seaforths. Died at 4th General Hospital, Etaples, 23rd April 1918, of cerebro-spinal-meningitis. Son of Mrs Mitchell, High Street, Cowdenbeath. [Pl. 12].
- Mitchell, John**, Pte., A. & S. H. Killed in a bombing-raid at Arras, 6th Jan. 1917. Widow's address—Station Road, Lochgelly. [Pl. 5].
- Montague, Charles C.**, Pte., 1/6 R.H. Killed in action at Ypres, 31st July 1917. Son of Mrs Montague, 82 Pittencrieff Street. [Pl. 1].
- Morrison, George**, 2nd Lieut., 10th Cameronians. Wounded at Hulloch, 22nd Oct. Died, 25th Oct. 1915, at 18th Casualty Clearing Station. Buried at La Pugnoy. Son of Mr John M. Morrison, 29 Halbeath Road. [Pl. 8].
- Nicholson, David Beveridge**, Pte., 5th Royal Scots. Served in Gallipoli. Reported "missing" after the famous charge made by the Royal Scots in the Battle of the Gully Ravine, 28th June 1915. Posted as "killed in action," March 1916. A comrade wrote "I shall ever treasure his memory, and shall think of him as the brave young lad who did not seem to know fear." Son of Rev. T. B. Nicholson, U.F. Manse, Grieve Street. [Pl. 6].
- Nicholson, John Beveridge**, Pte., 1/4 (City of Dundee) R.H. Killed in action—shot by a sniper—near Festubert while repairing trenches at midnight, 12th July 1915. A comrade referred to him as "the very soul of chivalry." In civilian life a journalist on the staff of Sir John Leng & Co., Dundee, and author of a striking poem "The Crucifix," and other verses showing great promise. Son of Rev. T. B. Nicholson, U.F. Manse, Grieve Street. [Pl. 9].
- Paterson, John Morris**, Pte., 1/7 R.H. Killed in action at Festubert, 16th June 1915. Son of Mrs Paterson. "Cairneymount," Methven Drive. [Pl. 5].
- Philp, George Scott, M.A.**, L.-Cpl., 4th Royal Scots. Killed in action at Gallipoli, 18th August 1915. Son of Mr John Philp, 18 Milton Green. [Pl. 4].
- Primmer, Jacob Hope**, Capt., Veterinary Surgeon. Attached N.Z. F.A. Killed by lightning in Flanders, while sheltering with two others under a tree, 12th June 1917. Son of late Pastor Jacob Primmer, Townhill. [Pl. 9].
- Ramage, James**, Pte., 5th Cameron Hrs. Killed instantaneously in action while acting as stretcher-bearer to 5th Camerons, 18th Sept. 1917. Son of Mrs Ramage, 36 Rolland Street. [Pl. 12].

- Reid, Alexander**, Pte., 7th A. & S. Hrs. Took part in advance 20th Sept. 1917, and was thereafter officially reported as "wounded and missing." Later he was, unofficially, reported to have been killed by machine-gun fire from aeroplane. Son of Mr Thomas Reid, Ravenscraig, Grieve Street. [Pl. 7].
- Reid, Andrew G.**, L.-Cpl., 1/7 R.H. Reported "missing" after beginning of German offensive, 21st March 1918, and later (May) presumed to have been killed on that date or subsequently. Son of Mr James Reid, 18 Castleblair Park. [Pl. 7].
- Reith, George**, Pte., R.H. Killed in action in an attack on Schwaben Fort, 14th Oct. 1916. Son of Mr John Reith, 114 Appin Crescent. [Pl. 10].
- Robertson, Barrie Dow**, Capt., 4th R.F. Killed during British Advance, 22nd Aug. 1918, near Achet-le-Grand. Brother of Mr Thomas Robertson, 4 Park Place.
- Robertson, John Ross**, Lieut. Was mobilised with F. & F. Yeo, in Aug. 1914, and after serving in Gallipoli and in the Soudan joined the R.F.C. and served in France as an Air Scout (see Roll I). Killed in an air fight behind the German lines at Marquion near Cambrai in May 1917. In Nov. 1918, shortly after the signing of the Armistice, his brother, Major W. B. Robertson, searched out his grave, and found that the Germans had erected over it a handsome wooden cross, and had put on it the inscription "He died the death of a hero." Son of Sir William Robertson, Benachie. [Pl. 10].
- Robertson, Maxwell**, Sgt., 9th S.R. Killed in action in France, 2nd Dec. 1915. Mentioned in Despatches (see Rolls I and II). Son of late Mr R. Robertson, Schoolhouse, Saline. [Pl. 11].
- Robertson, Thomas**, Pte., 16th H.L.I., attached M.G.C. Killed in action by shell-fire, 10th June 1918, while carrying in rations to his comrades. Buried 8 miles S.W. of Arras. Son of Mr John Robertson, Main Street, Limekilns. [Pl. 12].
- Rowan, Robert**, Lieut., Scottish Horse and Imperial Camel Corps. Served in Egypt and Palestine, and was killed in the Arabian Desert by the accidental discharge of the rifle of a Bedouin soldier, 22nd August 1918. "He did excellent work at the capture of Mudaware, where, with another officer, he led the Scotch Company—and his name would certainly have gone in had he lived, in the half-yearly recommendations for the M.C. . . . His intelligence work was admirable" (Letter from Lt.-Col. Buxton). Son of Mr Henry Rowan, Foulford House, Cowdenbeath. [Pl. 4].
- Scott, William**, Pte., Canadians, 28th Infantry Battalion. Killed by sniper in France, 6th Jan. 1916. Son of Mrs Scott, Vancouver, (formerly Cowdenbeath). [Pl. 2].
- Sinclair, William**, Pte., 1st Canadians. Killed at St Julien, 23rd April 1915. Son of Dr Sinclair, Morningside, Edinburgh (formerly Culross).
- Skinner, William Hugh**, L.-Cpl., 1st Northumberland Fusiliers. Wounded by gas-shell, at "the Apex," near Bullecourt, 14th Dec. 1917; died at Etaples two days later. Son of Mr Andrew Skinner, Halkettshall, Limekilns. [Pl. 2].
- Smith, Robert**, 2nd Lieut., London Scottish, attached 7th Camerons. Shot and instantaneously killed by a sniper at Wancourt, 28th March 1918. Son of Mr W. F. Smith, 63 Cameron Street. [Pl. 2].
- Stevenson, Rev. Robert, B.D.**, Lieut., R.H. Killed in action, near Ypres, 23rd Aug. 1917. Son of Rev. Robert Stevenson, The Abbey. [Pl. 10].
- Stewart, Charles**, Pte., South African Scottish. Killed in action at the taking of Delville Wood (Somme) 18th July 1916. Son of Mrs Cook, 7 Reform Street. [Pl. 2].
- Stewart, Ralph W.**, Major, F. & F. Yeo. Served in Gallipoli, Egypt, and Palestine, and in France. Killed in action, 2nd Sept. 1918. Son of Mr R. W. Stewart, Abbey Park Place. [Pl. 11].
- Stewart, Robert**, 2nd Lieut., 1st K.O.S.B. Killed in action at the Battle of the Somme, 1st July 1916. Son of Mr James Stewart, Station Road, Kelty. [Pl. 3].
- Stormonth, William**, Signaller, 9th R.H. Reported wounded and missing, 23rd Aug. 1917. Later, presumed to have been killed on that date. Son of Mr Peter Stormonth, Wellwood.
- Summers, Balfour John**, Pte., 4/5 R.H. Killed in action at St. Julien, 3rd Aug. 1917. Nephew of Mrs McCulloch (and grandson of late Mr Balfour Summers), Drumbetha, Carnock. [Pl. 4].
- Taylor, John**, Sgt., Bedfordshires. Killed in action at Battle of Arras, 26th April 1917. Son of Mrs Taylor, 20 Viewfield Terrace. [Pl. 7].
- Ure, William**, Pte., 116th M.G.C. Killed at Reichburg, 30th June 1916. Son of Mr William Ure, Carnegie Street. [Pl. 6].
- Walker, Jack Gordon**, Lieut., 52nd Canadians. Killed in action, 28th June 1917. Son of Mr William Walker, 8 Sylvan Place, Edinburgh. [Pl. 4].
- Walker, Richard Henry**, Pte., 9th Black Watch. Killed in action, 15th September 1918. Son of Mr Henry A. Walker, "Craigengar," Culross. [Pl. 4].
- Wilkie, John Stewart**, Capt., 16th Service Battalion H.L.I. Killed in action near St Quentin, 14th April 1917. Son of Mr Wilkie, Carnock. [Pl. 8].
- Wilkinson, Robert**, L.-Cpl., M.G.C. Wounded by shell-fire during advance at Cambrai, 24th Nov. 1917. Died from hemorrhage in the British General Hospital at Le Treport, 17th Dec. 1917, and was buried in the soldiers' cemetery adjoining. "A heroic, manly, Christian boy," was the description of him given by one who saw him frequently while he was in hospital. Son of Mr William Wilkinson, Venturefair Avenue. [Plate 1].
- Young, Angus G.**, Pte., 5/6 R.S. Killed in action on 2nd Oct. 1918 at Sequehart, between St Quentin and Cambrai. Son of Mr Andrew Young, 56 Moodie Street. [Pl. 2].

*"They died the noblest death that men may die,
Fighting for God, and Right, and Liberty;—
And such a death is Immortality."*—JOHN OXENHAM.

1st Row—Lt. W. Nasmyth; W.Op. A. M'Figgans; Capt. J. D. Elder, M.C.; Pte. W. C. H. Neil; Lt. J. Bennett; L.-Cpl. T. Donald; Pte. D. Fulton.
 2nd Row—Lt. S. Clark; L.-Cpl. R. Wilkinson; Lt. A. Miller; Lt. J. Macdonald; Sgt. F. M'Naughton; Cdt. A. Hodgson; Capt. A. Rodger, M.C.
 3rd Row—Lt. R. Burt; Capt. J. Hepburn; Capt. J. Naismith; Capt. C. Young; Capt. K. M'Iver; Capt. R. Connell, M.C.; Lt. J. Marshall.
 4th Row—Gr. A. Campbell; Cpl. G. Hetherington; Lt. J. Gore; Lt. C. Shiels; Capt. W. Mathewson; Lt. J. Cuthell, M.C.; Rev. H. Cook.
 5th Row—Lt. T. Henderson, M.C.; Lt. T. Miller, M.M., D.S.O.; Lt. A. Campbell; Capt. J. Robertson; Lt. J. Marshall, M.M.; Sig. J. Kerr; Pte. C. Montague.
 6th Row—P.O. J. Leitch; Sig. J. Gordon; Pte. J. David; Capt. J. Morton; Pte. C. Nisbet; Lt. A. Malcolm; Lt. G. Anderson.

1st Row—Sgt. J. Leitch; L.-Cpl. A. Adamson; L.-Cpl. T. Miller; Sgt. G. Beveridge; Pte. A. Hutton.
 2nd Row—Capt. W. M'Lanachan; Gr. Rev. W. Craig; Sap. A. Simpson; Pte. W. Lunan; Maj. J. McKillop; Pion. D. Bennett.
 3rd Row—Pte. J. Lessells; Cdt. W. M'Arthur; *Sur. Prob. I. Barclay*; Gr. W. Heggie; Pte. A. Morton; Pr. W. Coutts; Pte. W. Dall.
 4th Row—L.-Cpl. A. Leitch; Lt. J. Marshall, M.C.; L.-Cpl. W. Skinner; Capt. A. Moodie, M.C.; Lt. R. Smith; Pte. A. Young;
 Gr. J. Moodie; Cpl. R. Jenkins.
 5th Row—C.Q.M.S. A. Lunan; Sgt. R. Lyall; Cpl. P. Burt; Pte. C. Stewart; Pte. P. Kelly; Cdt. D. Arnott; C.Q.M.S. W. Robertson.
 6th Row—Cpl. G. Scott; Sgt. A. Bell; Pte. T. Fortune; Pte. W. Foote; Sap. W. Drummond; Sap. D. Nelson; Lt. J. Russell;
Pte. G. Cook.
 7th Row—L.-Cpl. H. Scott; Pte. R. Chalmers; Sea. J. Wallace; Sig. J. Christie; L.-Cpl. W. Drysdale; Cpl. J. Drysdale; Sgt. J. Young.
 8th Row—Sea. D. Beveridge; Air M. G. Brown; Pte. P. Stormonth; Air M. J. Taylor; Lt. W. MacDuff; Sig. P. Cox; Lt. W. Torbet;
Pte. J. Harley.
 9th Row—Pte. W. Scott; Lt. G. Jenkins, M.C.; Pte. J. Greig; L.-Cpl. J. Harley; Pte. J. Weir.

1st Row—L.-Cpl. J. M'Kay; Sgt. J. Erskine, V.C.; Cpl. R. Fergus.
 2nd Row—Lt. D. Finnie; Lt. Rev. R. Keltie; Cpl. A. Bowie; Capt. W. Grandison.
 3rd Row—Lt. A. Young; Pte. R. Hutton; Lt. K. Stephen; Lt. W. Brown; L.-Cpl. H. Erskine; Bbr. R. Robertson.
 4th Row—Lt. R. Stewart; Sig. J. Erskine; Cdt. D. Stewart; Pte. M. Hamilton; Lt. A. Farrell; L.-Cpl. J. Inglis; Pte. T. Watson.
 5th Row—L.-Cpl. J. Hamilton; Lt. W. Auchterlonie; Gr. R. Davidson; Capt. J. Rowan, M.C.; Tel. J. Clark; Lt. R. Couper, Pte. I. Dorfman; Lt. C. Simpson, M.C.
 6th Row—Lt. A. Cant, M.C.; Lt. J. Dick; Cpl. D. Shiels; Pte. T. Arnott; Lt. A. Auchterlonie; Lt. J. Scott; Bomb. G. Calder.
 7th Row—Lt. R. Condie; Sig. W. Finnie; Capt. J. Black; Lt. W. Dougal; Sgt. D. Horne; Sgt. W. Cunningham.
 8th Row—Capt. R. Weir; L.-Cpl. D. Hutton; Lt. G. Matheveson; Sig. G. Lessels; Capt. I. Clarke; Pte. W. Couper; Capt. A. Kelt;

1st Row—C.S.M. J. Ferguson; L.-Cpl. T. Davidson; L.-Cpl. G. Philp; Lt. J. Macfie; Lt. K. Mathewson; C.Q.M.S. A. Russell;
L.-Cpl. C. Drysdale.
2nd Row—Pte. R. Walker; Pion. S. Forrester; Sap. J. Coutts; Lt. E. Campbell; Cdt. C. Wilson; Lt. W. Barclay; Sgt. J. Kirk.
3rd Row—Lt. C. Inglis; Air. M. C. Baxter; Pte. G. Beveridge; Lt. W. Husband; Pte. D. Scott; Sgt. M. Fisher, D.C.M.;
Cpl. W. Wilkinson.
4th Row—Sgt. C. Simpson; Air. M. R. Cuthell; C.Q.M.S. J. Black; Lt. J. Walker; Pte. R. Lawson; Cpl. P. Rankine; Fl.-Cdt. P. Bunce.
5th Row—Pte. V. Ure; Lt. W. Blair; Pte. B. Summers; Lt. J. Horn; Lt. D. Marshall; L.-Cpl. J. Forrest; Lt. P. Izatt.
6th Row—Gr. A. Robertson; D.-R. A. Allan; Lt. D. Calder; Lt. G. Murray; Tel. J. Campbell; Lt. R. Rowan; Air. M. L. Davis.

1st Row—Lt. J. M'Gregor; Pte. J. Brown; Pion. J. Barber; Lt. J. Morson; Cdt. G. Higgs; Dr. G. Muir; L.-Cpl. T. Cooper.
 2nd Row—Pte. R. Low, M.M.; Pte. W. Hendry; Lt. D. Thomson; Gr. J. M'Gregor; Pte. G. Farnes; Pte. M. Paton; Cdt. F. Marshall.
 3rd Row—Pte. J. Paterson; Pte. D. Brown; Pte. D. Thompson; Pte. A. Brown; L.-Cpl. W. Wilson; Pte. G. Kemp; Gr. W. Black.
 4th Row—L.-Cpl. J. Beveridge; Pte. I. Seaton; Lt. A. M'Kechie; L.-Cpl. A. Clark; Pte. D. Bernard; Pte. R. Brown; Pte. J. Mitchell.
 5th Row—Cdt. D. Barclay; Sgt. R. Allister; Cdt. G. Yule; Pte. C. Keddie; Cpl. J. Birrell; Pte. G. Simpson; Pte. W. Gray.
 6th Row—Capt. A. Fulton; Pte. T. M'Ewen; Sgt. W. Barkley; Dr J. Brown; Pte. W. Brown; Sap. G. Duncan; C.S.M. R. Bald.

1st Row—L.-Cpl. A. Carmichael; Pte. J. Bald; Pte. A. Porter; W.Op. J. Hunter; Cdt. G. Luke; L.-Cpl. W. Blair; Sig. W. Forrester.
 2nd Row—Lt. T. Sherriff; Q.M.S. J. Dalglish; L.-Cpl. A. Pittilo; Pte. A. Purvis; Gr. T. Gibbons; Air M. G. Drummond; Cpl. D. Smith.
 3rd Row—Pte. J. Dewar; Capt. A. Scott, M.C.; L.-Cpl. T. Hunter; Pte. T. Rigby; Pte. W. Ure; Tpr. W. Loudon; W.Op. W. Bowie.
 4th Row—Pte. A. Herd; Cdt. J. Macdonald; L.-Cpl. D. Bruce; Lt. W. Binning; Cpl. R. Bauld; Lt. F. Hayworth; Pte. A. Ewing.
 5th Row—Pte. T. Henderson; Pte. J. Murray; L.-Cpl. P. Smart; Capt. A. Smith; Maj. G. Bruce, O.B.E.; Capt. J. Low; Sgt. R. Swan.
 6th Row—Tpr. J. Brown; Sgt. J. Forrester; Trooper G. Henderson; Sgt. D. Pratt; Pte. D. Nicholson; Capt. J. Struth; Cpl. D. Keddie.

1st Row—Sig. A. Aitken; Pte. A. Coventry; Capt. W. Smellie, M.C.; Lt. J. Smith; *L.-Cpl. A. Reid*; *Pte. J. Dick*; L.-Cpl. G. Bald.
 2nd Row—Pte. T. Reid; Pte. V. Barclay; Lt. J. Hamilton; Lt. D. Anderson, M.C.; *Pte. T. Hamilton*; *Lt. J. Meikle*; Cpl. C. McLean.
 3rd Row—L.-Cpl. I. Reid; L.-Cpl. C. Alexander; Lt. J. Munro; *Sgt. J. Taylor*; Cdt. A. Lundie; Air M. W. Forbes; Bomb. D. Muir.
 4th Row—Cpl. A. Sampson; Air M. H. Burt; *Lt. W. Hutton*; Pte. G. Johnston; Pte. J. Niven; P.O. D. Traill; Pte. A. Robertson.
 5th Row—Capt. J. Cook; Pte. W. Erskine; Lt. J. Allan; Gr. T. Gorrie; Pte. T. Harley; Capt. J. Glen; L.-Cpl. A. Macgillivray.
 6th Row—*Pte. A. Reid*; Capt. R. Irvine, M.C.; Pte. W. Penman; Gr. N. Irvine; Pte. C. Macgillivray; Sgt. G. Dick; Lt. C. Maule, M.C.

1st Row—Capt. W. Mathewson; Lt. Shearer.
 2nd Row—Capt. A. Romanes; *Lt. G. Morrison*; Pte. W. Hutchison; Sig. W. Cumming; *Capt. J. Wilkie*; Pte. H. Thomson.
 3rd Row—Capt. A. Romanes; Pte. T. Philp; *Capt. T. Bell*; Capt. R. Badenoch, M.C.; Lt. A. Watson; Capt. J. Bell, M.C.;
 Pte. D. Duncan; Capt. R. Reid.
 4th Row—Cdt. G. Simpson; Sur.-Lt. A. Macdonald; Gr. M. Watt; Pte. D. Robertson; Pte. W. Shepherd, M.M.; Capt. R. Martin;
 Lt. J. Milne; Cdt. P. Walker.
 5th Row—Lt. N. Sanderson; Lt. D. Keddie; Lt. J. Robertson; Pte. P. Stephen; Gr. A. Watson; Sgt. J. Hagen; Lt. J. Brown;
Rev. J. Kirk, M.C.
 6th Row—Pte. R. Fothergill; W. Mech. B. P. Oake; Lt. R. Morton; Lt. S. Mollinson, M.M.; Lt. A. B. Hughes; L.-Cpl. H. Miller;
 Lt. J. Auchterlonie; Lt. R. Shearer.
 7th Row—Sgt. J. Inglis, M.M.; Lt. R. Fulton; Lt. A. Beveridge; S.M. D. Campbell; Air M. A. Russell; Lt. A. Badenoch.
 8th Row—Lt. R. Black; Lt. D. Bell; Lt. J. Paton; Capt. D. Archibald, M.C.

1st Row—J.Wr. J. Robertson; Pte. W. Brown; C.Q.M.S. H. Livingstone; Cpl. J. Addison; Eng. E. Watson.
 2nd Row—Tpr. W. Walls; Sgt. A. M'Lean; Capt. W. Dick; Lt. R. Husband; *Pte. R. Gibson*; Cpl. G. Sampson.
 3rd Row—Lt. D. Weir; Gr. D. Gould; Lt. J. M'Cunn; W.Op. D. Kennedy; Lt. H. Graham; Capt. J. D. Mackie, M.C.;
 L.-Cpl. J. Spittal; Sap. J. Ritchie.
 4th Row—Pte. D. M'Arthur; Lt. W. Mackay; *Lt. M. Barkley*; Sig. J. Haldane; Capt. G. Robertson; *Cdt. A. Hepburn*;
W. Off. D. Beaty; *Pte. R. M'Gregor*.
 5th Row—Pte. T. Robertson; Sgt. J. Cowan; *Pte. J. Nicholson*; P.O. W. Will; Pte. J. Nicol; Rev. J. Niven; *Mid. J. Lohead*;
 Lt.-Col. T. Barkley, O.B.E.
 6th Row—W.Op. D. Keir; Sig. H. Sherriff; Maj. P. Lumley, M.C.; C.E. J. Gray; 2nd Off. P. Carnie; Capt. W. Burt; *Lt. A. Burt*;
 E.A. M. Milburn.
 7th Row—Sap. D. Stephenson; Cpl. A. Munro; Pte. J. Houston; Gr. H. Matthew; Air M. C. Milburn; Pte. A. Walls.
 8th Row—Lt. S. Hoggan; Pte. T. Chapman; *Capt. J. Fortune*; Pte. C. Inglis.
 9th Row—Pte. T. Drysdale; *Capt. J. Primmer*; *Cdt. A. Goodall*; Sgt. J. Cook.

1st Row—Lt. T. Blair, M.C.; Pte. G. Anderson; Gr. A. Stevenson; *Lt. C. Hodgson.*

2nd Row—Cpl. T. Stewart; Lt. T. Milne; Lt. D. Whyte, M.C.; Pte. R. Philp; Lt. T. Nicholson; Lt. J. Clarke; Lt. J. Shearer;
Pte. J. Izatt.

3rd Row—Gr. R. Porter; Lt. D. Adamson; *Pte. J. Fothergill*; Cdt. J. Scott; *Lt. J. R. Robertson*; *Lt. R. Buntine*; Pte. T. Paterson;
Lt. J. Osborne.

4th Row—*Pte. D. Kilgour*; Lt. J. Stewart; Pte. D. Wilson; Cdt. D. Wood; L.-Cpl. J. Scott; Lt. P. Ostler; Sgt. R. Meiklejohn;
Pte. A. Hagen.

5th Row—Lt. J. Butler; Bomb. R. Waddell; S.M. D. Maule; Rev. G. Seath; Pte. C. Palmer; Maj. G. Rankine, M.C.

6th Row—Lt. G. Syme; *Pte. G. Reith*; *Lt. R. Stevenson*; Gr. W. Morrison.

7th Row—Lt. G. Watt; L.-Cpl. A. Reekie.

1st Row—Lt. A. C. Marshall; *Capt. W. Houston*; Lt. T. Stewart; Maj. H. Stewart; *Maj. R. Stewart*; Gr. J. Henderson;
Pte. H. Lothian.
2nd Row—Dr H. Adamson; Gr. W. Hodge; Maj. W. Robertson, M.C.; Lt. J. Loudon; Pte. J. Lundie.
3rd Row—Sgt. J. Thomson; Pte. W. M'Cunn; Maj. A. Shearer; Pte. D. Robb; S.M. R. Westwater.
4th Row—Maj. A. Robertson; Trooper A. David; *Lt. T. M'Ficar*; Lt. T. Stevenson; Lt. W. Stevenson.
5th Row—Pion. R. Barber; Pte. W. Harrower; L.-Cpl. R. Mill; *Gr. R. Martin*; *Pte. J. Leitch*.
6th Row—Pte. R. Brough (left); Pte. W. Shand (right).
7th Row—Lt. A. Penman; S.M. A. Harley; Lt. W. Simpson; Pte. J. Hunter; Pte. T. Dickinson; Lt. A. Spiers; *Sgt. M. Robertson*.

1st Row—Sgt. A. Erskine; C.Q.M.S. J. Wardlaw; J. Barton.
 2nd Row—L.-Cpl. M. Adie; *Pte. J. Ramage*; S.M. H. M'Cunn; Pte. P. Stormonth; Lt. J. Kelt.
 3rd Row—Lt. R. Bowie; Pte. J. Martin; *Sgt. J. Barber*; L.-Cpl. D. Jones; *L.-Cpl. R. Harley*.
 4th Row—*Cpl. J. Mitchell*; Pte. W. Gardner; *Lt. H. Hayworth*; Pte. P. Lessells; *Pte. T. Robertson*.
 5th Row—Sgt. W. Campbell; Pte. W. Russell; Cpl. R. Fairlie; *Sgt. H. Lundie*; Lt. J. Penman.
 6th Row—Lt. J. Heron; *Pte. J. Dow*; Sgt. D. Glass; *Pte. W. Glass*; Cpl. A. Rankine; Pte. J. Thomson.

