

Queen's Own Rifles of Canada

Book of Remembrance

1866-1918

UA 602
.13
Q8
Q44
1932
fol.
c.2

To the Glory of God
and
in grateful memory of the members
of the
Queen's Own Rifles of Canada
who gave their lives
for their Sovereign and their Country
1866-1918

TO THE GLORY OF GOD
AND IN GRATEFUL MEMORY OF
MEMBERS OF THE
QUEEN'S OWN RIFLES OF CANADA
WHO GAVE THEIR LIVES FOR
THEIR SOVEREIGN AND THEIR COUNTRY
1866 † 1918

ERECTED BY
THE QUEEN'S OWN RIFLES MEMORIAL ASSOCIATION
MARCH 23 A.D. 1932

UNVEILED BY
BRIG-GEN
J.G. LANGTON, V.D.
PRESIDENT

DEDICATED BY
LIEUT.-COL.
CANON H.J. CODY
M.A. LL.D. D.D.

**The Cross of Sacrifice
to our Honoured Dead**

Erected by

**The Queen's Own Rifles Memorial Association
in St. Paul's Churchyard**

Unveiled by

Rt. Honourable Sir William Mulock, K.C.M.G.

Sunday, October 18th, 1931

Dedicated by

Lieut.-Col. Rev. H. J. Cody, M.A., LL.D.
Rector of St. Paul's Chaplain Q.O.R.

Assisted by

Major Rev. H. F. D. Woodcock, M.A.
Rector Christ Church Chaplain Q.O.R.

Through the courtesy of Sir Reginald Bloonfield, R.A.,
and the Imperial War Graves Commission, consent was
given to the erection of this official Cross of Sacrifice.

TO OUR
HONOURED
DEAD

THE
QUEEN'S OWN RIFLES
OF CANADA

1871-1872
1873-1874
1875-1876
1877-1878
1879-1880
1881-1882
1883-1884
1885-1886
1887-1888
1889-1890
1891-1892
1893-1894
1895-1896
1897-1898
1899-1900
1901-1902
1903-1904
1905-1906
1907-1908
1909-1910
1911-1912
1913-1914
1915-1916
1917-1918
1919-1920
1921-1922
1923-1924
1925-1926
1927-1928
1929-1930
1931-1932
1933-1934
1935-1936
1937-1938
1939-1940
1941-1942
1943-1944
1945-1946
1947-1948
1949-1950
1951-1952
1953-1954
1955-1956
1957-1958
1959-1960
1961-1962
1963-1964
1965-1966
1967-1968
1969-1970
1971-1972
1973-1974
1975-1976
1977-1978
1979-1980
1981-1982
1983-1984
1985-1986
1987-1988
1989-1990
1991-1992
1993-1994
1995-1996
1997-1998
1999-2000
2001-2002
2003-2004
2005-2006
2007-2008
2009-2010
2011-2012
2013-2014
2015-2016
2017-2018
2019-2020
2021-2022
2023-2024
2025-2026
2027-2028
2029-2030
2031-2032
2033-2034
2035-2036
2037-2038
2039-2040
2041-2042
2043-2044
2045-2046
2047-2048
2049-2050
2051-2052
2053-2054
2055-2056
2057-2058
2059-2060
2061-2062
2063-2064
2065-2066
2067-2068
2069-2070
2071-2072
2073-2074
2075-2076
2077-2078
2079-2080
2081-2082
2083-2084
2085-2086
2087-2088
2089-2090
2091-2092
2093-2094
2095-2096
2097-2098
2099-2100

The Queen's Own Rifles of Canada

A Militia General Order issued at Headquarters, Quebec, on April 26th, 1860, stated that "In pursuance of section 26 of the Consolidated Militia Laws of the Province, His Excellency is pleased to constitute into a battalion of Riflemen the following six companies of the Volunteer Force now serving in the 5th Military District of Upper Canada to be styled the 'Second Volunteer Militia Rifles of Canada,' viz,—the Barrie Rifle Company, the 1st Rifle Company, Toronto, the 3rd Rifle Company, Toronto, the Highland Rifle Company, Toronto, the Rifle Company formerly Foot Artillery, and The Highland Rifle Company, Whitby."

On November 21st, 1862, the Regiment was reorganized, the Barrie and Whitby Companies becoming independent, and the following independent companies recently raised in Toronto being absorbed into the establishment bringing the strength to ten companies,—The 1st Merchants Company, The 2nd Merchants Company, The Victoria Company, The Civil Service Company, The Trinity College Company and The University Company.

A Militia General Order dated March 18th, 1863, stated "that Her Majesty had been pleased to approve of the Second Battalion Volunteer Militia Rifles of Canada being designated in future 'The Queen's Own Rifles of Toronto.' "

The Regiment first saw active service on Christmas Eve, 1864, when in consequence of the St. Albans Raid it was ordered to supply two companies to proceed to the Niagara Frontier. These companies did duty in that area for four months.

On January 24th, 1866, by Militia General Orders, the formation of a Volunteer Company at Toronto to be attached to the Regiment, to be called the Upper Canada College Rifle Company, was authorized.

In January, 1866, following the cessation of the Civil War in the United States, the Fenian movement assumed grave proportions and bodies of Fenians, amongst whom were many veterans of the Civil War, congregated at frontier points threatening an invasion of Canada. On the last day of January, the Regiment was ordered to stand in readiness, and on March 7th it was mobilized for duty but was relieved by the end of the month. By the end of the month of May the situation assumed a serious aspect and the Regiment was again mobilized for active service. On June 1st it embarked on the Steamer "City of Toronto" and proceeded to Port Dalhousie and moved thence to Ridgeway Station. On the morning of June 2nd the Regiment together with troops from Hamilton commenced a march from Ridgeway Station to Stevensville where they were to join a force of regulars and militia under Colonel Peacock. About two miles from Ridgeway the advance guard consisting of No. 5 Company, Q.O.R., came into contact with the Fenians, and a general action ensued the result of which was that the enemy withdrew from Canada. The Regiment behaved on this occasion with extreme gallantry and a letter was received by the Officer Commanding from His Excellency the Commander-in-Chief stating that he desired to express his thanks for the gallant conduct displayed by the O.C., Q.O.R. and the Regiment under his command on the occasion of the action at Ridgeway. The Regiment suffered casualties in this action of seven killed and twenty-one

wounded, two of whom died of wounds a few days later. The Regiment remained in the area for several days when it joined a force at Stratford and on June 18th returned to Toronto.

In the spring of 1870 the Red River Rebellion broke out and a number of officers and other ranks of the Regiment served as volunteers in a mixed force which was sent to restore order in what is now Manitoba.

On New Year's Day, 1877, the Regiment was ordered out and proceeded to Belleville where it served under trying circumstances for three days in aid to the civil powers.

By a General Order dated February 7th, 1878, The Regimental Badge was authorized.

By a General Order dated January 13th, 1882, the official designation of the Regiment was altered, the words "of Canada" being authorized to be substituted for "of Toronto."

When the Rebellion of 1885 broke out in the Northwest Territories, the Regiment was called out for active service on March 27th; on March 30th it entrained for the Northwest and suffered terrible hardships before it finally reached its destination. At that time there were long gaps in the railway line between Toronto and Winnipeg which had to be covered on foot. The winter was unusually severe, the snow deep, and the thermometer as low as 35 degrees below zero; inadequately clothed and fed; shelter accommodations of the most primitive kind, added to the sufferings of the troops en route.

On reaching the Northwest, the Regiment became part of the force under the command of Lt.-Col. W. D. Otter (a former O.C.) which force marched to the relief of Battleford; playing a most distinguished part in the battle of Cut-Knife Hill, and forming part of the detachment sent to round up the force of "Big Bear." The Regiment returned to Toronto on July 23rd, 1885, after the cessation of hostilities.

During the war in South Africa, 1899-1902, Canada sent several contingents which were made up of officers and other ranks recruited from various militia units throughout the Dominion. The Queen's Own Rifles was represented in all these contingents, and the first to be sent, the Royal Canadian Regiment, was commanded by Lt.-Col. W. D. Otter (later General Sir Wm. Otter, K.C.B., C.V.O.) a former Commanding Officer of the Regiment.

In 1902 the Regiment was honoured by the selection of its Commanding Officer, Lt.-Col. Henry M. Pellatt (later Major-General Sir Henry Pellatt, C.V.O.) to command the contingent sent to represent Canada at the Coronation of King Edward VII. Through the generosity of Colonel Pellatt, the Bugle Band of the Queen's Own was enabled to accompany the Contingent to England and while there established a reputation for excellence, not excelled even in the British Army.

By 1906 the Regiment had become so strong in numbers that two active battalions of eight companies each were authorized in place of one active battalion of ten companies.

In 1908, the Regiment took part in the Tercentenary Celebration at Quebec where over 20,000 troops from various parts of Canada were assembled for a period of one week in August. At the Review before the Prince of Wales (later George V.) the regiment marched past, led by its Honorary Colonel, Field Marshall The Right Hon. Lord Roberts of Kandahar, V.C., G.C.S.I., etc.

In June, 1910, the Regiment celebrated its fiftieth anniversary by holding a reunion in Toronto, for the period of one week, and hundreds of ex-members came from various parts of Canada and the United States to take part.

In August of the same year, the Commandant of the Regiment, Colonel Sir Henry Pellatt, with generous patriotism took the Queen's Own to England at his personal expense to participate in the Army Manoeuvres, by this memorable action marking the Jubilee Year of the Regiment. Sir Henry firmly and rightly believed that he could perform a signal service in Empire consolidation, stimulate patriotism in all parts of the Empire, and exemplify the underlying strength of the fighting forces of the Empire, a belief which saw its perfect fruition in the Great War 1914-1918.

On August 13th, 1910, the Regiment, six hundred and seventy all ranks, left Toronto for Quebec where it went into camp, and a severe syllabus of training was carried on for one week before sailing. During the voyage every available moment was used for lectures, physical training, etc. On arrival at Aldershot, the Regiment was brigaded with the Buffs, and carried on battalion training for one week. Rapid progress was made possible by the assistance rendered by all ranks of this famous regiment, who during the whole of the period which the Queen's Own spent at Aldershot and vicinity and on manoeuvres, extended courtesies which will never be forgotten.

Battalion work was followed by brigade training, divisional manoeuvres and finally Army manoeuvres. Many officers of the Regular Army expressed doubt of the possibility of a Colonial militia regiment going through manoeuvres with troops of the British regular Army, but the esprit-de-corps and determination of all ranks of the Queen's Own carried them through this strenuous week with honour. Congratulations came from all quarters and it was with a feeling of service well done that the Regiment embarked for Canada on October 2nd, 1910.

Militia Order No. 85, dated February 21st, 1914, contained the following,—“His Majesty the King has been graciously pleased to approve of the 2nd Regt. Queen's Own Rifles of Canada being made an allied regiment of the Buffs (East Kent Regt.)”

The Great War, 1914-1918, added greatly and honourably to the already well established traditions of the Queen's Own. On the outbreak of war, Colonel M. S. Mercer,*Commandant on behalf of the Regiment offered the Canadian Government the services of a complete battalion at war strength, for overseas service. Upon the acceptance by the British Government of one complete Division from Canada with reinforcements for the same, Colonel Mercer was notified that the Regiment would be permitted to send 250 all ranks from each battalion, making 500 in all from the Regiment.

At this time few, if any, Canadians anticipated the extent of Canada's ultimate effort, and doubtless many people believed that no contribution further than the first contingent and reinforcements therefor would be necessary. For this reason the authorities desired that all units of the Militia, of which there were 110 battalions of infantry and rifles alone, should have an opportunity of contributing their respective quotas. The result was that battalions of the Militia were not sent as complete units, but as composite battalions formed from drafts contributed by the Militia units throughout the entire country.

*Afterwards Major-General, Commanding the 3rd Canadian Division, killed in action at Sanctuary Wood, June 3rd, 1916.

Volunteers for active service from the Queen's Own, numbering about 1,000, were formed into a service battalion and paraded daily in Toronto. Representation was again made to the Government to allow this service battalion of the Regiment, already formed and up to war strength, to continue under its own name, but this was refused, and it was only after a hard struggle that permission was granted to the Regiment to exceed its authorized quota of 500 all ranks.

On August 22nd, 1914, the service battalion consisting of 33 officers and 768 other ranks under the command of Colonel Mercer, left for Valcartier, P.Q., to be joined one week later by 3 officers and 252 other ranks, bringing the strength of the service battalion at Valcartier to 36 officers and 1020 other ranks. To this service battalion were added the contingents from the Governor General's Body Guard and the Royal Grenadiers and together they became the 3rd Battalion of the Canadian Expeditionary Force. Colonel Mercer was promoted to command the 1st Infantry Brigade, C.E.F., and Lt.-Col. Robt. Rennie* of the Queen's Own Rifles, became the Commanding Officer of the 3rd Battalion, C.E.F. During the War this battalion was always commanded by an officer of the Queen's Own Rifles and 63 officers and 1708 other ranks of the Queen's Own served with it in the Field, of these 23 officers and 309 other ranks paid the supreme sacrifice.

As other battalions and units were raised for the Canadian Expeditionary Force, the Queen's Own Rifles continued to supply officers and men until the Military Service Act came into force, by which time the Queen's Own had sent overseas a total of 210 regimental officers and 7352 other ranks. Among the units of the Canadian Expeditionary Force to which the Queen's Own contributed largely were the 19th, 35th, 58th, 74th, 81st, 83rd Q.O.R., 95th, 123rd, 166th Q.O.R., 198th Canadian Buffs, and the 255th Q.O.R.

The Casualty List of the Regiment was heavy, there being 47 regimental officers and 1207 other ranks killed in action, died of wounds, or died from other causes.

Commissions were granted overseas to 276 non-commissioned officers and riflemen of the Queen's Own Rifles, 81 being in the Imperial Army and 195 in the Canadian Expeditionary Force.

For some time after the War very little interest was manifest in the Militia. No authority having been issued for training, no pay nor allowances were available. No definite instructions having been received from the Department of National Defence regarding the reorganization of the Militia, the officers of the Regiment held a meeting in September, 1919, and decided to commence quietly to reorganize.

At this time the available strength was practically nil because of the thousands who had been seconded from the Regiment for service in units of the Canadian Expeditionary Force, and the period of service of the majority of those still on the strength at the end of the War having expired, it was necessary to build up practically a new organization. Officers and non-commissioned officers were posted, company armouries and the orderly room were open two nights a week for the purpose of taking on the strength and issuing uniforms to those who wished to re-engage or join the regiment. About two hundred all ranks were taken on the strength up to the beginning of November, 1919.

*Afterwards Major-General R. Rennie, C.B., C.M.G., D.S.O., M.V.O.

During the spring of 1920, still no official communication having been received as to reorganization, the Regiment carried on as it had done in the fall of 1919. Two parades were held. During the summer the rifle ranges were opened for regimental practice.

In the spring of 1921, orders having been received from National Defence Headquarters for the reorganization of the Militia, the Regiment recommenced its weekly parades and annual training in real earnest. While at first, recruiting was slow, normal conditions were gradually restored.

On April 16th, 1921, a bronze tablet, erected in the Armouries to the memory of Major-General Malcolm S. Mercer, C.B., Officers, N.C.O.'s and Riflemen of the Queen's Own Rifles who gave their lives in the Great War 1914-1918, was unveiled by the Rt. Hon. Arthur Meighen, then Prime Minister of Canada.

By a General Order in 1926, the final reorganization of the Regiment, having regard to perpetuation of battalions of the Canadian Expeditionary Force, was authorized as follows:—

The Queen's Own Rifles of Canada

Active Battalions

1st Bn. (3rd Bn., C.E.F.)

2nd Bn. (83rd Bn., C.E.F.)

Reserve Battalions

3rd Bn. (95th Bn., C.E.F.)

4th Bn. (166th Bn., C.E.F.)

5th Bn. (198th Bn., C.E.F.)

6th Bn. (255th Bn., C.E.F.)

In June, 1926, a detachment from the allied Regiment, The Buffs, visited the Regiment for the period of one week.

On July 27th, 1928, Her Majesty, Queen Mary, graciously consented to become Colonel-in-Chief of the Regiment.

On Sunday, October 18th, 1931, the Regimental Cross of Sacrifice, in front of St. Paul's Church, Bloor Street East, was unveiled by Sir William Mulock, K.C.M.G., Honorary President of the Queen's Own Rifles Association and Acting Lieutenant-Governor (Administrator) of the Province of Ontario. On this occasion the Regiment paraded 635 all ranks; also on this parade were detachments from the following C.E.F. Units perpetuated by the Regiment: The 3rd, 83rd, 95th, 166th, 198th, and 255th Battalions, and also the Upper Canada College Rifle Company.

Battle Honours

Fenian Raid, 1866
North West Canada, 1885
South Africa, 1899-1900

The Great War

Ypres, 1915, '17
Gravenstafel
★St. Julien
★Festubert, 1915
Mount Sorrel
★Somme, 1916
Pozières
★Flers-Courcelette
Ancre Heights
Arras, 1917, '18
★Vimy, 1917
Arleux
Scarpe, 1917, '18
★Hill 70
★Passchendaele
★Amiens
Drocourt-Quéant
Hindenburg Line
★Canal du Nord
★Pursuit to Mons
France and Flanders, 1915-'18

Note:—The Battle Honours of the Great War selected to be borne on Regimental Appointments are starred.

Decorations

The following Decorations were awarded to officers, non-commissioned officers and riflemen of the Queen's Own Rifles for distinguished service during the Great War 1914-1918

Victoria Cross.....	4
Order of the Bath.....	2
Order of St. Michael & St. George.....	2
Distinguished Service Order.....	13
Bar to Distinguished Service Order.....	4
Military Cross.....	68
Bar to Military Cross.....	8
Distinguished Flying Cross.....	2
Order of the British Empire.....	9
Distinguished Conduct Medal.....	32
Meritorious Service Medal.....	18
Military Medal.....	173
Bar to Military Medal.....	12
Two Bars to Military Medal.....	1
Foreign Decorations.....	24

For Valour

Members of the Queen's Own Rifles awarded the Victoria Cross

Lieutenant (afterwards Captain) Charles S. Rutherford, V.C., M.C., M.M.
5th Canadian Mounted Rifles, C.E.F.

"For most conspicuous bravery, initiative and devotion to duty. When in command of an assaulting party at Monchy-le-Preux, August 26th, 1918, Lieut. Rutherford found himself a considerable distance ahead of his men, and at the same moment observed a fully armed, strong enemy party outside a 'pill box', ahead of him. He beckoned to them, with his revolver to come to him; in return they waved to him to come to them. This he boldly did and informed them that they were prisoners. This fact an enemy officer disputed and invited Lieut. Rutherford to enter the 'pill box', an invitation he discreetly declined. By masterly bluff, however, he persuaded the enemy that they were surrounded and the whole party of 45, including two officers and three machine guns, surrendered to him. Subsequently he induced the enemy officer to stop the fire of an enemy machine gun close by and Lieut. Rutherford took advantage of the opportunity to hasten the advance of his men to his support. Lieut. Rutherford then observed that the right assaulting party was held up by heavy machine gun fire from another 'pill box'. Indicating an objective to the remainder of his party, he attacked the 'pill box' with a Lewis gun section and captured a further 35 prisoners with machine guns, thus enabling the party to continue their advance. The bold and gallant action of this officer contributed very materially to the capture of the main objective and was a wonderful inspiration to all ranks in pressing home the attack on a very strong position."—Official Record.

2nd Lieutenant Edmund De Wind, V.C.
15th Battalion, Royal Irish Rifles
(Killed in action—March 21st, 1918)

"On the 21st March, 1918, at the Race Course Redoubt near Grougie, this officer showed the greatest possible gallantry.

"For seven hours he held the most important position, being a section of trench into which the enemy had penetrated. Though twice wounded, he remained at his post, often alone with one N.C.O., until another section could be got to his help.

"On two occasions he, with two N.C.O.'s alone, got out on top, under heavy machine gun and rifle fire, and cleared the enemy out of the trench, killing many.

"He remained at what was the most dangerous point, repelling attack after attack, until wounded for the third time (very severely) he collapsed. His courage, tenacity and example were of the highest order."—Official Record.

For Valour

Members of the Queen's Own Rifles awarded the Victoria Cross

Captain (afterwards Major) Thain Wendell McDowell, V.C., D.S.O.
38th Battalion, C.E.F.

"For most conspicuous bravery and indomitable resolution in the face of heavy machine gun and shell fire (April 9th-13th, 1917, at Vimy Ridge).

"By his initiative and courage this officer with the assistance of two runners was enabled in the face of great difficulties to capture two machine guns, besides two officers and seventy-five men. Although wounded in the hand, he continued for five days to hold the position gained, in spite of heavy shell fire until relieved by his battalion. By his bravery and prompt action he undoubtedly succeeded in rounding up a very strong enemy machine gun post."—Official Record.

Lieutenant Wallace Lloyd Algie, V.C.
20th Battalion, C.E.F.
(Killed in action, 11th October, 1918)

"For most conspicuous bravery and self sacrifice on the 11th October, 1918, north-east of Cambrai, when with attacking troops which came under heavy enfilade machine gun fire from a neighbouring village. Rushing forward with nine volunteers, he shot the crew of an enemy machine gun, and turning it on the enemy enabled his party to reach the village. He then rushed another machine gun, killed the crew, captured an officer and ten of the enemy and thereby cleared the end of the village. Lieutenant Algie having established his party, went back for reinforcements, but was killed when leading them forward. His valour and personal initiative in the face of the intense fire saved many lives and enabled the position to be held."—Official Record.

3rd Battalion, C.E.F.

Territorial Designation:—The Toronto Regiment.

Inscription on Badge:—III Toronto Regiment.

Authority for Formation:—Privy Council Order 2067-2068 d-6-8-14.

Formed:—At Valcartier, Que., in September, 1914, principally from the Queen's Own Rifles consisting of 36 officers and 1020 other ranks, and detachments from the Governor-General's Body Guard and the Royal Grenadiers.

Embarked:—Quebec, October 3rd, 1914, S.S. Tunisian.

Arrived England:—Plymouth, October 14th, 1914.

Trained:—Salisbury Plain, October, 1914, to February, 1915.

Arrived France:—St. Nazaire, February 2nd, 1915.

Theatre of War:—The Battalion was initiated into trench warfare by Imperial Divisions holding line before Armentieres, and on March 4th, 1915, went into the line on its own for the first time, south of Fleurbaix. From that time until the Armistice, the battalion was continuously in the theatre of war. It was engaged in numerous operations and battles, the principal of which it was awarded Battle Honours as follows,—Ypres, 1915-'17; Gravenstafel; St. Julien, Festubert, 1915; Mount Sorrel; Somme, 1916; Pozières; Flers-Courcelette; Ancre Heights; Arras, 1917-'18; Vimy, 1917; Arleux, Scarpe, 1917-'18; Hill 70; Passchendaele; Amiens; Drocourt-Quéant; Hindenburg Line; Canal du Nord; Pursuit to Mons; France and Flanders, 1915-'18.

After the Armistice the battalion formed part of the Army of Occupation, being the first Canadian troops to reach the Rhine, entering Germany on December 4th, 1918, and later was quartered near Cologne. The battalion remained there until January 10th, 1919, when it was sent to Moxhe, in Belgium.

England:—On March 22nd, 1919, four years and six weeks after its arrival in France, the battalion crossed to England and went into hutments at Bramshot.

Canada:—Embarked April 14th, 1919, on S.S. Olympic and arrived Halifax April 21st.

Toronto:—The battalion arrived in Toronto on April 22nd, 1919, and was disbanded.

Memory perpetuated by:—1st Battalion, The Queen's Own Rifles of Canada. 1st Battalion, The Toronto Regiment.

Commanding Officers:—Lt.-Col. Robert Rennie, C.B., C.M.G., D.S.O., M.V.O., Sept. 1914 to Nov. 1915; Lt.-Col. William D. Allen, D.S.O., Nov. 1915 to Oct. 1916; Lt.-Col. J. Bartlett Rogers, C.M.G., D.S.O., M.C., Oct. 1916 to April 1919.

The battalion was always commanded by an officer of the Queen's Own Rifles, and 63 officers and 1708 other ranks of that Regiment served with it in the Field, of whom 23 officers and 309 other ranks paid the supreme sacrifice.

83rd Battalion, C.E.F.

Territorial Designation:—The Queen's Own Rifles of Canada.

Inscription on Badge:—83—Queen's Own Rifles of Canada—Overseas Battalion.

Authority for Formation:—Privy Council Order 2067/2068 d/6-8-14. Published in G.O. 103a d/15-8-15.

Recruited in:—Toronto, Ont.

Mobilization authorized:—August 4th, 1915.

Mobilized at:—Toronto, Ont. (M.D. No. 2).

Trained:—Niagara Camp from August 19, 1915, to October 30, 1915. Riverdale Barracks, Toronto, from November 5, 1915 to April 25, 1916.

Entrained for Overseas:—Toronto, April 25th, 1916.

Embarked:—Halifax, April 28th, 1916.

Left Canada for England:—Halifax, May 1st, 1916, S.S. Olympic.

Arrived England:—Liverpool, May 6th, 1916.

Arrived West Sandling:—May 6th, 1916.

Used as a reinforcement unit until absorbed by 12th Reserve Battalion on July 7th, 1916.
Principal drafts to 3rd Bn., 4th C.M.R. & 5th C.M.R.

Disbanded by:—C.R.O. 1603, d/4-6-17.

Memory perpetuated by:—2nd Battalion, The Queen's Own Rifles of Canada.

Commanding Officer:—Lt.-Col. Reg. Pellatt.

Strength leaving Canada:—35 Officers, 1085 other ranks.

Also sent following draft from Canada to England; 5 Officers, 250 other ranks on September 25, 1915.

95th Battalion, C.E.F.

Territorial Designation:—Toronto.

Inscription on Badge:—95—Canada—Overseas—Numquam Dormimus.

Authority for Formation:—Privy Council Orders 2067/2068 d/6-8-14. Published in G.O. 151 d/22-12-15.

Recruited in:—Toronto, Ont.

Mobilization authorized:—October 26th, 1915.

Mobilized at:—Toronto, Ont. (M.D. No. 2).

Trained:—Exhibition Camp, Toronto.

Entrained for Overseas:—Toronto, May 29th, 1916.

Embarked:—Halifax, May 31st, 1916.

Left Canada for England:—Halifax, June 2nd, 1916.

Arrived England:—Liverpool, June 8th, 1916.

Arrived Shorncliffe:—June 8th, 1916.

Amalgamated with 92nd and 169th Bns. to form 5th Reserve Battalion on 24-1-17.
Principal drafts to 1st Bn., 3rd Bn., 75th Bn. & 4th C.M.R.

Disbanded by:—C.R.O. 2174, d/4-8-17.

Memory perpetuated as:—3rd Reserve Battalion, The Queen's Own Rifles of Canada.

Commanding Officer:—Lt.-Col. R. K. Barker.

Strength leaving Canada:—36 Officers and 1061 other ranks.

166th Battalion, C.E.F.

Territorial Designation:—The Queen's Own Rifles of Canada.

Inscription on Badge:—166—Queen's Own Rifles of Canada—Overseas Battalion.

Authority for Formation:—Privy Council Orders 2067/2068, d/6-8-14. Published in G.O. 151 d/22-12-15.

Recruited in:—Toronto, Ont.

Mobilization authorized:—January 3rd, 1916.

Mobilized at:—Toronto, Ont. (M.D. No. 2).

Trained:—Exhibition Camp, Toronto, January 3rd, 1916, to July 1st, 1916. Camp Borden, Ont., July 1st, 1916, to October 10, 1916.

Entrained for Overseas:—Camp Borden, Ont., October 10th, 1916.

Left Canada for England:—Half Battalion—Halifax, October 13, 1916, S.S. Olympic. Half Battalion—Halifax, October 18, 1916, S.S. Cameronian.

Arrived England:—First half Bn.—Liverpool, October 19th, 1916. Second half Bn.—Liverpool, October 28th, 1916.

Arrived Shorncliffe:—First half Battalion—October 19th, 1916. Second half Battalion—October 28th, 1916.

Arrived Seaford:—November 2nd, 1916.

Used as a reinforcement unit until absorbed by 12th Reserve Battalion on January 8th, 1917. Principal drafts to 3rd, 38th, 75th and 124th Bns.

Disbanded by:—Privy Council Order 2545, d/15-9-17. Published in G.O. 82, d/1-6-19.

Memory perpetuated by:—4th Reserve Battalion, The Queen's Own Rifles of Canada.

Commanding Officer:—Lt.-Col. William G. Mitchell.

Strength leaving Canada:—First half Battalion—18 Officers and 426 other ranks.

Second half Battalion—14 Officers and 374 other ranks.

Total 32 Officers and 800 other ranks.

198th Battalion, C.E.F.

Territorial Designation:—Toronto, Ont.

Inscription on Badge:—Canadian Buffs.

Authority for Formation:—Privy Council Orders 2067/2068 d/6-8-14. Published in G.O. 151, d/22-12-15.

Recruited in:—Toronto, Ont.

Mobilization authorized:—February 4th, 1916.

Mobilized at:—Toronto, Ont. (M.D. No. 2).

Trained:—Toronto, Ont., February 4th, 1916, to July 1st, 1916. Camp Borden, Ont., July 2, 1916, to October, 1916. Toronto, Ont., October, 1916 to February 23, 1917. St. John, N.B., February 26, 1917, to March 24, 1917.

Entrained for Overseas:—Toronto, February 23rd, 1917.

Left Canada for England:—Halifax, March 25th, 1917.

Arrived England:—Liverpool, April 8th, 1917.

Arrived Camp:—Otterpool Camp, Shorncliffe area, April 9, 1917.

After formation of 5th Canadian Division at Whitley Camp, was placed in 15th Brigade May, 1917. On disbandment of 5th Division, Feb. 12, 1918, used as a reinforcement unit. Principal drafts to 3rd, 19th, 20th, 75th and 2nd C.M.R. Bns.

Disbanded:—Privy Council Order. Published in G.O.

Memory perpetuated as:—5th Reserve Battalion, The Queen's Own Rifles of Canada.

Commanding Officer:—Lt.-Col. John A. Cooper.

Strength leaving Canada:—31 Officers and 844 other ranks.

255th Battalion, C.E.F.

Territorial Designation:—The Queen's Own Rifles of Canada.

Inscription on Badge:—255—Queen's Own Rifles of Canada—Overseas Battalion.

Authority for Formation:—Privy Council Orders 2067–2068, d-6-8-14. Published in G.O. 48 d-1-5-17.

Recruited in:—Toronto, Ont.

Mobilization Authorized:—Authorized on 22nd November, 1916, as a draft-giving unit to be raised by the Queen's Own Rifles of Canada. This was cancelled on 1st May, 1917, and the battalion warned for Overseas.

Mobilized at:—Toronto, Ont. (M.D. No. 2).

Trained:—University Ave. Armouries, Toronto.

Entrained for Overseas:—Toronto, May 25th, 1917.

Left Canada for England:—Halifax, June 2nd, 1917, S.S. Olympic.

Arrived England:—Liverpool, June 9th, 1917.

Arrived Otterpool:—June 10th, 1917.

Arrived East Sandling:—June 12th, 1917.

Absorbed by 12th Reserve Battalion, June 12, 1917. Principal drafts to 3rd, 75th and 124 Battalions

Disbanded by:—Privy Council Order 2342 d-1-9-17. Published in G.O. 82, d-1-6-18.

Memory perpetuated by:—6th Reserve Battalion, The Queen's Own Rifles of Canada.

Commanding Officer:—Lt.-Col. George C. Royce.

Strength leaving Canada:—13 Officers and 284 other ranks.

Drafts Furnished to C.E.F. Battalions

(in Canada other than perpetuated Battalions)

In accordance with instructions received from time to time from Headquarters, Military District No. 2, the Queen's Own Rifles furnished drafts to Battalions of the C.E.F. in Toronto, as under:

19th Battalion C.E.F.....	7 Officers and 251 other ranks
35th Battalion C.E.F.....	15 Officers and 422 other ranks
58th Battalion C.E.F.....	3 Officers and 210 other ranks
74th Battalion C.E.F.....	8 Officers and 365 other ranks
81st Battalion C.E.F.....	6 Officers and 295 other ranks
123rd Battalion C.E.F.....	2 Officers and 227 other ranks
216th Battalion C.E.F.....	3 Officers and 49 other ranks

In addition to the above, members of the Regiment numbering 938 joined units of the Canadian Expeditionary Force as volunteers before the Military Service Act came into force. These units included the 20th, 75th, 92nd, 116th, 124th, 134th, 169th, 170th, 180th and 216th Battalions, Royal Air Force, Canadian Field Artillery, Eaton Machine Gun Battery, Cyclist Battalions, Pioneer Battalions, Canadian Railway Troops, Canadian Army Service Corps, and Canadian Army Medical Corps.

Fenian Raid

Alderson, Charles	K.I.A.	2/6/66
Defries, Mark	K.I.A.	2/6/66
Lakey, Francis	D. of W.	11/6/66
Matheson, Hugh	D. of W.	11/6/66
Mewburn, J. H.	K.I.A.	2/6/66
McEachren, Malcolm	K.I.A.	2/6/66
McKenzie, Mathew	K.I.A.	2/6/66
Smith, William	K.I.A.	2/6/66
Tempest, W. F.	K.I.A.	2/6/66

South Africa

Beattie, Albert	Died	14/4/00
Blight, W. S.	Died	15/4/00
Jackson, Chas. E. E.	K.I.A.	18/2/00

The Great War

1914-1918

Regimental Number	Rank and Name	Unit enlisted with in C.E.F.	Unit serving with at time of casualty		Date
171732	Ackers, James	83rd Q.O.R.	5th C.M.R.	D of W	14/8/16
405158	Adams, Alfred Ernest	35th Bn.	19th Bn.	K.I.A.	15/8/16
171017	Adams, Arthur Fred	83rd Q.O.R.	21st Bn.	K.I.A.	15/9/16
404785	Adams, Charles Fred	35th Bn.	20th Bn.	D. of W.	10/6/16
171583	Adams, Edward	83rd Q.O.R.	3rd Bn.	Died	1/1/18
9746	Adams, Fred George A.	3rd Bn.	3rd Bn.	K.I.A.	2/5/15
404757	Addison, Frank Gibson	35th Bn.	1st Bn.	K.I.A.	1/10/18
404002	Agar, Joseph Matthew	35th Bn.	3rd Fd. Co. C.E.	K.I.A.	14/6/16
135415	Agnew, Robert	74th Bn.	2nd C.M.R.	K.I.A.	30/9/16
Capt.	Algie, Wallace Lloyd, V.C.	198th Bn.	20th Bn.	K.I.A.	11/10/18
Lt.-Col.	Allan, William Donald, D.S.O.	3rd Bn.	3rd Bn.	Died	1/10/16
172096	Allard, Thomas Edward	83rd Q.O.R.	19th Bn.	K.I.A.	9/4/17
9528	Allen, Edmund Walker	3rd Bn.	3rd Bn.	K.I.A.	8/8/18
916139	Allen, Sidney	198th Bn.	2nd C.M.R.	K.I.A.	10/8/18
404786	Allman, Thomas	35th Bn.	20th Bn.	D. of W.	25/5/18
158030	Amor, Frank	81st Bn.	18th Bn.	D. of W.	13/9/17
201528	Anderson, David.	95th Bn.	3rd Bn.	D. of W.	3/5/17
138032	Anderson, Frank	81st Bn.	4th C.M.R.	K.I.A.	16/9/16
55144	Anderson, Fred F.	19th Bn.	19th Bn.	K.I.A.	6/4/16
11549	Anderson, George	3rd Bn.	4th Bn	Died	15/10/15
799171	Anderson, Henry Baldwin	134th Bn.	15th Bn.	K.I.A.	2/9/18
172019	Anderson, James Sharp	83rd Q.O.R.	3rd Bn.	K.I.A.	8/10/16
26523	Anderson, Joseph	3rd Bn.	14th Bn.	K.I.A.	13/10/15
201003	Anderson, William Jos.	95th Bn.	3rd Bn.	K.I.A.	8/10/16
26049	Andrews, David	3rd Bn.	14th Bn.	Died	31/10/18
157530	Andrews, Sidney Basil	81st Bn.	60th Bn.	D. of W.	21/9/16

Regimental Number	Rank and Name	Unit enlisted with in C.E.F.	Unit serving with at time of casualty		Date
55141	Annett, Harry Arthur	19th Bn.	19th Bn.	K.I.A.	10/4/16
135639	Armitage, Stanley	74th Bn.	2nd C.M.R.	K.I.A.	30/9/16
159019	Arnett, Albert Ira	81st Bn.	4th C.M.R.	K.I.A.	24/7/16
405168	Atkins, Fred James	35th Bn.	20th Bn.	K.I.A.	28/8/18
135635	Atkinson, Thomas Smith	74th Bn.	2nd C.M.R.	K.I.A.	30/9/16
916116	Austin, Norman	198th Bn.	3rd Bn.	D. of W.	8/8/18
228374	Baber, Howard Russell	198th Bn.	72nd Bn.	K.I.A.	29/9/18
171276	Backshall, Cecil Herbert	83rd Q.O.R.	5th C.M.R.	D. of W.	15/10/16
916618	Bailey, Albert Howard	198th Bn.	2nd C.M.R.	K.I.A.	10/8/18
669012	Bailey, George Wesley	166th Q.O.R.	P.P.C.L.I.	K.I.A.	10/4/17
Lieut.	Bailey, Roy, M.C.	95th Bn.	2nd Bn.	K.I.A.	8/8/18
451153	Baillie, James	58th Bn.	58th Bn.	K.I.A.	20/9/16
102305	Bain, Archibald Cockburn	67th Bn.	124th Bn.	K.I.A.	2/9/18
Lieut.	Baines, Egerton Banks	76th Bn.	4th Bn.	K.I.A.	27/7/16
9299	Baird, Alexander	3rd Bn.	3rd Bn.	K.I.A.	8/10/16
669954	Baker, Albert	166th Q.O.R. 83rd Q.O.R.	3rd Bn.	K.I.A.	6/11/16
766981	Baker, Bertram William	123rd Bn.	19th Bn.	K.I.A.	9/5/17
669494	Baker, Charles	166th Q.O.R.	38th Bn.	K.I.A.	10/8/18
9412	Ball, Dalton	3rd Bn.	3rd Bn.	D. of W.	4/5/17
172433	Ballinger, George	83rd Q.O.R.	3rd Bn.	K.I.A.	10/8/17
1096217	Bankor, V.	255th Q.O.R.	124th Bn.	K.I.A.	6/11/17
9530	Barker, Thomas Essington	3rd Bn.	3rd Bn.	D. of W.	23/4/15
9884	Barnes, Richard H.	3rd Bn.	3rd Bn.	K.I.A.	16/6/16
916849	Barnes, William Thomas	198th Bn.	2nd C.M.R.	K.I.A.	29/9/18
171278	Barnsdale, Amos G.	83rd Q.O.R.	5th C.M.R.	K.I.A.	24/10/16
451185	Barrett, William Geo.	58th Bn.	58th Bn.	K.I.A.	17/9/16
669855	Barry, David	166th Q.O.R. 83rd Q.O.R.	5th C.M.R.	K.I.A.	14/9/16

Regimental Number	Rank and Name	Unit enlisted with in C.E.F.	Unit serving with at time of casualty		Date
171030	Bartlett, Charles Corbin	83rd Q.O.R.	21st Bn.	K.I.A.	20/2/16
669556	Barton, Frank George	166th Q.O.R. 83rd Q.O.R.	5th C.M.R.	D. of W.	30/10/16
171978	Bassett, Albert Edward	83rd Q.O.R.	4th Bn.	D. of W.	8/10/18
9298	Bassett, Henry	3rd Bn.	3rd Bn.	D. of W.	29/5/15
55146	Bate, Eric James	19th Bn.	19th Bn.	K.I.A.	8/11/17
1261678	Bateman, Fred Lloyd	No. 1 Siege Btty., C.G.A.	1st Bde. C.G.A.	Died	11/12/18
669597	Bateman, Gersham Houghton	166th Q.O.R.	5th C.M.R.	K.I.A.	28/8/18
404260	Bateup, Ernest	35th Bn.	3rd Bn.	K.I.A.	29/12/15
455908	Batison, Mathew	166th Q.O.R.	2nd Bn.	K.I.A.	27/9/18
56171	Batterbee, Albert Edward	19th Bn.	19th Bn.	K.I.A.	9/5/17
171032	Baxter, Allan	83rd Q.O.R.	26th Bn.	K.I.A.	16/6/16
228354	Baxter, Jos. Alex.	198th Bn.	19th Bn.	K.I.A.	11/10/18
916912	Bazley, Thomas Peter	198th Bn.		Died	21/10/18
678756	Beardwood, Wilfred	169th Bn.	58th Bn.	K.I.A.	27/8/18
451181	Beaton, Hector Blake	58th Bn.	58th Bn.	K.I.A.	14/6/16
55157	Beaumont, George Fred	19th Bn.	19th Bn.	D. of W.	15/9/16
Lieut.	Beaumont, George Joseph	3rd Bn.	E. Lancs.	D. of W.	24/1/17
172007	Beavan, William Charles	83rd Q.O.R.	4th C.M.R.	K.I.A.	26/10/17
135106	Beckett, Charles Alfred	74th Bn.	2nd C.M.R.	D. of W.	15/9/16
171589	Beesley, John	83rd Q.O.R.	19th Bn.	K.I.A.	29/9/16
916115	Bell, Cecil Austin	198th Bn.	75th Bn.	K.I.A.	30/9/18
Lieut.	Bell, Charles Arthur	Eaton M.C. Btty.	58th Bn.	K.I.A.	8/10/16
1096269	Bell, Hugh	255th Bn. Q.O.R.	3rd Bn.	K.I.A.	8/8/18
135651	Bell, Hugh Duncan	74th Bn.	2nd C.M.R.	K.I.A.	24/9/16
9297	Bell, James Hodgson	3rd Bn.	3rd Bn.	Died	6/7/17

Regimental Number	Rank and Name	Unit enlisted with in C.E.F.	Unit serving with at time of casualty		Date
10204	Bell, Joseph	3rd Bn.	3rd Bn.	K.I.A.	24/4/15
171591	Bell, Robert James	83rd Q.O.R.	4th C.M.R.	D. of W.	14/9/16
669792	Bellamy, Arthur Edward	166th Q.O.R.	124th Bn.	K.I.A.	3/8/18
916179	Benjamin, Arthur	198th Bn.	2nd C.M.R.	D. of W.	29/9/18
20692	Bennett, Edward	3rd Bn.	10th Bn.	D. of W.	8/9/18
669668	Bennett, Edward Henry	166th Q.O.R.	3rd Bn.	D. of W.	6/11/17
171280	Bennett, Frederick	83rd Q.O.R.	4th C.M.R.	K.I.A.	7/6/17
171034	Bentley, Charles	83rd Q.O.R.	24th Bn.	K.I.A.	2/10/16
916198	Bentley, Francis Albert	198th Bn.	2nd C.M.R.	K.I.A.	27/8/18
916256	Berry, Reginald Alex	198th Bn.	75th Bn.	K.I.A.	30/9/18
1096257	Best, Ernest Albert	255th Q.O.R.	75th Bn.	K.I.A.	2/9/18
916508	Best, Thos. Farms	198th Bn.	2nd C.M.R.	K.I.A.	6/11/18
135653	Bibby, William George	74th Bn.	2nd C.M.R.	K.I.A.	21/8/17
157539	Bicker, Ernest Henry	81st Bn.	P.P.C.L.I.	K.I.A.	9/4/17
9514	Bicknell, Arthur J.	3rd Bn.	3rd Bn.	K.I.A.	10/7/17
171405	Biggs, Arthur George	83rd Q.O.R.	4th C.M.R.	K.I.A.	26/10/17
10205	Binkley, J. Ross	3rd Bn.	3rd Bn.	K.I.A.	2/5/15
26183	Binks, Joseph Arthur S.	14th Bn. 3rd Bn.	1st Bn.	K.I.A.	16/6/15
201322	Birch, Fred John	95th Bn.	4th Bn.	K.I.A.	8/12/16
158538	Birse, William	81st Bn.	4th C.M.R.	K.I.A.	10/10/16
171719	Bittle, Charles	83rd Q.O.R.	4th C.M.R.	K.I.A.	4/2/17
9775	Bittle, R. Norman	3rd Bn.	3rd Bn.	K.I.A.	2/5/15
916910	Black, Thomas	198th Bn.	75th Bn.	D. of W.	29/9/18
669583	Blackford, Leslie Northwick	166th Q.O.R.	3rd Bn.	K.I.A.	6/11/17
9418	Blackhall, Joseph	3rd Bn.	3rd Bn.	D. of W.	14/6/16
9770	Blacklock, Fred	3rd Bn.	3rd Bn.	K.I.A.	24/4/15

Regimental Number	Rank and Name	Unit enlisted with in C.E.F.	Unit serving with at time of casualty		Date
1826	Blackwell, Clarence Douglas	3rd Bn.	R.C.D.	K.I.A.	15/8/16
785222	Bland, Arthur Alfred	129th Bn.	60th Bn.	K.I.A.	14/8/17
172117	Blair, James	83rd Q.O.R.	19th Bn.	K.I.A.	9/5/17
172367	Blakey, Frederick James	83rd Q.O.R.	12th Res. Bn.	Acc'd. Killed	27/12/16
323	Blockley, Fred	R.C.D.	2nd D.A.C.	K.I.A.	29/9/18
171880	Bodycombe, Arthur George	83rd Q.O.R.	5th C.M.R.	K.I.A.	1/10/16
108108	Boggis, William Frank	3rd C.M.R.	1st C.M.R.	K.I.A.	2/6/16
Lieut.	Bole, James Gordon	19th Bn. 255th Bn. Q.O.R.	C.M.G.C.	K.I.A.	2/8/18
Lieut.	Bolte, Felix O.	35th Bn.	3rd Bn.	K.I.A.	2/9/18
9174	Bond, Frank	3rd Bn.	3rd Bn.	K.I.A.	3/5/17
171035	Boughton, Richard Edgar	83rd Q.O.R.	24th Bn.	K.I.A.	15/9/16
404270	Boxall, Alfred Geo.	35th Bn.	3rd Bn.	K.I.A.	19/9/17
406676	Boyce, George Fred	36th Bn.	58th Bn.	K.I.A.	7/7/16
42445	Boyd, Thomas Rysley	3rd Bde. C.F.A.	3rd Bde. C.F.A.	K.I.A.	21/4/16
670032	Boyer, Herbert B. Hunt	166th Q.O.R.	124th Bn.	D. of W.	30/7/17
451124	Boys, Reginald	58th Bn.	58th Bn.	K.I.A.	1/5/16
172118	Bradfield, Carman D.	83rd Q.O.R.	2nd Div. M.G.C.	K.I.A.	15/8/17
916285	Bradley, Frederick Thomas	198th Bn.	75th Bn.	K.I.A.	2/9/18
916338	Bradley, Norman Wilfred	198th Bn.		D. of W.	12/12/18
171283	Brash, Edward Charles	83rd Q.O.R.	4th C.M.R.	K.I.A.	7/6/17
669930	Brash, Harry Brooks	166th Q.O.R.	75th Bn.	K.I.A.	16/8/17
201125	Brazaon, Elie	95th Bn.	3rd Bn.	K.I.A.	8/10/16
766539	Brazier, Fred George	123rd Bn.	20th Bn.	K.I.A.	9/8/17
55106	Brazier, Thomas	19th Bn.	19th Bn.	K.I.A.	10/12/16

Regimental Number	Rank and Name	Unit enlisted with in C.E.F.	Unit serving with at time of casualty		Date
201119	Brennand, Thomas William	95th Bn.	20th Bn.	K.I.A.	9/8/17
171884	Brine, Hubert	83rd Q.O.R.	4th C.M.R.	K.I.A.	15/9/16
9286	Britton, John Alfred	3rd Bn.	3rd Bn.	K.I.A.	14/14/16
171435	Brookman, Albert Edwin	83rd Q.O.R.	4th C.M.R.	D. of W.	8/8/16
669746	Brooks, Percival	166th Q.O.R.	75th Bn.	K.I.A.	30/9/18
172381	Broomhead, Robert M.	83rd Q.O.R.	3rd Bn.	K.I.A.	20/9/16
9175	Broughall, Deric	3rd Bn.	3rd Bn.	K.I.A.	2/5/15
56167	Brown, Alan	19th Bn.	19th Bn.	K.I.A.	10/4/16
863115	Brown, Benjamin Joseph	255th Q.O.R.	116 Bn.	K.I.A.	28/8/18
670057	Brown, Fred	166th Q.O.R.	75th Bn.	K.I.A.	9/4/17
171741	Brown, Frederick	83rd Q.O.R.	5th C.M.R.	K.I.A.	20/7/16
916308	Brown, Frederick	198th Bn.	2nd C.M.R.	K.I.A.	28/8/18
171436	Brown, Gordon Andy	83rd Q.O.R.	4th C.M.R.	K.I.A.	18/10/16
9419	Brown, Harold	3rd Bn.	3rd Bn.	K.I.A.	25/5/15
172123	Brown, John Buswell	83rd Q.O.R.	19th Bn.	Died	10/9/19
669051	Brown, Oliver	166th Q.O.R.	166th Q.O.R.	Died	11/11/16
228550	Brown, Walter Everard A.	198th Bn.	75th Bn.	K.I.A.	4/9/18
171045	Brown, William	83rd Q.O.R.	21st Bn.	K.I.A.	18/5/16
670117	Brown, William Taylor	166th Q.O.R.	C.M.G.C.	D. of W.	3/11/17
Lieut.	Bruce, Charles Tupper	13th Bde. C.F.A.	3rd D.A.C.	K.I.A.	5/5/17
451796	Bruce, William	58th Bn.	58th Bn.	K.I.A.	25/4/16
766773	Bruton, Alfred William	123rd Bn.	123rd Bn.	D. of W.	10/8/18
171047	Buchanan, George	83rd Q.O.R.	18th Bn.	K.I.A.	9/4/17
669662	Buckles, Robert	166th Q.O.R.	38th Bn.	K.I.A.	9/4/17
172098	Buckley, Cecil	83rd Q.O.R.	4th C.M.R.	K.I.A.	7/6/17
172111	Buckley, Edward	83rd Q.O.R.	3rd Bn.	K.I.A.	7/8/17

Regimental Number	Rank and Name	Unit enlisted with in C.E.F.	Unit serving with at time of casualty		Date
767181	Bull, William Arthur	123rd Bn.	123rd Bn.	K.I.A.	21/4/18
766994	Bullock, Arthur Dudley	123rd Bn.	3rd Bn.	K.I.A.	9/4/17
405206	Bullock, Walter	35th Bn.	4th C.M.R.	K.I.A.	2/6/16
201126	Bullock, William Edward	95th Bn.	3rd Bn.	K.I.A.	9/4/17
669902	Bunting, William	166th Q.O.R.	75th Bn.	K.I.A.	8/6/17
Lieut.	Burger, Fred Max	3rd Bn.	3rd Bn.	K.I.A.	14/10/18
172103	Burleigh, William Harold	83rd Q.O.R.	3rd Bn.	K.I.A.	6/10/17
404801	Burns, Basil	35th Bn.	20th Bn.	D. of W.	26/9/18
669703	Burns, John Aiken	166th Q.O.R.	3rd Bn.	K.I.A.	8/8/18
453732	Burrows, William Henry	58th Bn.	58th Bn.	D. of W.	18/9/16
26168	Burt, John	3rd Bn.	14th Bn.	D. of W.	8/6/15
Lieut.	Burton, James Lindsay	255th Q.O.R.	19th Bn.	K.I.A.	8/8/18
157097	Burton, Sidney	81st Bn.	18th Bn.	K.I.A.	2/10/16
9176	Bushey, Geo. Edward	3rd Bn.	3rd Bn.	K.I.A.	26/5/15
16864	Buxton, Leopold George	3rd Bn.	7th Bn.	K.I.A.	25/5/15
171288	Cain, George William	83rd Q.O.R.	4th C.M.R.	K.I.A.	26/10/17
25930	Callahan, Matthew Joseph	3rd Bn.	14th Bn.	D. of W.	14/5/17
306606	Cameron, Allen Stanley	8 Bde. C.F.A.	8th Bde. C.F.A.	K.I.A.	8/8/18
10207	Cameron, Hugh Charles	3rd Bn.	3rd Bn.	K.I.A.	23/4/15
171049	Campbell, Alexander	83rd Q.O.R.	21st Bn.	K.I.A.	15/9/16
452590	Campbell, Daniel	58th Bn.	58th Bn.	Died while Pris. in Germany	4/10/16
27053	Campbell, Hugh	3rd Bn. 15th Bn.	15th Bn.	K.I.A.	24/4/15
25934	Campbell, John Douglas	3rd Bn. 14th Bn.	14th Bn.	K.I.A.	3/6/16
Major	Campbell, Leon Taylor, M.C.	5th Bn.	5th Bn.	K.I.A.	28/4/17

Regimental Number	Rank and Name	Unit enlisted with in C.E.F.	Unit serving with at time of casualty		Date
27056	Campbell, Robert	3rd Bn. 15th Bn.	15th Bn.	K.I.A.	24/4/15
171052	Campbell, Williams	83rd Q.O.R.	26th Bn.	K.I.A.	20/5/16
916306	Cantwell, William	198th Bn.	2nd C.M.R.	K.I.A.	10/8/18
55171	Capriel, Reginald H.	19th Bn.	19th Bn.	K.I.A.	14/9/15
404293	Caroline, Austin Aubrey	35th Bn.	3rd Bn.	K.I.A.	9/10/16
9652	Carr, Charles Clifton	3rd Bn.	3rd Bn.	Died while a Prisoner of war	2/5/15
171051	Carr, Stephen	83rd Q.O.R.	39th Res. Bn.	Died result of accident in Eng.	4/3/16
451195	Carson, Samuel Lewis	58th Bn.	58th Bn.	Died	15/2/17
171055	Carson, Thomas David	83rd Q.O.R.	7 Fd. Co. C.E.	K.I.A.	17/12/16
135673	Carter, Theodore	74th Bn.	4th C.M.R.	K.I.A.	30/9/17
172127	Carway, Patrick John	83rd Q.O.R.	83rd Q.O.R.	D. of W.	23/2/16
171056	Casey, John	83rd Q.O.R.	24th Bn.	K.I.A.	1/10/16
669065	Cass, Percy	166th Q.O.R.	38th Bn.	D. of W.	23/8/17
201135	Cavens, James	95th Bn.	20th Bn.	K.I.A.	9/8/17
410469	Cayen, John	166th Q.O.R.	75th Bn.	K.I.A.	3/4/17
172138	Chadwick, Francis Norman	83rd Q.O.R.	3rd Bn.	K.I.A.	6/11/17
10109	Chambers, Fred	3rd Bn.	3rd Bn.	K.I.A.	2/5/16
135059	Chambers, Samuel	74th Bn.	50th Bn.	K.I.A.	4/6/17
455313	Chambers, William Alan	166th Q.O.R.	46th Bn.	K.I.A.	21/8/17
766148	Champ, Fred George	123rd Bn.	2nd Entrench. Bn.	D. of W.	5/8/17
6440	Chance, Edward	3rd Bn. 1st Bn.	1st Bn.	K.I.A.	15/6/15
10110	Chaney, James	3rd Bn.	3rd Bn.	Died while a prisoner of war	31/10/18

Regimental Number	Rank and Name	Unit enlisted with in C.E.F.	Unit serving with at time of casualty		Date
404806	Chapman, George	35th Bn.	20th Bn.	K.I.A.	15/9/16
171254	Chapman, Wesley Summerville	83rd Q.O.R.	4th C.M.R.	D. of W.	1/4/17
670165	Chapple, Leonard Charles Fred	166th Q.O.R.	124th Bn.	K.I.A.	18/8/17
404307	Chesney, Samuel	35th Bn.	19th Bn.	K.I.A.	3/11/17
159598	Church, Harold Thomas	81st Bn.	8th Brig. C.M.G.C.	K.I.A.	12/8/16
669928	Claringbold, John Osborn	166th Q.O.R.	5th C.M.R.	K.I.A.	3/10/18
1096069	Clark, Ernest	255th Q.O.R.	3rd Bn.	Died while prisoner in Germany	1/1/18
9656	Clark, George B.	3rd Bn.	3rd Bn.	K.I.A.	2/5/15
157552	Clark, George Frederick	81st Bn.	P.P.C.L.I.	K.I.A.	30/10/17
Lieut.	Clarke, Charles Loring	3rd Bn.	3rd Bn.	D. of W.	17/6/15
172350	Clarke, Ernest	83rd Q.O.R.	2nd Can. Eng.	K.I.A.	22/7/18
Lieut.	Clarke, Paul Brooke	19th Bn.	19th Bn.	K.I.A.	28/10/17
916290	Clifton, Reginald Dan	198th Bn.		K.I.A.	1/10/18
Lieut.	Cockburn, George Angus	3rd Bn.	3rd Bn.	D. of W.	19/5/16
27584	Coe, Ardah Cecil	15th Bn.	15th Bn.	K.I.A.	21/5/16
9539	Cole, John Joseph	3rd Bn.	3rd Bn.	D. of W.	15/6/16
157554	Collacott, James Herbert	81st Bn.	P.P.C.L.I.	K.I.A.	7/1/17
201765	Collins, Fred Rupert	95th Bn.	4th Bn.	K.I.A.	8/10/16
311358	Collins, Ivan James	8 Bde. C.F.A.		Died	22/10/16
171751	Collins, Richard Henry	83rd Q.O.R.	4th C.M.R.	K.I.A.	23/10/16
405528	Collio, William George	35th Bn.	3rd Bn.	K.I.A.	27/8/18
172141	Colquhoun, Charles	83rd Q.O.R.	5th C.M.R.	K.I.A.	2/10/16
228305	Conklin, Robt. James Davidson	198th Bn.	19th Bn.	K.I.A.	29/8/18
201140	Conlan, Michael Patrick	95th Bn.	4th C.M.R.	D. of W.	13/7/17

Regimental Number	Rank and Name	Unit enlisted with in C.E.F.	Unit serving with at time of casualty		Date
404810	Connolly, Clarence M.	35th Bn.	75th Bn.	K.I.A.	2/9/18
55173	Conroy, Edward	19th Bn.	19th Bn.	D. of W.	19/9/16
56096	Constable, George M.	19th Bn.	19th Bn.	K.I.A.	13/11/15
9427	Cook, Alfred Francis	3rd Bn.	3rd Bn.	K.I.A.	2/5/15
171604	Cook, John	83rd Q.O.R.	5th C.M.R.	K.I.A.	4/10/16
171060	Cook, Robert Mackenzie	83rd Q.O.R.	24th Bn.	K.I.A.	18/6/16
767200	Cook, Wilfred Arthur	123rd Bn.	123rd Bn.	D. of W.	9/5/17
135997	Cook, William Henry	74th Bn.	2nd Bn.	K.I.A.	21/11/16
452041	Coombe, Alfred John	58th Bn.	58th Bn.	K.I.A.	22/2/16
916276	Cooper, Arthur Chas.	198th Bn.	20th Bn.	K.I.A.	25/9/18
9653	Cooper, Edward	3rd Bn.	3rd Bn.	K.I.A.	27/5/15
542367	Cooper, George	198th Bn.		K.I.A.	30/9/18
55184	Cooper, Harry Aiken	19th Bn.	19th Bn.	K.I.A.	11/4/16
Lieut.	Cooper, Sydney Baker, M.M.	19th Bn.	19th Bn.	K.I.A.	27/8/18
669089	Cooper, William John	166th Q.O.R. 83rd Q.O.R.	4th C.M.R.	K.I.A.	15/9/16
9838	Cope, Sydney James	3rd Bn.	R.C.R.	K.I.A.	9/4/17
477195	Cope, Sydney James, M.M.	66th Bn.	R.C.R.	K.I.A.	9/4/17
Lieut.	Copp, Harold William Walter	255th Q.O.R.	3rd Bn.	K.I.A.	31/8/18
451170	Corin, Charles William	58th Bn.	58th Bn.	K.I.A.	3/6/16
669778	Cornish, Ernest Wilfred	166th Q.O.R. 83rd Q.O.R.	3rd Bn.	K.I.A.	8/10/16
455799	Corr, William John	166th Q.O.R.	4th C.M.R.	D. of W.	12/9/17
171752	Cossar, Benjamin,	83rd Q.O.R.	3rd Bn.	K.I.A.	6/11/17
916904	Cotterell, Thomas	198th Bn.	75 Bn.	D. of W.	15/10/18
670162	Coulter, Alex Allan	166th Q.O.R.	1st Labor Bn.	Died	26/5/17
10600	Coulter, John James	3rd Bn.	4th Bn.	K.I.A.	23/4/15

Regimental Number	Rank and Name	Unit enlisted with in C.E.F.	Unit serving with at time of casualty		Date
136278	Court, William Gilbert	74th Bn.	75th Bn.	D. of W.	2/9/16
164645	Cowan, John Arpin	84th Bn.	11th Bn. C.R.T.	Died	27/1/17
669093	Cowlinshaw, Henry Albert	166th Q.O.R.	75th Bn.	K.I.A.	15/8/17
135681	Cowper, James White	74th Bn.	1st Bn.	K.I.A.	16/6/16
9543	Cox, Edwin Bingham	3rd Bn.	3rd Bn.	K.I.A.	30/5/15
172396	Cox, Henry James	83rd Q.O.R.	4th C.M.R.	Died	14/9/16
171606	Cox, Thomas Henry	83rd Q.O.R.	4th C.M.R.	D. of W.	9/4/17
135121	Craig, David	74th Bn.	5th C.M.R.	K.I.A.	31/10/17
540507	Craig, Geo. Alexander, M.M.	Div. Cycl. 3rd R. from Draft	102nd Bn.	K.I.A.	9/4/17
451811	Crawford, Gilbert	58th Bn.	58th Bn.	K.I.A.	13/11/17
Lieut.	Crawford, James Phillips	166th Q.O.R.	3rd Bn.	K.I.A.	27/9/18
25575	Crawford, Joseph	3rd Bn. 14th Bn.	14th Bn.	D. of W.	7/10/18
9425	Crighton, Maurice	3rd Bn.	3rd Bn.	K.I.A.	24/5/15
681559	Crisp, Gordon Wray	170th Bn.	75th Bn.	K.I.A.	1/3/17
9426	Croft, James Walter	3rd Bn.	3rd Bn.	K.I.A.	6/3/15
Lieut.	Crombie, Vincent Roger	19th Bn.	19th Bn.	D. of W.	26/10/18
172129	Cromwell, Charles Edward	83rd Q.O.R.	4th C.M.R.	K.I.A.	15/9/16
172135	Crook, John	83rd Q.O.R.	3rd Bn.	K.I.A.	8/10/16
135682	Crossley, Henry	74th Bn.	5th C.M.R.	K.I.A.	15/9/16
Major	Crowther, William Beverly, M.C.	3rd Bn.	3rd Bn.	K.I.A.	3/5/17
135461	Cumming, David	74th Bn.	5th C.M.R.	K.I.A.	1/10/16
Major	Curry, Walter Eyre	3rd Bn. 83rd Bn.	3rd Bn.	K.I.A.	9/4/17
9304	Cuss, Albert George	3rd Bn.	3rd Bn.	K.I.A.	10/7/16
172435	Dagg, George	83rd Q.O.R.	3rd Bn.	K.I.A.	8/10/16

Regimental Number	Rank and Name	Unit enlisted with in C.E.F.	Unit serving with at time of casualty		Date
25824	Dailey, Daniel Melvin	3rd Bn. 14th Bn.	14th Bn.	K.I.A.	6/4/16
172155	Dalton, Charles Wm.	83rd Q.O.R.	3rd Bn.	K.I.A.	24/9/16
55188	Daly, Joseph	19th Bn.	19th Bn.	D. of W.	12/4/16
171758	Daniels, Reginald	83rd Q.O.R.	4th C.M.R.	K.I.A.	13/9/16
453258	Dart, George	58th Bn.	58th Bn.	K.I.A.	7/10/16
201149	Dawson, Alfred William	95th Bn.	3rd Bn.	K.I.A.	27/9/18
228271	Davey, Hector	198th Bn.	2nd C.M.R.	K.I.A.	1/9/18
9433	Davey, John Melvin	3rd Bn.	4th Bn.	K.I.A.	23/4/15
192481	David, Charles Harold	92nd Bn.	16th Bn.	K.I.A.	19/4/16
669119	David, Reubert Francis	166th Q.O.R.	21st Bn.	Died	10/7/18
228543	Davie, Francis Wm.	198th Bn.	75th Bn.	K.I.A.	9/8/18
9661	Davies, Thomas Melville	3rd Bn.	3rd Bn.	K.I.A.	2/5/15
157569	Davis, Albert Edward	81st Bn.	R.C.R.	K.I.A.	8/7/17
201152	Davis, Floyd Elwood	95th Bn.	3rd Bn.	K.I.A.	8/10/16
192084	Davis, Frederick	92nd Bn.	3rd Bn.	K.I.A.	11/4/18
9311	Davis, Fred John	3rd Bn.	3rd Bn.	K.I.A.	13/6/16
135691	Davis, John Charles	74th Bn.	5th C.M.R.	K.I.A.	17/9/16
Lieut.	Davis, Reginald N. C.	3rd Bn.	3rd Bn.	K.I.A.	24/5/15
202203	Davis, Richard Ernest	95th Bn.	3rd Bn. 1st C.M.G.C.	K.I.A.	27/9/18
669869	Dearden, Henry	166th Q.O.R.	3rd Bn.	K.I.A.	30/8/18
1096249	Deer, James	255th Q.O.R.	3rd Bn.	K.I.A.	10/10/18
171261	Devlin, Percy Joseph	83rd Q.O.R.	3rd Bn.	K.I.A.	16/10/16
27330	Dewar, James	3rd Bn. 15th Bn.	15th Bn.	Died	24/4/15
2/Lieut.	De Wind, Edmund, V.C.	31st Bn.	15th Bn. Royal Irish Rifles	K.I.A.	21/3/18
9435	Dillion, Thomas	3rd Bn.	3rd Bn.	K.I.A.	22/4/15

Regimental Number	Rank and Name	Unit enlisted with in C.E.F.	Unit serving with at time of casualty		Date
9553	Dilnot, Kenneth	3rd Bn.	3rd Bn.	K.I.A.	23/5/15
404059	Dixon, Henry E.	35th Bn.	3rd Bn.	D. of W.	19/9/16
159063	Dobbins, James	81st Bn.	2nd D.A.C.	K.I.A.	12/10/16
766173	Dobell, Fred Marshal	123rd Bn.	19th Bn.	K.I.A.	9/5/17
1096221	Dobson, Bernard Wilson	255th Q.O.R.	75th Bn.	K.I.A.	2/9/18
Capt.	Dobson, Wilfred	3rd Bn.	1st Bn.	K.I.A.	9/7/16
669912	Dodd, James John	166th Q.O.R.	124th Bn.	K.I.A.	18/10/17
Lieut.	Doheny, John Edward	20th Bn.	20th Bn.	D. of W.	29/4/16
Lieut.	Dolan, Henry Eric, M.C.	3rd Bn.	R.F.C.	K.I.A.	12/5/18
201374	Dolan, Joseph A.	95th Bn.	1st Bn.	D. of W.	8/5/17
171453	Donohue, Gordon	83rd Q.O.R.	19th Bn.	Died Canada	19/12/18
171762	Dornan, Benjamin	83rd Q.O.R.	4th C.M.R.	K.I.A.	7/12/16
172354	Douglas, Charles	83rd Q.O.R.	5th Div. Train	Died	15/7/18
135696	Douglas, Ernest Edward	74th Bn.	5th C.M.R.	K.I.A.	16/9/16
158075	Douglas, Gordon Frederick	81st Bn.	4th C.M.R.	K.I.A.	19/8/16
Lieut.	Douglas, John Gordon	19th Bn.	7th Bn. Seaforth Highlanders	K.I.A.	12/4/18
1096011	Douse, Henry Christopher	255th Q.O.R.	42nd Bn.	K.I.A.	29/9/18
1096022	Douse, John Harrison	255th Q.O.R.	3rd Bn.	K.I.A.	8/8/18
135686	Dowsett, Albert	74th Bn.	15th Bn.	K.I.A.	8/8/18
669539	Dudgeon, David	166th Q.O.R. 83rd Q.O.R.	4th C.M.R.	D. of W.	29/11/16
404827	Dudley, William Howard	35th Bn.	18th Bn.	D. of W.	10/5/16
Lieut.	Duff, Edward Alganon	3rd Bn.	9th Bn. Lincoln Regt.	D. of W.	22/9/19
172152	Dunbar, William Shepherd, M.M.	83rd Q.O.R.	3rd Bn.	D. of W.	30/3/18

Regimental Number	Rank and Name	Unit enlisted with in C.E.F.	Unit serving with at time of casualty		Date
766365	Dunn, James William	123rd Bn.	3rd Bn.	K.I.A.	31/8/18
404256	Dunn, Walter Ernest, M.M.	35th Bn.	4th Bn.	D. of W.	24/4/17
171766	Dunning, Robert	83rd Q.O.R.	19th Bn.	K.I.A.	11/11/16
172161	Duquid, George David	83rd Q.O.R.	5th C.M.R.	K.I.A.	30/10/17
9552	Durward, Quinton W.	3rd Bn.	3rd Bn.	K.I.A.	17/6/15
9664	Dwyer, Sam	3rd Bn.	3rd Bn.	K.I.A.	2/5/15
172162	Dyson, James	83rd Q.O.R.	5th C.M.R.	K.I.A.	15/9/16
Lieut.	Eaton, Thomas Alden	166th Q.O.R.	3rd Bn.	K.I.A.	30/7/17
Lieut.	Eddis, Arthur George	3rd Bn.	3rd Bn.	K.I.A.	27/5/15
55193	Edens, Ralph	19th Bn.	19th Bn.	D. of W.	7/7/18
193293	Edmunds, Harry James	166th Q.O.R.	4th C.M.R.	K.I.A.	26/10/17
916089	Egan, Stanley Michael	198th Bn.	2nd C.M.R.	K.I.A.	8/8/18
Major	Ellis, Arthur William, Croix de Guerre	35th Bn.	3rd Bn. 19th Bn.	D. of W.	13/4/17
916855	Ellis, Harry Cecil	198th Bn.	2nd C.M.R.	K.I.A.	10/8/18
916097	Ellison, John William	198th Bn.	2nd C.M.R.	K.I.A.	8/8/18
669126	Elrick, John Christie	166th Q.O.R.	75th Bn.	K.I.A.	8/6/17
404828	Elton, Harold	35th Bn.	4th Bn.	K.I.A.	11/4/17
Lieut.	Esten, Gerald Phillips	3rd Bn.	9th Bn. West Surreys	K.I.A.	6/8/15
228113	Ewens, Grenville Henry	198th Bn.	75th Bn.	K.I.A.	2/9/18
1445	Facer, Herbert	Fwd. Battery C.A.S.C.	28th Bn.	K.I.A.	26/9/16
55202	Fairclough, Erving Rushton	19th Bn.	19th Bn.	K.I.A.	10/8/16
135706	Fairley, Archie Glendenning	74th Bn.	15th Bn.	K.I.A.	7/9/16
2150	Falkner, Allan Crawford	1st Div. Cyclists	1st Div. Cyclists	D. of W.	2/2/18
55200	Fallis, Samuel Edward	19th Bn.	19th Bn.	K.I.A.	1/10/16

Regimental Number	Rank and Name	Unit enlisted with in C.E.F.	Unit serving with at time of casualty		Date
1096318	Falls, Elwood Wm.	255th Q.O.R.	4th C.M.R.	K.I.A.	25/9/18
669129	Falvey, James Joseph	166th Q.O.R.	75th Bn.	K.I.A.	2/9/18
686	Feaver, Charles J., M.M.	Eaton M. G. Battery	A.M.C. 13th Fwd.	D. of W.	6/9/18
172173	Fensom, Ernest	83rd Q.O.R.	16 Res. Bn.	Died Eng.	15/2/17
55204	Ferguson, Robert	19th Bn.	19th Bn.	K.I.A.	23/6/16
171078	Ferrier, Geo. Watt.	83rd Q.O.R.	24th Bn.	D. of W.	20/9/16
407042	Ferry, Howard Thomas	36th Bn.	4th C.M.R.	K.I.A.	2/1/16
171459	Field, Edward James	83rd Q.O.R.	5th C.M.R.	K.I.A.	15/8/16
171615	Fielder, John Armstrong	83rd Q.O.R.	3rd Bn.	K.I.A.	3/4/17
404334	Finch, Lewis Melvin	35th Bn.	22nd Bn.	D. of W.	16/9/16
669718	Finlay, Wallace Meldrum	166th Q.O.R.	38th Bn.	K.I.A.	30/10/17
55201	Finnie, William John	19th Bn.	19th Bn.	K.I.A.	28/11/15
916244	Fisher, Frederick Geo.	198th Bn.	20th Bn.	K.I.A.	10/11/18
171079	Fitzgerald, John	83rd Q.O.R.		D. of W.	24/5/16
171770	Fitzgerald, John Richard	83rd Q.O.R.	13th Bn.	D. of W.	24/5/16
9442	Fitzgerald, Thomas	3rd Bn.	3rd Bn.	K.I.A.	3/8/18
172174	Flett, Frederick Robt.	83rd Q.O.R.	5th C.M.R.	D. of W.	17/10/16
9165	Flint, Harold Roy	3rd Bn.	3rd Bn.	D. of W.	30/12/15
228306	Fogarty, Harold Cecil	198th Bn.	19th Bn.	K.I.A.	27/8/18
10189	Forrest, Percy Alfred	3rd Bn.	3rd Bn.	K.I.A.	19/5/18
171898	Forsey, Percy, Henry.	83rd Q.O.R.	3rd Bn.	D. of W.	28/4/17
669868	Forsyth, Robert	166th Q.O.R.	3rd Bn.	K.I.A.	30/8/18
Lieut.	Forsyth, Roy Anderson	19th Bn.	R.F.C.	K.I.A.	28/11/17
9676	Foster, George T.	3rd Bn.	3rd Bn.	K.I.A.	29/5/15
172175	Foster, Thomas George	83rd Q.O.R.	3rd Bn.	D. of W.	11/12/16
172442	Fowler, William Joseph	83rd Q.O.R.	3rd Bn.	K.I.A.	3/10/16
9672	Foy, Hugh	3rd Bn.	3rd Bn.	K.I.A.	2/5/15

Regimental Number	Rank and Name	Unit enlisted with in C.E.F.	Unit serving with at time of casualty		Date
10120	Francis, George	3rd Bn.	3rd Bn.	K.I.A.	2/5/15
171082	Frame, William Henry	83rd Q.O.R.	13th Bn.	Died	7/2/17
9445	Freebairn, Thomas Scott	3rd Bn.	3rd Bn.	K.I.A.	17/6/15
26200	Freeman, Douglas	3rd Bn. 14th Bn.	14th Bn.	K.I.A.	20/5/15
171301	Freeman, Douglas	83rd Q.O.R.	4th C.M.R.	K.I.A.	15/9/16
669145	Freestone, Arthur Herbert	166th Q.O.R.	5th C.M.R.	D. of W.	11/4/17
452428	French, Herman Roy	58th Bn.	58th Bn.	K.I.A.	5/6/16
669708	Frost, Frank	166th Q.O.R.	38th Bn.	K.I.A.	15/1/17
171462	Frost, William Francis	83rd Q.O.R.	5th C.M.R.	K.I.A.	4/10/16
113230	Frood, Clarence	8th C.M.R.	4th C.M.R.	K.I.A.	2/6/16
171084	Furze, Frank	83rd Q.O.R.	24th Bn.	K.I.A.	16/10/16
9504	Galloway, Alex.	3rd Bn.	4th Bn.	K.I.A.	5/7/15
669147	Galna, John	166th Q.O.R.	4th Bn. C.R.T.	D. of W.	28/11/18
136029	Garbett, Charles	74th Bn.	42nd Bn.	D. of W.	15/8/16
171012	Garbutt, John Thomas	83rd Q.O.R.	24th Bn.	D. of W.	19/5/16
157583	Garscadden, James	81st Bn.	P.P.C.L.I.	K.I.A.	10/9/18
404255	Garston, James	35th Bn.	46th Bn.	K.I.A.	5/5/17
404349	Gate, William	35th Bn.	3rd Bn.	K.I.A.	3/6/16
9642	Geddis, Percy Manning	3rd Bn.	3rd Bn.	K.I.A.	17/11/15
916445	Gibson, Donald	198th Bn.	2nd C.M.R.	K.I.A.	6/11/18
171088	Gibb, George	83rd Q.O.R.	21st Bn.	K.I.A.	16/10/16
669154	Giddins, George Fred	166th Q.O.R.	38th Bn.	K.I.A.	26/3/17
25840	Gifford, Allan	3rd Bn. 14th Bn.	4th Bn.	D. of W.	20/4/15
172017	Gilchrist, Geo. Harvey	83rd Bn. Q.O.R.	3rd Bn.	D. of W.	19/3/18
451221	Gilpin, Fred	58th Bn.	58th Bn.	K.I.A.	8/10/16

Regimental Number	Rank and Name	Unit enlisted with in C.E.F.	Unit serving with at time of casualty		Date
171620	Gilray, John	83rd Q.O.R.	5th C.M.R.	K.I.A.	30/10/17
669541	Glarvey, William	166th Q.O.R. 83rd Q.O.R.	4th Labor Bn.	D. of W.	17/11/17
171090	Glass, William	83rd Q.O.R.	21st Bn.	K.I.A.	27/2/16
10124	Glocking, Peter	3rd Bn.	3rd Bn.	K.I.A.	2/5/15
451224	Glover, Albert Law	58th Bn.	58th Bn.	Died	5/3/19
766584	Glover, Carl Fred	123rd Bn.	29th Bn.	K.I.A.	21/8/17
9321	Goddard, Arthur	3rd Bn.	3rd Bn.	D. of W.	11/12/18
172411	Godfrey, Charles R.	83rd Q.O.R.	4th C.M.R.	K.I.A.	29/9/16
171093	Godman, Walter Wm.	83rd Q.O.R.	22nd Bn.	K.I.A.	17/9/16
145612	Golay, Harold Hugh	77th Bn.	87th Bn.	K.I.A.	22/10/16
171621	Goldie, John	83rd Q.O.R.	5th C.M.R.	K.I.A.	1/10/16
135709	Goldston, Edward Wm.	74th Bn.	42nd Bn.	D. of W.	24/9/16
9677	Goodall, Ernest	3rd Bn.	3rd Bn.	K.I.A.	2/5/15
20391	Goodall, Harold	3rd Bn. 10th Bn.	10th Bn.	K.I.A.	26/7/15
404842	Goodfellow, James	35th Bn.	7th Bde. C.M.G.C.	K.I.A.	8/10/16
135722	Goodier, Alfred	74th Bn.	42nd Bn.	D. of W.	21/8/16
404844	Gordon, George	35th Bn.	20th Bn.	K.I.A.	15/9/16
9200	Gordon, Henry Russell	3rd Bn.	3rd Bn.	K.I.A.	13/6/16
135721	Gordon, Herbert	74th Bn.	42nd Bn.	K.I.A.	16/9/16
404353	Gordon, William Hunter	35th Bn.	18th Bn.	K.I.A.	17/7/16
669542	Gorman, Frank James	166th Q.O.R.	4th C.M.R.	K.I.A.	28/8/18
451843	Graham, Fisher	58th Bn.	58th Bn.	D. of W.	2/10/16
157587	Grandin, John Hamer	81st Bn.	1st Div. Sig. Co.	K.I.A.	17/8/17
Capt.	Grandy, Frederick Norman	198th Bn.		K.I.A.	28/8/18
916693	Grant, Cecil John	198th Bn.	75th Bn.	K.I.A.	30/9/18

Regimental Number	Rank and Name	Unit enlisted with in C.E.F.	Unit serving with at time of casualty		Date
Lieut.	Grasett, Hugh McKay	3rd Bn.	3rd Bn.	K.I.A.	13/6/16
916921	Grassick, Robt. Fred	198th Bn.	75th Bn.	K.I.A.	11/8/18
14894	Gray, Alex.	3rd Bn. 6th Bn.	6th Bn.	K.I.A.	10/8/18
140087	Gray, Alfred Judge	75th Bn.	3rd Bn.	K.I.A.	13/6/16
171097	Gray, Charles	83rd Q.O.R.	22nd Bn.	D. of W.	29/4/16
171098	Gray, Leslie Phillips	83rd Q.O.R.	58th Bn.	K.I.A.	20/9/16
766383	Green, Alfred William	123rd Bn.	3rd Bn.	K.I.A.	3/5/17
404095	Green, Arthur R.	35th Bn.	3rd Bn.	D. of W.	16/6/16
916408	Green, Fred	198th Bn.	75th Bn.	K.I.A.	2/9/18
171101	Green, Joseph Amos	83rd Q.O.R.	26th Bn.	Died	6/3/18
669172	Greenwell, Mathew	166th Q.O.R.	38th Bn.	K.I.A.	9/4/17
Lieut.	Greer, Thomas Boyes	198th Bn.		D. of W.	21/7/17
172188	Grover, Thomas Henry	83rd Q.O.R.	4th C.M.R.	D. of W.	14/9/16
55210	Guest, Harry Jordan	19th Bn.	19th Bn.	K.I.A.	11/9/16
424858	Gurnett, Arthur Stanley	45th Bn.	28th Bn.	K.I.A.	8/6/16
172201	Hacket, Thomas	83rd Q.O.R.	3rd Bn.	K.I.A.	3/5/17
404100	Hackett, Alfred	35th Bn.	3rd Bn.	K.I.A.	24/9/16
201049	Hackett, Raymond Geo. W.	95th Bn.	3rd Bn.	K.I.A.	8/10/16
404848	Hadden, George	35th Bn.	7th Bde. C.M.G.C.	D. of W.	30/6/16
56202	Haider, Leslie	19th Bn.	19th Bn.	K.I.A.	8/8/18
453607	Hain, Alex William	58th Bn.	58th Bn.	K.I.A.	8/10/16
404357	Hale, Corrie	35th Bn.	14th Bn.	K.I.A.	9/4/17
171106	Halford, Isaac	83rd Q.O.R.	24th Bn.	K.I.A.	1/10/16
916361	Hall, Thomas	198th Bn.	3rd Bn.	K.I.A.	8/8/18
404849	Halliday, Andrews	35th Bn.	20th Bn.	K.I.A.	12/11/17
916267	Hamilton, Arthur Edgar	198th Bn.	2nd C.M.R.	K.I.A.	21/9/18

Regimental Number	Rank and Name	Unit enlisted with in C.E.F.	Unit serving with at time of casualty		Date
9682	Hamilton, James Joseph	3rd Bn.	3rd Bn.	K.I.A.	2/5/15
9202	Hamilton, John Steen	3rd Bn.	3rd Bn.	K.I.A.	8/10/16
669638	Hamilton, Joseph	166th Q.O.R. 83rd Q.O.R.	3rd Bn.	K.I.A.	31/7/17
171110	Hamilton, William Albert	83rd Q.O.R.	21st Bn.	K.I.A.	16/3/16
172199	Hanna, Ephraim Wesley	83rd Q.O.R.	4th C.M.R.	K.I.A.	16/9/16
171472	Hanna, Hugh	83rd Q.O.R.	3rd Bn.	K.I.A.	27/7/17
669178	Hanna, Ray Franklin	166th Q.O.R.	75th Bn.	K.I.A.	9/4/17
Lieut.	Hannan, Sylvester F., M.C.	3rd Bn.	3rd Bn.	D. of W.	7/12/17
916749	Hanson, Joseph	198th Bn.	2nd C.M.R.	K.I.A.	10/8/18
669179	Hardacre, Arthur	166th Q.O.R.	75th Bn.	K.I.A.	10/6/17
405260	Hards, James Bowman	35th Bn.	20th Bn.	K.I.A.	11/4/16
15040	Hardwick, Gerald	3rd Bn. 6th Bn.	1st Can. Div. Cav.	K.I.A.	26/9/16
9402	Hardy, William James	3rd Bn.	3rd Bn.	K.I.A.	10/5/18
171113	Hargrave, Franklin George	83rd Q.O.R.	29th Bn.	Died	27/1/19
451852	Harling, Harold	58th Bn.	58th Bn.	K.I.A.	17/9/16
916167	Harman, Roy Vincent	198th Bn.	3rd Bn.	K.I.A.	30/8/18
158112	Harper, Hamilton Thos.	81st Bn.	4th C.M.R.	K.I.A.	19/8/16
Lieut.	Harris, Hamilton Snow	3rd Bn.	Notts Derby Rgt.	K.I.A.	1/7/16
916474	Harris, James Robt.	198th Bn.	3rd Bn.	K.I.A.	30/8/18
228530	Harrison, Arthur Herbert	198th Bn.	2nd C.M.R.	D. of W.	23/10/18
9452	Harrison, Frank	3rd Bn.	3rd Bn.	K.I.A.	26/5/15
172195	Harrison, Geo. Stanley	83rd Q.O.R.	4th C.M.R.	Died	27/2/19
669503	Harrison, James Chris.	166th Q.O.R.	75th Bn.	K.I.A.	15/6/17
201176	Hartrick, Fred James	95th Bn.	4th C.M.R.	K.I.A.	26/10/17
Lieut.	Harvey, Edward Charles, M.M.	3rd Bn.	3rd Bn.	K.I.A.	8/9/16

Regimental Number	Rank and Name	Unit enlisted with in C.E.F.	Unit serving with at time of casualty		Date
669806	Harvey, Harold	166th Q.O.R.	75th Bn.	K.I.A.	18/8/17
669188	Hawkey, William James	166th Q.O.R.	124th Bn.	D. of W.	12/4/17
24724	Hawkings, William Chas.	3rd Bn. 13th Bn.	13th Bn.	K.I.A.	8/4/17
201181	Hawtin, Lewis	98th Bn.	3rd Bn.	K.I.A.	6/4/17
172192	Hay, John	83rd Q.O.R.	3rd Bn.	K.I.A.	24/9/16
405319	Hayes, Fred	35th Bn.	1st Bn.	D. of W.	1/10/18
26209	Haylock, George Edward	3rd Bn. 14th Bn.	14th Bn.	D. of W.	26/4/15
916797	Heming, Frank Arthur E.	198th Bn.	3rd Bn.	K.I.A.	30/8/18
172200	Henderson, Glenn Wm.	83rd Q.O.R.	5th C.M.R.	K.I.A.	4/10/16
171478	Henderson, John George	83rd Q.O.R.	3rd Bn.	K.I.A.	6/11/17
1096135	Henry, Norman Samuel	255th Q.O.R.	75th Bn.	K.I.A.	2/9/18
404113	Henteg, John Gordon	35th Bn.	3rd Bn.	K.I.A.	8/9/16
404365	Hewlitt, Raymond C.	35th Bn.	3rd Bn.	K.I.A.	24/11/15
453581	Higgins, Daniel	58th Bn.	58th Bn.	K.I.A.	25/4/16
Major	Higginbotham, George M. M.V.O.	3rd Bn.	3rd Bn.	Died	11/3/15
451858	Hill, Charles Hannaford	58th Bn.	58th Bn.	K.I.A.	8/10/16
171730	Hill, Charles Meredith	83rd Q.O.R.	5th C.M.R.	K.I.A.	30/10/17
306625	Hill, John Goodison	12 Bde. C.F.A.	14 Bde. C.F.A.	D. of W.	19/9/18
404298	Hill, Sydney Walter	35th Bn.	60th Bn.	K.I.A.	30/10/17
157596	Hind, David	81st Bn.	18th Bn.	D. of W.	6/3/18
669199	Hiscock, Arthur Henry	166th Q.O.R. 83rd Q.O.R.	3rd Bn.	K.I.A.	8/10/16
1096015	Hiscocks, William Duncan	255th Q.O.R.	3rd Bn.	K.I.A.	18/12/17
669200	Hoare, Charles Henry	166th Q.O.R. 83rd Q.O.R.	3rd Bn.	K.I.A.	24/2/17
135349	Hobley, Edward Wm.	74th Bn.	4th Bn.	K.I.A.	8/1/18

Regimental Number	Rank and Name	Unit enlisted with in C.E.F.	Unit serving with at time of casualty		Date
135738	Hochaday, Thomas Wm.	74th Bn.	10th Bn.	K.I.A.	15/8/17
Lieut.	Hocken, Richard Henry	198th Bn.		K.I.A.	10/10/18
916767	Hodge, Bert	198th Bn.	3rd Bn.	K.I.A.	8/8/18
157599	Hogg, Ernest	81st Bn.	4th C.M.R.	K.I.A.	16/7/16
669522	Holland, Albert	166th Q.O.R.	75th Bn.	K.I.A.	15/8/17
Lieut.	Holland, Geo. Kilvert	83rd Q.O.R.	3rd Bn.	K.I.A.	6/11/17
669204	Holland, Joseph	166th Q.O.R.	124th Bn.	D. of W.	20/10/17
9322	Holland, Richard	3rd Bn.	3rd Bn.	K.I.A.	3/9/16
228332	Hollinger, William	198th Bn.	75th Bn.	K.I.A.	2/9/18
172211	Holmes, Austin	83rd Q.O.R.	4th C.M.R.	K.I.A.	26/10/17
157601	Honeyford, Ernest Donaldson	81st Bn.	4th C.M.R.	D. of W.	16/4/17
404859	Hood, George	35th Bn.	20th Bn.	D. of W.	11/10/18
139150	Hood, Robert	75th Bn.	3rd Bn.	D. of W.	9/8/18
201399	Hooper, Percy John	95th Bn.	1st Bn.	D. of W.	10/2/19
916690	Hopkins, Ernest James	198th Bn.	20th Bn.	D. of W.	11/10/18
9793	Horn, Harold Grey	3rd Bn.	3rd Bn.	K.I.A.	2/5/15
172203	Horrell, Alfred Augustus	83rd Q.O.R.	5th C.M.R.	K.I.A.	14/9/16
20321	Horton, William Henry	3rd Bn. 10th Bn.	10th Bn.	K.I.A.	16/4/17
135735	Houghton, Fred	74th Bn.	42nd Bn.	D. of W.	16/9/16
55219	Houghton, George Richard	19th Bn.	19th Bn.	K.I.A.	14/12/17
228540	Houston, John	198th Bn.	3rd Bn.	D. of W.	10/10/18
Lieut.	Houston, William David	4 Div. Supply	R.A.F.	K.I.A.	27/8/18
916705	Howard, Norman Scott	198th Bn.	20th Bn.	K.I.A.	26/8/18
9209	Howard, Stanley Thomas	3rd Bn.	3rd Bn.	D. of W.	27/4/15
171483	Howarth, Ernest Joseph	83rd Q.O.R.	3rd Bn.	K.I.A.	24/9/16
916697	Howarth, Wm. Riley	198th Bn.	2nd C.M.R.	K.I.A.	8/8/18

Regimental Number	Rank and Name	Unit enlisted with in C.E.F.	Unit serving with at time of casualty		Date
164500	Howe, Wm. Henry	198th Bn.	3rd Bn.	D. of W.	28/4/18
55121	Howes, Hugh James	19th Bn.	19th Bn.	K.I.A.	14/10/15
669216	Howell, Gladstone	166th Q.O.R.	5th C.M.R.	Died	28/2/18
55631	Howett, George Alex.	19th Bn.	19th Bn.	K.I.A.	14/9/16
171127	Hoyle, Charles Edward	83rd Q.O.R.	4th Bde. C.M.G.C.	K.I.A.	30/6/16
9521	Hudson, John Gibson	3rd Bn.	2nd Bn.	Died	13/3/17
542083	Hughes, David	198th Bn.		D. of W.	12/10/18
171484	Hughes, Edward	83rd Q.O.R.	4th C.M.R.	K.I.A.	9/4/17
171909	Hughes, Fred	83rd Q.O.R.	5th C.M.R.	D. of W.	16/10/16
1539	Hughes, Hugh Stanley	P.P.C.L.I.	P.P.C.L.I.	K.I.A.	23/4/15
171632	Hughes, Percy	83rd Q.O.R.	5th C.M.R.	D. of W.	16/8/16
766608	Hughes, Wm. Thomas	123rd Bn.	29th Bn.	D. of W.	21/8/17
26629	Humphreys, Albert Edward	3rd Bn. 14th Bn.	14th Bn.	K.I.A.	21/4/17
404372	Hunt, Albert Henry	35th Bn.	14th Bn.	K.I.A.	3/6/16
171317	Hunt, Harry	83rd Q.O.R.	2nd Bn.	D. of W.	23/10/16
171791	Hunt, Samuel Edward	83rd Q.O.R.	4th C.M.R.	K.I.A.	13/9/16
404361	Hunt, Vernor K.	35th Bn.	20th Bn.	K.I.A.	14/9/16
201194	Hunt, Wilson Edwin	95th Bn.	3rd Bn.	D. of W.	1/1/17
916685	Hunter, Isaac Dickson	198th Bn.	2nd C.M.R.	K.I.A.	26/8/18
916891	Hunter, Robert	198th Bn.	3rd Bn.	K.I.A.	8/8/18
157522	Hunter, Thomas	81st Bn.	2nd Bde. C.F.A.	K.I.A.	1/8/17
669523	Hurley, William	166th Q.O.R. 83rd Q.O.R.	3rd Bn.	K.I.A.	20/9/16
171635	Hyde, David	83rd Q.O.R.	3rd Bn.	K.I.A.	3/5/17
Chap. and Hon. Capt.	Inglis, George Leycester	3rd Bn.	3rd Bn.	Died	1/1/15

Regimental Number	Rank and Name	Unit enlisted with in C.E.F.	Unit serving with at time of casualty		Date
916028	Ingram, Adam	198th Bn.	2nd C.M.R.	K.I.A.	17/9/18
135744	Ireland, Thomas	74th Bn.	52nd Bn.	D. of W.	29/10/17
475895	Irwin, James Carter		P.P.C.L.I.	D. of W.	31/7/16
10212	Jackson, Cyril Healy	3rd Bn.	3rd Bn.	K.I.A.	2/5/15
669222	Jackson, Edwin	166th Q.O.R.	75th Bn.	K.I.A.	9/4/17
678754	Jackson, Oswald Goulding	169th Bn.	116th Bn.	K.I.A.	12/8/18
202135	Jackson, Robt. Henry	95th Bn.	3rd Bn.	K.I.A.	30/8/18
404757	Jackson, Robt. Moore	35th Bn.	20th Bn.	D. of W.	29/10/16
669224	Jackson, Thomas	166th Q.O.R.	75th Bn.	K.I.A.	9/8/18
171131	Jackson, Thomas	83rd Q.O.R.	26th Bn.	K.I.A.	16/5/16
228491	James, Robt. Gladstone	198th Bn.	2nd C.M.R.	K.I.A.	10/8/18
751444	Jann, Leo	198th Bn.	75th Bn.	K.I.A.	30/9/18
159581	Jarvis, Charles Walter	81st Bn.	19th Bn.	K.I.A.	13/9/16
55082	Jarvis, E. Raymond	19th Bn.	19th Bn.	K.I.A.	8/4/16
679267	Jaynes, Edmund Hayward	169th Bn.	15th Bn.	K.I.A.	9/6/17
669773	Jeffrey, Henty	166th Q.O.R. 83rd Q.O.R.	3rd Bn.	D. of W.	23/9/16
9797	Jeffry, Edward Harry	3rd Bn.	3rd Bn.	K.I.A.	2/5/15
171319	Jenkins, John William	83rd Q.O.R.	124th Bn.	D. of W.	9/8/17
273124	Jenner, Oran Alfred	216th Bn.	3rd Res. Bn.	Killed air Raid	25/5/17
171911	Jennings, William, D.C.M.	83rd Q.O.R.	3rd Bn.	D. of W.	
451886	Jessop, Arthur	58th Bn.	58th Bn.	K.I.A.	13/6/16
228451	Johns, Edward	198th Bn.	19th Bn.	K.I.A.	8/8/18
135750	Johns, Lewis Davis	74th Bn.	54th Bn.	K.I.A.	14/10/16
171257	Johnson, Andrew	83rd Q.O.R.	75th Bn.	K.I.A.	9/4/17
Capt.	Johnston, Eric Franklin	198th Bn.		Died	18/11/18
171134	Johnston, Henry	83rd Q.O.R.	24th Bn.	K.I.A.	17/8/17

Regimental Number	Rank and Name	Unit enlisted with in C.E.F.	Unit serving with at time of casualty		Date
201200	Johnston, Wm. Russell	95th Bn.	3rd Bn.	K.I.A.	5/5/17
766611	Jolly, Thomas Milne	123rd Bn.	123rd Bn.	K.I.A.	21/10/17
135754	Jonas, Edward Walker	74th Bn.	52nd Bn.	D. of W.	28/6/17
171639	Jones, Carol Hillery	83rd Q.O.R.	5th C.M.R.	K.I.A.	23/7/16
670076	Jones, Charles	166th Q.O.R.	124th Bn.	K.I.A.	25/7/17
404128	Jones, Eric Gerrard	35th Bn.	3rd Bn.	K.I.A.	13/6/16
404867	Jones, Ernest	35th Bn.	44th Bn.	K.I.A.	3/6/17
9216	Jones, Richard Arthur	3rd Bn.	3rd Bn.	K.I.A.	2/5/15
451243	Jordon, Geo. Henry	58th Bn.	4th Bn.	K.I.A.	25/7/16
766411	Jordan, Keith Gilbert	123rd Bn.	20th Bn.	K.I.A.	9/8/17
9567	Jowsley, Fred William	3rd Bn.	3rd Bn.	K.I.A.	23/5/15
172216	Judd, Henry Alfred	83rd Q.O.R.	4th C.M.R.	D. of W.	14/9/16
135749	Jukes, Hayden	74th Bn.	52nd Bn.	D. of W.	27/10/16
9684	Kaelin, Clarence Daniel	3rd Bn.	3rd Bn.	K.I.A.	2/5/15
669871	Kaiser, Edgeworth Leslie	166th Q.O.R.	75th Bn.	K.I.A.	8/6/17
171493	Kallar, Roy	83rd Q.O.R.	4th C.M.R.	K.I.A.	16/9/16
201204	Kayes, Samuel	95th Bn.	3rd Bn.	K.I.A.	8/10/16
1096083	Kearsley, Walter Hewlett	255th Q.O.R.	75th Bn.	K.I.A.	30/9/18
171325	Keating, William Ed.	83rd Q.O.R.	4th C.M.R.	K.I.A.	1/10/16
135761	Keene, Harry D., D.C.M.	74th Bn.	11th Bde. C.M.G.C.	K.I.A.	8/8/18
916154	Keiller, James	198th Bn.	75th Bn.	K.I.A.	9/8/18
	Kellar, William	83rd Q.O.R.	83rd Q.O.R.	Died (Can.)	31/8/15
9217	Kelleher, Henry	3rd Bn.	3rd Bn.	K.I.A.	24/4/15
171326	Kellett, Arthur	83rd Q.O.R.	3rd Bn.	K.I.A.	8/10/16
157110	Kelsey, Lorne Neil	81st Bn.	4th C.M.R.	K.I.A.	9/4/17
163851	Kemshead, Leslie Ivor	84th Bn.	75th Bn.	K.I.A.	3/4/17

Regimental Number	Rank and Name	Unit enlisted with in C.E.F.	Unit serving with at time of casualty		Date
632002	Kennedy, Neil	166th Q.O.R.	21st Bn.	K.I.A.	12/11/17
228533	Kensett, Sidney Herbert	198th Bn.	19th Bn.	D. of W.	23/6/18
9096	Keown, Frank	3rd Bn.	3rd Bn.	K.I.A.	25/12/15
452367	Kerr, Frank Lyon	58th Bn.	58th Bn.	K.I.A.	20/9/16
916010	Kerr, Fred	198th Bn.	20th Bn.	K.I.A.	11/10/18
171327	Kerr, Hayden Douglas	3rd Q.O.R.	83rd Bn.	K.I.A.	8/10/16
Lieut.	Kerr, Herbert Gladstone	3rd Bn.	3rd Bn.	K.I.A.	25/5/15
228230	Kerr, Stephenson	198th Bn.		Died (Can.)	27/3/17
171495	Keyworth, William	83rd Q.O.R.	48th C.M.R.	K.I.A.	9/4/17
Capt.	Kidd, Clarence Errol, M.C.	3rd Bn.	3rd Bn.	Died	22/12/18
157613	Kidd, Herman Latter	81st Bn.	P.P.C.L.I.	D. of W.	8/10/16
766862	Kidd, William Walter	123rd Bn.	3rd Bn.	K.I.A.	9/4/17
9526	Kidman, Edward	3rd Bn.	4th Bn.	K.I.A.	9/7/16
171144	Killan, John	83rd Q.O.R.	2nd Div. C.M.G.C.	K.I.A.	9/4/17
171145	Killan, William	83rd Q.O.R.	4th Div. C.M.G.C.	K.I.A.	20/9/16
171146	Kinchin, Harold	83rd Q.O.R.	24th Bn.	K.I.A.	17/9/16
766416	King, Frank James	123rd Bn.	20th Bn.	K.I.A.	10/5/17
171795	King, William John	83rd Q.O.R.	5th C.M.R.	K.I.A.	30/10/17
669238	Kinghorn, John	166th Q.O.R. 83rd Q.O.R.	3rd Bn.	K.I.A.	8/10/16
916063	Kinkaid, Andrew	198th Bn.	2nd C.M.R.	D. of W.	10/8/18
201840	Kipp, Gordon Benham	95th Bn.	4th Bn.	K.I.A.	8/10/16
Lieut.	Kippen, Arnold	19th Bn.	19th Bn.	K.I.A.	2/9/18
171646	Kirk, Lawrence Frederick	83rd Q.O.R.	3rd Bn.	K.I.A.	8/10/16
135762	Kirkness, Charles	74th Bn.	19th Bn.	K.I.A.	19/8/16
Lieut.	Kirkpatrick, A. Douglas	3rd Bn.	3rd Bn.	K.I.A.	26/4/15

Regimental Number	Rank and Name	Unit enlisted with in C.E.F.	Unit serving with at time of casualty		Date
157614	Kirton, Albert Edward	81st Bn.	6th Bde. C.F.A.	K.I.A.	3/9/18
766863	Kirwan, Charles	123rd Bn.	9th Bn. Cav. Eng.	K.I.A.	13/9/18
670064	Kneen, Alfred	166th Q.O.R.	25th Coy. C.F.C.	Died	2/3/19
916831	Knight, Charles Thomas	198th Bn.	3rd Bn.	K.I.A.	2/9/18
9459	Knight, Frank Wm.	3rd Bn.	3rd Bn.	D. of W.	19/9/16
135767	Knight, William Harold	74th Bn.	52nd Bn.	K.I.A.	17/4/17
404871	Koomas, Stephen Nicholas	35th Bn.	20th Bn.	K.I.A.	15/9/16
157615	Lackey, Emerson William	81st Bn.	4th C.M.R.	K.I.A.	26/10/17
172470	Laird, John	83rd Q.O.R.	4th C.M.R.	D. of W.	9/11/17
916783	Lancaster, Geo. Harold	198th Bn.	2nd C.M.R.	D. of W.	10/8/18
157618	Lang, William	81st Bn.	4th C.M.R.	K.I.A.	9/10/16
172457	Lappin, Frederick	83rd Q.O.R.	4th C.M.R.	Died	8/11/16
135772	Larcombe, Charles	74th Bn.	21st Bn.	K.I.A.	25/4/17
1096179	Larkin, Arthur	255th Q.O.R.	75th Bn.	K.I.A.	2/9/18
9686	Latimer, George	3rd Bn.	3rd Bn.	K.I.A.	24/4/15
451254	Latter, Percy Thomas	58th Bn.	58th Bn.	K.I.A.	8/10/16
201066	Lawrie, Alex.	198th Bn.	19th Bn.	D. of W.	23/1/18
766243	Lawson, Joseph Geo.	123rd Bn.	19th Bn.	K.I.A.	4/11/17
47369	Lawton, Alfred Ed.	3rd Bn. 17th Bn.	17th Bn.	D. of W.	11/11/15
172369	Lebargé, Jos. Alfred	83rd Bn. Q.O.R.	3rd Bn.	K.I.A.	8/10/16
171150	Lee, William John	83rd Q.O.R.	24th Bn.	K.I.A.	22/5/16
Lieut.	Lennox, Chas. Simpson	116th Bn.	116th Bn.	K.I.A.	17/7/17
Lieut.	Leonard, John, M.C.	166th Q.O.R.	75th Bn.	K.I.A.	13/7/18
9464	Le Thicke, Gerald Mann	3rd Bn.	3rd Bn.	Acc'd. killed England	27/9/15

Regimental Number	Rank and Name	Unit enlisted with in C.E.F.	Unit serving with at time of casualty		Date
916348	Lewis, Dan Herbert	198th Bn.	3rd Bn.	K.I.A.	31/8/18
152	Lewis, Samuel	P.P.C.L.I.	P.P.C.L.I.	K.I.A.	4/5/15
669249	Lewis, Sidney George	166th Q.O.R.	38th Bn.	K.I.A.	28/6/17
669983	Libby, Alfred Henry	166th Q.O.R.	4th C.M.R.	K.I.A.	9/4/17
514144	Light, William Arthur	198th Bn.		D. of W.	2/10/18
172036	Lind, Kenneth	83rd Q.O.R.	1st Can. Sig. Coy.	D. of W.	4/4/18
10138	Lindner, William McLain	3rd Bn.	3rd Bn.	K.I.A.	5/7/15
135775	Ling, Arthur	74th Bn.	7th Bn.	K.I.A.	15/8/17
171917	Linton, Joseph	83rd Q.O.R.	5th C.M.R.	K.I.A.	23/10/16
669252	Little, William Edgar	166th Q.O.R.	3rd Bn.	K.I.A.	8/8/18
9222	Littlewood, Benjamin	3rd Bn.	3rd Bn.	K.I.A.	9/6/16
669833	Littlewood, George	166th Q.O.R.	3rd Bn.	Died	21/5/17
9467	Lobb, Melville E.	3rd Bn.	3rd Bn.	K.I.A.	2/5/15
9331	Lock, Edward James	3rd Bn.	3rd Bn.	K.I.A.	11/2/16
669876	Lock, Henry Noble	166th Q.O.R.	38th Bn.	D. of W.	17/4/17
171502	Lock, William	83rd Q.O.R.	5th C.M.R.	K.I.A.	30/10/17
669759	Loma, Frank	156th Q.O.R.	75th Bn.	K.I.A.	9/8/18
669253	Lomas, Ernest	166th Bn. 83rd Q.O.R.	3rd Bn.	K.I.A.	6/11/17
916444	Loney, John Joseph	198th Bn.		K.I.A.	9/10/16
404878	Long, Harry Oliver	35th Bn.	4th C.M.R.	K.I.A.	2/6/16
669254	Long, Harold James	166th Q.O.R.	75th Bn.	K.I.A.	9/4/17
9334	Long, Henry	3rd Bn.	3rd Bn.	K.I.A.	24/4/15
172233	Long, William Henry	83rd Q.O.R.	5th C.M.R.	K.I.A.	25/10/16
171802	Lonie, William	83rd Q.O.R.	3rd Bn.	K.I.A.	20/8/17
237404	Loomis, Roy Douglas		3rd Bn.	K.I.A.	6/11/17
916889	Lord, Ernest Fred	198th Bn.	2nd C.M.R.	K.I.A.	29/9/18

Regimental Number	Rank and Name	Unit enlisted with in C.E.F.	Unit serving with at time of casualty	Date
273819	Lossing, George Wm.	198th Bn.	3rd Bn.	K.I.A. 16/7/18
404380	Lovatt, Reginald	35th Bn.	19th Bn.	K.I.A. 9/10/16
171154	Love, John	83rd Q.O.R.	2nd Div. C.M.G.C.	D. of W. 21/5/16
135511	Lowe, Joseph Albert	74th Bn.	52nd Bn.	K.I.A. 7/7/16
228564	Lowrie, Roy Frederick	198th Bn.	19th Bn.	K.I.A. 12/5/18
802486	Lowrie, Stuart	135th Bn.	7th Bn.	K.I.A. 12/10/18
9576	Luck, Edward Thomas	3rd Bn.	3rd Bn.	K.I.A. 19/2/16
916781	Lumb, Herbert	198th Bn.	2nd C.M.R.	D. of W. 8/11/18
10214	Lyall, Richard Lawton	3rd Bn.	3rd Bn.	K.I.A. 17/6/15
201427	Lydiate, George	95th Bn.	4th Bn.	K.I.A. 8/10/16
9698	Lynn, Edward	3rd Bn.	3rd Bn.	K.I.A. 8/10/16
10143	Lyon, Ivan Courtney	3rd Bn.	3rd Bn.	K.I.A. 26/5/15
404882	Lyons, Michael	35th Bn.	20th Bn.	K.I.A. 19/8/16
172407	Lyons, Thomas Robt.	83rd Q.O..R	4th C.M.R.	K.I.A. 5/10/16
916356	Mabott, Chas. Wm.	198th Bn.	19th Bn.	D. of W. 23/10/18
670203	MacClaren, Wm. Wallace	166th Bn. Q.O.R.	47th Bn.	K.I.A. 11/8/18
228202	MacDonald, Alex. Falconer	198th Bn.	75th Bn.	D. of W. 9/9/18
201219	MacDonald, Edgar Ernest	74th Bn.	52nd Bn.	K.I.A. 14/11/17
Lieut.	MacDonald, Mado Daniel	3rd Bn.	3rd Bn.	K.I.A. 26/4/15
201430	MacDougall, Dan Herbert	95th Bn.	1st Bn.	D. of W. 14/10/18
Lieut.	Machell, Maurice Irving	19th Bn.	5th Bn. King's Own Shropshire Light Inf.	K.I.A. 15/9/16
Lieut.	MacKenzie, Douglas P.	Div. Sig. Co.	R.F.C.	Killed in Air Acc't. 4/8/18
157629	MacKinnon, Ronald	81st Bn.	P.P.C.L.I.	K.I.A. 9/4/17
27090	MacMillan, Wm. Fred.	3rd Bn.	15th Bn.	K.I.A. 24/4/15

Regimental Number	Rank and Name	Unit enlisted with in C.E.F.	Unit serving with at time of casualty		Date
9473	MacMurchy, Wm. Crozier	15th Bn. 3rd Bn.	3rd Bn.	Died	16/2/18
55251	Mahon, Leslie Walter	19th Bn.	19th Bn.	K.I.A.	11/4/16
669965	Mahoney, Thomas	166th Q.O.R.	38th Bn.	K.I.A.	9/4/17
157639	Maidment, Edward	81st Bn.	P.P.C.L.I.	K.I.A.	30/10/17
172244	Malcolm, Charles Secord	83rd Q.O.R.	4th C.M.R.	K.I.A.	26/10/17
171505	Malcolm, George	83rd Q.O.R.	27th Bn.	K.I.A.	9/4/17
2/Lieut.	Malcolm, Orley L.	C.A.S.C.	R.A.F.	K.I.A.	26/9/18
171805	Manieux, Daniel	83rd Q.O.R.	19th Bn.	K.I.A.	17/1/17
2468	Manning, Leonard	3rd Bn.	13th Bn.	K.I.A.	23/5/15
172235	Manning, William Geo.	83rd Bn. Q.O.R.	3rd Bn.	D. of W.	22/9/16
404398	Mansfield, Fred	35th Bn.	3rd Bn.	K.I.A.	30/8/18
171652	Manfiseld, Harvey Geo.	83rd Q.O.R.	4th C.M.R.	K.I.A.	18/10/16
916575	Mansfield, John	198th Bn.	3rd Bn.	D. of W.	30/8/18
9223	Marriott, John Alfred	3rd Bn.	3rd Bn.	D. of W.	15/3/15
772799	Markham, Bert	125th Bn.	60th Bn.	K.I.A.	14/8/17
669619	Marks, Charles Aubrey	166th Q.O.R.	3rd Bn.	K.I.A.	30/8/18
135796	Maroney, James Daniel	74th Bn.	19th Bn.	K.I.A.	10/6/16
138663	Marsh, Fred, D.C.M.	75th Bn.	3rd Bn.	K.I.A.	31/8/18
916300	Marshall, Albert John	198th Bn.	20th Bn.	K.I.A.	28/8/18
172240	Marshall, George	83rd Q.O.R.	3rd Bn.	K.I.A.	6/9/16
916044	Marten, Chas. McKenzie	198th Bn.	2nd C.M.R.	K.I.A.	10/8/18
171408	Martin, Charles	83rd Q.O.R.	75th Bn.	K.I.A.	13/12/16
135782	Martin, David Leighton	74th Bn.	52nd Bn.	K.I.A.	21/9/16
163478	Martin, Davis Geo.	198th Bn.	20th Bn.	K.I.A.	8/5/18
172238	Mash, John	83rd Q.O.R.	5th C.M.R.	K.I.A.	15/9/16
681104	Mason, Garfield	198th Bn.	2nd C.M.R.	K.I.A.	10/8/18

Regimental Number	Rank and Name	Unit enlisted with in C.E.F.	Unit serving with at time of casualty		Date
55114	Masson, Wm. Stanley	19th Bn.	19th Bn.	K.I.A.	27/9/18
171157	Matthews, Harold Owen	83rd Q.O.R.	3rd Bn.	K.I.A.	8/10/16
451266	Matthews, Walter Frank	58th Bn.	58th Bn.	K.I.A.	6/6/16
404889	Mattock, Robt. Clement	35th Bn.	20th Bn.	K.I.A.	15/9/16
135613	Maunder, Harry John	74th Bn.	4th Bn.	K.I.A.	10/8/18
135780	Mawson, Wm. Ewart.	74th Bn.	58th Bn.	K.I.A.	10/6/16
916190	May, Charles Percy	198th Bn.	2nd C.M.R.	K.I.A.	5/4/18
171334	Maylott, Elmer	83rd Q.O.R.	3rd Bn.	K.I.A.	8/8/18
157634	McAlister, Robert.	81st Bn.	2nd D.A.C.	K.I.A.	31/7/17
172256	McAree, Thomas	83rd Q.O.R.	4th C.M.R.	K.I.A.	17/9/16
136086	McCann, John M.	74th Bn.	52nd Bn.	K.I.A.	3/5/18
157635	McCauley, James	81st Bn.	P.P.C.L.I.	K.I.A.	9/4/17
669259	McClelland, Richard	166th Q.O.R.	38th Bn.	K.I.A.	17/8/17
171169	McClusky, James Henry	83rd Q.O.R.	5th Bde. C.M.G.C.	K.I.A.	16/10/16
669260	McConnell, Henry Attbridge	166th Q.O.R.	3rd Bn.	D. of W.	9/7/18
Lieut.	McCuaig, Robert Ernest		Tank Corps	Died	14/10/18
171255	McCullough, William	83rd Q.O.R.	4th C.M.R.	K.I.A.	15/9/16
172252	McCutcheon, John	83rd Q.O.R.	5th C.M.R.	K.I.A.	4/10/16
669665	McDonald, Charles	166th Q.O.R.	38th Bn.	K.I.A.	9/4/17
9585	McDonald, David	3rd Bn.	3rd Bn.	K.I.A.	2/3/17
171344	McDonald, John James	83rd Q.O.R.	3rd Bn.	K.I.A.	8/10/16
454486	McEachern, Douglas	166th Q.O.R.	46th Bn.	K.I.A.	10/4/17
136088	McGaffin, James	74th Bn.	1st C.M.R.	K.I.A.	15/9/16
117385	McGarity, Daniel Pat	12th C.M.R.	2nd C.M.R.	K.I.A.	21/6/16
171345	McGarry, James	83rd Q.O.R.	3rd Bn.	Died	11/11/18
405347	McGorman, Alfred F.	35th Bn.	26th Bn.	D. of W.	30/3/16

Regimental Number	Rank and Name	Unit enlisted with in C.E.F.	Unit serving with at time of casualty		Date
452478	McGowan, Robert James	58th Bn.	58th Bn.	K.I.A.	17/9/16
669266	McGrath, Eddie	166th Q.O.R.	38th Bn.	K.I.A.	9/4/17
669267	McGraw, Harry Austin	166th Q.O.R.	75th Bn.	D. of W.	1/10/18
Lieut.	McHenry, Charles Fred	166th Q.O.R.	R.A.F.	Acc'd Killed in Egypt	8/6/18
171172	McIlwham, Alfred	83rd Q.O.R.	24th Bn.	K.I.A.	2/10/16
404903	McKegney, William Ernest	35th Bn.	20th Bn.	K.I.A.	28/8/18
454012	McKend, George	166th Q.O.R.	46th Bn.	D. of W.	7/5/17
Capt.	McKenzie, Walter Wade	83rd Q.O.R.	12th Res. Bn.	Died	8/2/17
916582	McKinnon, Stuart Angus	198th Bn.	75th Bn.	K.I.A.	2/9/18
2002508	McLachlan, John Laclan	255th Q.O.R.	12th Res. Bn.	Died	26/10/18
Lieut.	McLaren, John Ferguson	58th Bn.	58th Bn.	D. of W.	20/4/17
91296	McLean, George Albert	8th Bde. C.F.A.	8th Bde. C.F.A.	K.I.A.	3/11/17
9337	McLennan, John	3rd Bn.	3rd Bn.	K.I.A.	17/6/15
159142	McMullin Ernest Arthur	81st Bn.	1st Bn.	K.I.A.	5/4/17
766261	McNeill, Edmund Vincent	123rd Bn.	19th Bn.	K.I.A.	8/5/17
470043	McPherson, Frank	166th Q.O.R.	46th Bn.	K.I.A.	6/5/17
Capt.	Medland, Frederick Ross	3rd Bn.	3rd Bn.	K.I.A.	23/4/15
916147	Mein, Ernest	198th Bn.	2nd C.M.R.	D. of W.	9/10/18
916654	Melling, Samuel	198th Bn.	20th Bn.	K.I.A.	8/5/18
Major-General	Mercer, Malcolm Smith C.B.	3rd Bn.	G.O.C. 3rd Can. Div.	K.I.A.	2/6/16
Major	Meredith, John Redmond	95th Bn.	95th Bn.	Died Eng.	25/11/16
9163	Merson, Edward Alexander	3rd Bn.	3rd Bn.	K.I.A.	10/7/16
157642	Methuen, Charles	81st Bn.	P.P.C.L.I.	K.I.A.	30/10/17

Regimental Number	Rank and Name	Unit enlisted with in C.E.F.	Unit serving with at time of casualty		Date
660795	Michel, Alfred James	166th Q.O.R.	124th Bn.	K.I.A.	18/10/17
404394	Middleton, Robt. Eustice	35th Bn.	3rd Bn.	D. of W.	20/8/16
172239	Mildenhall, Cecil John	83rd Q.O.R.	4th C.M.R.	D. of W.	21/9/16
451267	Miles, Arthur Henry	58th Bn.	58th Bn.	K.I.A.	14/6/16
Lieut.	Millar, Arthur Graemsby	95th Bn.	3rd Bn.	K.I.A.	14/11/16
172359	Miller, Fletcher Oswald	83rd Q.O.R.	116th Bn.	K.I.A.	23/7/17
135794	Miller, Geo. Smith	74th Bn.	19th Bn.	K.I.A.	23/4/17
135795	Miller, Nigel	74th Bn.	19th Bn.	D. of W.	6/4/16
669284	Millichamp, Charles Samuel	166th Q.O.R.	3rd Bn.	K.I.A.	3/5/17
42543	Mills, Alfred	3rd Bde. C.F.A.	3rd Bde. C.F.A.	K.I.A.	31/10/17
9692	Mills, Arthur Monis	3rd Bn.	3rd Bn.	K.I.A.	24/4/15
172259	Mills, Charles William	83rd Q.O.R.	19th Bn.	K.I.A.	12/8/16
172038	Milne, George Cecil	83rd Q.O.R.	75th Bn.	K.I.A.	9/4/17
Lieut.	Minns, Alan Gurney	3rd Bn.	3rd Bn.	D. of W.	6/11/17
171925	Minor, Arthur	83rd Q.O.R.	3rd Bn.	K.I.A.	6/11/18
171926	Mitchell, Albert Victor	83rd Q.O.R.	19th Bn.	K.I.A.	24/3/17
542093	Mitchell, Alfred Thos.	198th Bn.	2nd C.M.R.	K.I.A.	10/8/18
451079	Mitchell, Dan	58th Bn.	58th Bn.	K.I.A.	31/5/16
193333	Mitchell, Wm. Henry	92nd Bn.	42nd Bn.	D. of W.	15/9/16
Lieut.	Mitchener, John R.	P.P.C.L.I.	P.P.C.L.I.	D. of W.	27/9/16
157648	Moffitt, Thos. Wm. Hy.	81st Bn.	4th C.M.R.	D. of W.	10/8/18
306609	Montgomery, Clyde Gregory	8th Bde. C.F.A.	8th Bde. C.F.A.	Drowned	6/2/19
171660	Montgomery, John	83rd Q.O.R.	5th C.M.R.	K.I.A.	30/10/17
27590	Mooney, Harold Williams	3rd Bn. 15th Bn.	15th Bn.	K.I.A.	24/4/15
228259	Moore, Harvey Campbell	198th Bn.	75th Bn.	K.I.A.	30/9/18

Regimental Number	Rank and Name	Unit enlisted with in C.E.F.	Unit serving with at time of casualty		Date
228443	Moore, John Thomas	198th Bn.	75th Bn.	K.I.A.	2/9/18
669291	Morgan, Fred W. L.	166th Q.O.R.	75th Bn.	K.I.A.	8/6/17
7817	Morgan, John Herbert	2nd Bn.	2nd Div. Am. Col.	Died	1/12/18
171166	Morris, George	83rd Q.O.R.	21st Bn.	D. of W.	22/9/16
172422	Morrison, William L.	83rd Q.O.R.	2nd Bn.	K.I.A.	6/11/17
135186	Morrow, Andrew Johnstone	74th Bn.	52nd Bn.	K.I.A.	21/9/16
201234	Morrow, Russel Wm.	95th Bn.	3rd Bn.	K.I.A.	8/10/16
2/Lieut.	Morse, Edward Hely Templeman	51st Bn.	Devon Regt.	D. of W.	16/9/16
65192	Moss, Harry Hart	19th Bn.	19th Bn.	K.I.A.	15/9/16
9389	Mote, Geo. Arthur, D.C.M.	3rd Bn.	3rd Bn.	D. of W.	6/2/17
172249	Moylan, Edward James	83rd Q.O.R.	4th C.M.R.	K.I.A.	15/9/16
55254	Muir, Walter	19th Bn.	19th Bn.	K.I.A.	2/7/16
Capt.	Muntz, Herbert Gerrard	3rd Bn.	3rd Bn.	D. of W.	28/4/15
916473	Muringer, Francis Christian W.	198th Bn.	2nd C.M.R.	K.I.A.	28/9/18
135793	Murphy, Frank	74th Bn.	52nd Bn.	K.I.A.	2/8/16
9580	Murray, Alex.	3rd Bn.	3rd Bn.	D. of W.	28/12/15
172080	Murray, James, W.	83rd Q.O.R.	3rd Bn.	D. of W.	9/10/16
172014	Murray, Osmond Le Verne	83rd Q.O.R.	3rd Bn.	K.I.A.	4/4/17
916030	Myers, Richard Stanley	198th Bn.	20th Bn.	K.I.A.	14/10/18
171816	Nash, Alfred Ernest	83rd Q.O.R.	C.A.S.C.	D. of W.	27/7/17
404109	Nash, R. J. Kingsley	35th Bn.	3rd Bn.	K.I.A.	25/12/15
171176	Naylor, Lewis	83rd Q.O.R.	24th Bn.	K.I.A.	9/4/17
249592	Neil, James Sheater	208th Bn.	14th Bn.	K.I.A.	1/10/18
171819	Nelligan, John	83rd Q.O.R.	3rd Bn.	K.I.A.	19/9/16
Major	Nelson, Gregory Vincent	83rd Q.O.R.	18th Bn.	K.I.A.	5/3/17

Regimental Number	Rank and Name	Unit enlisted with in C.E.F.	Unit serving with at time of casualty		Date
163890	Ness, Herbert James	84th Bn.	75th Bn.	K.I.A.	19/10/16
669888	Nethercott, Wm. John	166th Q.O.R.	75th Bn.	K.I.A.	8/6/17
773077	Nethowski, Charles	166th Q.O.R.	75th Bn.	D. of W.	10/9/18
916674	Neureuther, Frederick Alexander	198th Bn.	20th Bn.	K.I.A.	3/6/18
Lieut.	Nevitt, Bertram	3rd Bn.	1st Bn.	K.I.A.	22/9/16
55261	Newell, Sam	19th Bn.	19th Bn.	K.I.A.	27/8/18
Capt.	Newman, Frank Ross	19th Bn.	19th Bn.	D. of W.	23/10/16
669300	Nicholls, William	166th Q.O.R.	38th Bn.	D. of W.	30/10/17
26584	Noble, Nelson Albert	3rd Bn. 14th Bn.	3rd Bn.	K.I.A.	12/6/16
669305	Norman, Claude	166th Q.O.R. 83rd Q.O.R.	3rd Bn.	Acc'd Killed	6/1/17
669305	Norman, Wm. Charles	166th Q.O.R.	3rd Bn.	K.I.A.	6/1/17
9293	Noverre, Philip Walter	3rd Bn.	3rd Bn.	K.I.A.	24/4/15
10157	Nunn, William Penstone	3rd Bn.	3rd Bn.	Died while prisoner of war in Germany	27/4/15
171928	Nutter, Ernest	83rd Q.O.R.	5th C.M.R.	K.I.A.	4/10/16
157103	Nutter, Joseph	81st Bn.	4th C.M.R.	K.I.A.	1/10/16
Lieut.	Nye, Charles	3rd Bn.	Northamptonshire Regt.	K.I.A.	16/8/16
9392	O'Connor, Charles Lawrence B.	3rd Bn.	3rd Bn.	K.I.A.	17/6/15
228452	Offenburger, Henry Fred	198th Bn.	198th Bn. England	Died	12/7/17
157652	Ogilvie, James McDonald	81st Bn.	2nd D.A.C.	D. of W.	7/10/16
135818	O'Hara, Harold Robert	74th Bn.	3rd Bn. C.R.T.	D. of W.	2/8/18
814631	O'Keefe, William John	139th Bn.	1st Entrench. Bn.	K.I.A.	3/5/17

Regimental Number	Rank and Name	Unit enlisted with in C.E.F.	Unit serving with at time of casualty		Date
451275	Oldfield, William Albert	58th Bn.	26th Bn.	K.I.A.	28/9/16
171823	Oldham, Alexander	83rd Q.O.R.	2nd Bn.	K.I.A.	21/3/18
Lieut.	Oldham, James Henry	83rd Q.O.R.	3rd Bn.	K.I.A.	24/9/16
725141	Ormerod, James A.	83rd Q.O.R.	3rd Bn.	K.I.A.	24/9/16
285324	O'Rourke, Michael	198th Bn.	2nd C.M.R.	D. of W.	30/9/18
201243	Orr, Charles Henry	95th Bn.	3rd Bn.	K.I.A.	19/8/17
669931	Owen, John Wesley	166th Q.O.R.	75th Bn.	K.I.A.	8/6/17
171182	Pacey, Frederick Edward	83rd Q.O.R.	3rd Bn. C.R.T.	Acc'd Killed	25/5/17
157656	Paige, Archibald Thos.	81st Bn.	P.P.C.L.I.	K.I.A.	8/10/16
678088	Painter, William James	169th Bn.	116th Bn.	D. of W.	26/8/17
669313	Palin, Thomas	166th Q.O.R.	3rd Tunnel Co.	D. of W.	11/8/17
Lieut.	Palmer, Balfour Malcolm	198th Bn.		D. of W.	10/8/18
916555	Pancott, Henry Alfred	198th Bn.	3rd Bn.	K.I.A.	21/3/18
9359	Pannell, William Henry	3rd Bn.	3rd Bn.	D. of W.	25/4/15
425183	Papeworth, Thomas	166th Q.O.R.	124th Bn.	K.I.A.	27/9/18
766903	Parker, Ernest	123rd Bn.	123rd Bn.	K.I.A.	9/8/18
171184	Parker, George	83rd Q.O.R.	24th Bn.	K.I.A.	16/4/16
171355	Parker, Harold Bruce	83rd Q.O.R.	5th C.M.R.	K.I.A.	1/10/16
451020	Parker, Hilton	58th Bn.	58th Bn.	D. of W.	31/5/16
670180	Parker, William Henry	166th Q.O.R.	75th Bn.	D. of W.	20/4/17
171519	Parkin, Ernest William	83rd Q.O.R.	4th C.M.R.	K.I.A.	17/10/16
55092	Parkin, Geo. Richard	19th Bn.	19th Bn.	D. of W.	16/9/16
669326	Parnegi, William James	166th Q.O.R. 83rd Q.O.R.	3rd Bn.	K.I.A.	24/9/16
916942	Parsloe, John S.	198th Bn.	198th Bn.	Died Canada	27/3/17
10160	Parsons, Arthur Harold	3rd Bn.	3rd Bn.	K.I.A.	25/5/15

Regimental Number	Rank and Name	Unit enlisted with in C.E.F.	Unit serving with at time of casualty	Date
455657	Partridge, Ernest Wm.	59th Bn.	R.C.R.	D. of W. 9/10/16
9478	Patter, Frank William	3rd Bn.	3rd Bn.	K.I.A. 17/6/15
172271	Paterson, Geo. Cleland	83rd Q.O.R.	3rd Bn.	K.I.A. 24/10/18
171995	Patterson, Harold Kenneth	83rd Q.O.R.	5th C.M.R.	K.I.A. 11/8/16
679283	Patterson, Moses	169th Bn.	116th Bn.	K.I.A. 27/8/17
670070	Paxton, Samuel, M.M.	166th Q.O.R. 83rd Q.O.R.	5th C.M.R.	K.I.A. 24/10/18
301768	Payne, John Dryden	C.F.A.	3rd D.A..C	D. of W. 9/11/16
171670	Payne, Wilfred	83rd Q.O.R.	3rd Bn.	K.I.A. 8/10/16
201248	Peacock, Richard	95th Bn.	3rd Bn.	K.I.A. 8/10/16
157658	Pearce, James Thomas	81st Bn.	18th Bn.	D. of W. 21/9/16
171935	Pearce, Robt. John	83rd Q.O.R.	5th C.M.R.	K.I.A. 1/10/16
9712	Pease, Ernest	3rd Bn.	3rd Bn.	K.I.A. 2/6/15
9598	Pearson, Conrad Walter	3rd Bn.	3rd Bn.	K.I.A. 13/6/16
916358	Pemberthy, John Jas.	198th Bn.	3rd Bn.	K.I.A. 30/8/18
55267	Penfold, Amos	19th Bn.	19th Bn.	K.I.A. 19/7/17
9232	Pennington, Thomas	3rd Bn.	3rd Bn.	K.I.A. 28/9/16
136118	Porteous, William Fred	74th Bn.	1st C.M.R.	D. of W. 25/8/16
201246	Perkins, George Henry	95th Bn.	3rd Bn.	D. of W. 13/10/16
135624	Perry, Bertram Reginald	74th Bn.	1st C.M.R.	K.I.A. 15/9/16
Lieut.	Perry, Cullen Hay.	3rd Bn.	10th Bn. E. Surreys	D. of W. 3/2/18
171186	Peters, Herbert	83rd Q.O.R.	19th Bn.	K.I.A. 23/9/16
9080	Peters, Howard L.	3rd Bn.	3rd Bn.	K.I.A. 13/6/16
84243	Pettit, William Henry	3rd Bde. C.F.A.	3rd Bde. C.F.A.	K.I.A. 24/4/16
157661	Pettigrew, James	81st Bn.	4th C.M.R.	D. of W. 12/4/17
916221	Philip, Robert	198th Bn.	3rd Bn.	D. of W. 4/4/18
157663	Phillips, George	81st Bn.	4th C.M.R.	K.I.A. 1/10/16

Regimental Number	Rank and Name	Unit enlisted with in C.E.F.	Unit serving with at time of casualty		Date
916737	Phillips, Henry John	198th Bn.	2nd C.M.R.	K.I.A.	8/8/18
404424	Phillips, Thos. Valentine	35th Bn.	3rd Bn.	K.I.A.	18/12/15
669328	Pickford, Francis Robt.	166th Q.O.R.	P.P.C.L.I.	K.I.A.	29/9/17
Lieut.	Pike, Arthur W.	255th Q.O.R.	75th Bn.	K.I.A.	9/8/18
25880	Pimblett, Alfred	3rd Bn. 14th Bn.	14th Bn.	K.I.A.	26/9/16
171997	Pimlott, Harry	83rd Q.O.R.	116th Bn.	K.I.A.	5/10/17
904705	Pittet, Paul	198th Bn.	75th Bn.	K.I.A.	2/9/18
Lieut.	Platt, Henry Errol Beauchamp	35th Bn.	3rd Bn.	D. of W.	5/5/16
457091	Pollard, Stephen Redpath	60th Bn.	60th Bn.	K.I.A.	3/6/16
171360	Pollock, Robert	83rd Q.O.R.	2nd Bn.	K.I.A.	5/11/17
172408	Polson, John Henry	83rd Q.O.R.	4th C.M.R.	D. of W.	23/10/16
486569	Pomphrey, W.		3rd Bn.	K.I.A.	13/6/16
201469	Porter, Charles	95th Bn.	4th Bn.	K.I.A.	8/12/16
Lieut.	Porter, Henry E. M.	162nd Bn.	R.F.C.	D. of W.	18/7/17
404429	Porter, Harvey Ernest M.	35th Bn.	R.F.C.	D. of W.	18/7/17
405387	Porter, Joseph Charles	35th Bn.	20th Bn.	K.I.A.	24/4/16
Lieut.	Poste, Henry Thomas, M.C.	3rd Bn.	3rd Bn.	D. of W.	9/8/18
135826	Postlewaite, Frank	74th Bn.	1st Bn.	K.I.A.	28/4/16
405390	Powell, Geo. Herbert	35th Bn.	18th Bn.	K.I.A.	12/4/16
171361	Powers, Edward Joseph	83rd Q.O.R.	5th C.M.R.	D. of W.	21/9/16
9153	Pratt, William	3rd Bn.	3rd Bn.	Acc'd Drowned	5/6/15
26237	Prescott, Bert	3rd Bn. 14th Bn.	14th Bn.	K.I.A.	2/5/15
Lieut.	Prescott, Joseph Hammill	83rd Q.O.R.	4th C.M.R.	K.I.A.	2/10/16
916476	Price, Jas. Thos.	198th Bn.	20th Bn.	K.I.A.	26/8/18
669707	Pridham, Lawrence D.	166th Q.O.R.	4th C.M.R.	K.I.A.	9/8/18

Regimental Number	Rank and Name	Unit enlisted with in C.E.F.	Unit serving with at time of casualty		Date
55104	Prior, Arthur Charles	19th Bn.	19th Bn.	K.I.A.	4/10/16
451287	Putt, Thomas Frank	58th Bn.	58th Bn.	D. of W.	23/6/16
171941	Queensborough, Sidney	83rd Q.O.R.	3rd Bn.	K.I.A.	21/9/16
89981	Quinn, Michael J.	7th Bde. C.F.A.	7th Bde. C.F.A.	Died	5/5/16
135829	Quirk, Walter	74th Bn.	1st C.M.R.	D. of W.	16/9/16
26029	Rankin, Richard Wm.	3rd Bn. 14th Bn.	14th Bn.	K.I.A.	3/6/16
157668	Ranney, Charles	81st Bn.		Died	13/1/17
55274	Rapson, Sidney Harry	19th Bn.	19th Bn.	D. of W.	8/5/17
136232	Rawlinson, Arthur William	74th Bn.	1st C.M.R.	K.I.A.	30/9/16
157669	Ray, Albert Francis	81st Bn.	4th Bn.	Died	2/9/18
670164	Reading, Robert	166th Q.O.R.	124th Bn.	Died	25/1/19
Lieut.	Ready, Edward Charles	46th Bn.	Royal Berks Rgt.	Died Pris. of War	2/5/17
171365	Reaman, John Allen	83rd Q.O.R.	5th C.M.R.	Acc'd Killed	12/8/16
Lieut.	Reddock, Samuel Allan	3rd Bn.	3rd Bn.	D. of W.	26/5/15
Lieut.	Reddock, William Adam	166th Q.O.R.	54th Bn.	K.I.A.	1/3/17
670081	Redpath, Wilfred	166th Q.O.R.	3rd C.M.G.C.	K.I.A.	15/8/17
157670	Reed, Edward Charles	81st Bn.	P.P.C.L.I.	K.I.A.	30/10/17
Lieut.	Reeve, Alan	3rd Bn.	R.F.C.	K.I.A.	27/3/18
172285	Reeve, Frederick	83rd Q.O.R.	19th Bn.	K.I.A.	9/5/17
55280	Remes, William Fred	19th Bn.	19th Bn.	K.I.A.	11/4/16
83500	Renfrew, George Allan	4th Bde. C.F.A.	4th Bde. C.F.A.	K.I.A.	7/11/17
9602	Rennie, Samuel Gordon, M.M.	3rd Bn.	3rd Bn.	D. of W.	27/9/18
201252	Renshaw, Aaron	198th Bn.	20th Bn.	K.I.A.	28/8/18
670135	Reordan, Michael	166th Q.O.R.	75th Bn.	K.I.A.	3/11/17

Regimental Number	Rank and Name	Unit enlisted with in C.E.F.	Unit serving with at time of casualty		Date
157507	Reynolds, William James	81st Bn.	4th C.M.R.	K.I.A.	1/10/16
55275	Richards, William Antell	19th Bn.	19th Bn.	D. of W.	30/1/16
775553	Richardson, Herbert	126th Bn.	60th Bn.	D. of W.	14/4/17
9488	Richmond, Stanley B.	3rd Bn.	3rd Bn.	K.I.A.	24/11/15
Lieut.	Rickett, Neville Hamilton	3rd Bn.	3rd Bn.	D. of W.	31/12/15
135832	Riddlesworth, Albert	74th Bn.	42nd Bn.	K.I.A.	9/4/16
157673	Rigg, Thomas	81st Bn.	P.P.C.L.I.	D. of W.	24/9/18
645	Ritchie, J. Allan	3rd Bn. R.C.D.	5 Fd. Coy. C.E.	K.I.A.	13/5/17
172283	Ritchie, William Stuart	83rd Q.O.R.	4th C.M.R.	K.I.A.	15/9/16
404922	Robb, Murray	35th Bn.	20th Bn.	K.I.A.	15/9/16
669834	Robb, Stanley	166th Q.O.R. 83rd Q.O.R.	4th C.M.R.	K.I.A.	26/10/17
9489	Roberts, Joseph	3rd Bn.	P.P.C.L.I.	K.I.A.	8/5/15
171720	Roberts, Meirion	83rd Q.O.R.	3rd Bn.	D. of W.	27/9/18
404444	Roberts, William Henry	35th Bn.	3rd Bn.	K.I.A.	29/12/15
862397	Robertson, Adam	180th Bn.	123rd Bn.	D. of W.	9/11/17
9757	Robertson, John	3rd Bn.	3rd Bn.	K.I.A.	23/4/15
1096214	Robertson, John	255th Q.O.R.	3rd Bn.	D. of W.	31/8/18
916464	Robertson, Wm. Gordon	198th Bn.	2nd C.M.R.	K.I.A.	29/9/18
171999	Robertshaw, Earl Fred	83rd Q.O.R.	6th C.M.G.C.	Died	18/4/18
669892	Robinson, George Edward	166th Q.O.R.	38th Bn.	D. of W.	7/3/17
9239	Robinson, Harold	3rd Bn.	3rd Bn.	D. of W.	31/10/15
404190	Robinson, Thomas Sidney	35th Bn.	3rd Bn.	K.I.A.	31/8/18
916200	Robinson, Thos. Sydney	198th Bn.	3rd Bn.	K.I.A.	31/8/18
135833	Robinson, William D.	74th Bn.	11th Bde. C.M.G.C.	Died	27/1/19
404446	Rodda, William	35th Bn.	3rd Bn.	Died	8/10/16

Regimental Number	Rank and Name	Unit enlisted with in C.E.F.	Unit serving with at time of casualty		Date
669729	Roddy, Hugh	166th Q.O.R.	38th Bn.	K.I.A.	29/9/18
135855	Roger, Frank Arthur	74th Bn.	102nd Bn.	D. of W.	10/4/17
451921	Rollo, George	58th Bn.	58th Bn.	D. of W.	13/6/16
171945	Rooney, Robert	83rd Q.O.R.	19th Bn.	K.I.A.	12/9/16
160706	Ross, Norman Ferguson	82nd Bn.	72nd Bn.	K.I.A.	27/6/17
404765	Rowland, John Wesley	35th Bn.	58th Bn.	K.I.A.	18/9/16
542493	Ruddick, Thos. Wesley	198th Bn.		K.I.A.	26/8/18
669360	Rumsby, William Arthur	166th Q.O.R.	75th Bn.	K.I.A.	29/9/18
171368	Rusling, Charles Nelson	83rd Q.O.R.	5th C.M.R.	K.I.A.	4/10/16
55277	Rutherford, Arthur George	19th Bn.	19th Bn.	K.I.A.	23/8/16
55273	Ryan, Daniel H. F.	19th Bn.	19th Bn.	K.I.A.	11/4/16
Lieut.	Ryerson, John Egerston,	58th Bn.	58th Bn.	K.I.A.	19/9/16
135843	Rynehart, Joseph Thomas	74th Bn.	1st C.M.R.	K.I.A.	12/8/16
136872	Sanders, Ernest Lloyd	74th Bn.	19th Bn.	K.I.A.	4/11/16
669985	Sanders, John	166th Q.O.R.	166th Q.O.R.	Died	26/3/16
669366	Sanders, Reginald	166th Q.O.R.	2nd C.M.G.C.	K.I.A.	12/9/17
404193	Sargent, Fred	35th Bn.	3rd Bn.	K.I.A.	9/12/16
136128	Saunders, Frederick	74th Bn.	1st C.M.R.	K.I.A.	31/12/16
9393	Sawyer, Ernest	3rd Bn.	3rd Bn.	K.I.A.	25/5/18
670179	Saxon, Leonard	166th Q.O.R.	3rd Tunnel Co.	K.I.A.	21/5/18
55295	Sayers, Egerton	19th Bn.	19th Bn.	K.I.A.	21/6/18
55283	Sayers, George Vosburg	19th Bn.	19th Bn.	K.I.A.	19/1/16
201263	Scaife, Charles M.	95th Bn.	3rd Bn.	K.I.A.	12/6/17
201264	Scarlet, Eley Scott	95th Bn.	3rd Bn.	K.I.A.	11/12/16
55292	Schoales, John R. M.	19th Bn.	19th Bn.	K.I.A.	19/10/15
669762	Schofield, John, M.M.	166th Q.O.R.	3rd Bn.	D. of W.	11/8/18

Regimental Number	Rank and Name	Unit enlisted with in C.E.F.	Unit serving with at time of casualty		Date
669763	Schofield, William	166th Q.O.R. 83rd Q.O.R.	3rd Bn.	K.I.A.	8/10/16
158179	Scott, Alfred William Geo.	81st Bn.	4th C.M.R.	K.I.A.	1/10/16
Lieut.	Scott, Chas. Bevers	166th Q.O.R.	54th Bn.	K.I.A.	27/6/17
Lieut.	Scott, Ernest James	3rd Bn.	3rd Bn.	K.I.A.	3/5/17
453771	Scott, Lionel	58th Bn.	58th Bn.	D. of W.	23/4/16
201265	Scott, William	95th Bn.	3rd Bn.	K.I.A.	2/9/18
452505	Scott, William	58th Bn.	58th Bn.	K.I.A.	8/8/18
135871	Scully, Ernest	74th Bn.	11th Inf. Brigade	K.I.A.	27/9/18
171530	Seabourne, George	83rd Q.O.R.	4th C.M.R.	Died	4/2/17
171373	Searle, Edward Jos.	83rd Q.O.R.	5th C.M.R.	K.I.A.	15/9/16
9492	Sears, Richard Roy	3rd Bn.	3rd Bn.	D. of W.	26/5/15
9155	Seeley, Roy Lancelot	3rd Bn.	3rd Bn.	D. of W.	25/5/15
136376	Self, Thomas William	74th Bn.	2nd C.M.R.	K.I.A.	13/4/17
135838	Setford, Albert	74th Bn.	2nd C.M.R.	K.I.A.	4/11/16
55701	Sharp, Herbert M.	19th Bn.	19th Bn.	K.I.A.	14/9/16
9374	Sharpe, Lancelot Walter	3rd Bn.	2nd Bn.	K.I.A.	13/6/16
157683	Shaver, Howard Sutton	81st Bn.	P.P.C.L.I.	K.I.A.	15/9/16
868119	Shaw, Albert Henry	182nd Bn.	116th Bn.	K.I.A.	24/3/18
171582	Shearer, Alexander G.	83rd Q.O.R.	3rd Bn.	K.I.A.	8/8/18
159227	Sheffield, Jos. Victor	81st Bn.	4th C.M.R.	K.I.A.	9/4/17
1096065	Shell, William	255th Bn.	4th C.M.R.	D. of W.	26/8/18
669549	Shepherd, Edward Edwin	166th Q.O.R.	75th Bn.	K.I.A.	30/9/18
404199	Shepherd, Harry	35th Bn.	3rd Bn.	K.I.A.	16/6/16
2803	Sheriden, Frank Philip	L. S. H.	2nd Div. C.M.G.C.	K.I.A.	31/10/17
9246	Shields, Lawrence Scanton	3rd Bn.	3rd Bn.	K.I.A.	24/4/15
171375	Shine, Samuel	83rd Q.O.R.	4th C.M.R.	K.I.A.	17/10/16

Regimental Number	Rank and Name	Unit enlisted with in C.E.F.	Unit serving with at time of casualty		Date
171844	Shorten, Charles Thos.	83rd Q.O.R.	5th C.M.R.	K.I.A.	20/7/16
172297	Sibthorp, Josiah James	83rd Q.O.R.	5th C.M.R.	Died	16/9/16
916574	Silverthorn, James Clinton	198th Bn.	3rd Bn.	K.I.A.	30/8/18
451307	Simmons, Ernest Newton	58th Bn.	58th Bn.	K.I.A.	8/10/16
451308	Simpson, Alfred Justice	58th Bn.	58th Bn.	K.I.A.	28/6/17
916879	Simpson, Jas. Mason	198th Bn.	3rd Bn.	K.I.A.	8/8/18
171201	Sims, George Henry	83rd Q.O.R.	22nd Bn.	K.I.A.	18/6/16
25886	Sinfield, Alfred	3rd Bn. 14th Bn.	14th Bn.	K.I.A.	21/4/15
157689	Skilling, Edward Donald	81st Bn.	1st Bn.	D. of W.	4/5/17
916298	Slade, Albert Henry	198th Bn.	75th Bn.	K.I.A.	9/8/18
172016	Slade, William	83rd Q.O.R.	3rd Bn.	K.I.A.	8/10/16
25887	Slatter, Richard	3rd Bn.	14th Bn.	K.I.A.	26/9/16
669664	Smailes, Luke Robson	166th Q.O.R.	75th Bn.	D. of W.	10/5/17
172001	Smailes, Robert	83rd Q.O.R.	C.M.G.C.	K.I.A.	7/10/16
916067	Smith, Albert Victor	198th Bn.	2nd C.M.R.	K.I.A.	26/8/18
916818	Smith, Alfred Wm.	198th Bn.	20th Bn.	K.I.A.	26/8/18
157691	Smith, Arthur Joseph	81st Bn.	4th C.M.R.	D. of W.	27/10/17
171415	Smith, Francis R.	83rd Q.O.R.	2nd Bn.	K.I.A.	3/10/16
135866	Smith, Frank	74th Bn.	2nd C.M.R.	K.I.A.	14/9/16
171002	Smith, John Edward	83rd Q.O.R.	24th Bn.	D. of W.	12/4/16
228395	Smith, Stanley	198th Bn.	19th Bn.	D. of W.	12/5/18
159183	Smith, Valentine	81st Bn.	19th Bn.	Died	5/3/17
55130	Smith, William Alfred	19th Bn.	19th Bn.	D. of W.	20/10/15
916762	Smollett, John	198th Bn.	19th Bn.	D of W.	1/9/18
10092	Smyth Royal, Fred	3rd Bn.	3rd Bn.	K.I.A.	8/10/16
Lieut.	Sneath, Thomas Herbert	83rd Q.O.R.	3rd Bn.	D. of W.	9/9/16
669393	Snelgrove, Harold	166th Q.O.R.	124th Bn.	D. of W.	27/4/17

Regimental Number	Rank and Name	Unit enlisted with in C.E.F.	Unit serving with at time of casualty		Date
Lieut.	Snelgrove, Herbert Davys Bernard		R.A.F.	K.I.A.	15/8/17
916316	Snelling, Fred T.	198th Bn.	75th Bn.	D. of W.	27/9/18
447209	Sorenson, James	56th Bn.	50th Bn.	D. of W.	18/11/16
669550	Spark, Robert Colvin	166th Q.O.R. 83rd Q.O.R.	3rd Bn.	K.I.A.	3/5/17
669396	Speakman, Thomas	166th Q.O.R. 83rd Q.O.R.	4th C.M.R.	K.I.A.	14/3/18
136585	Spearing, Ernest James	74th Bn.	2nd C.M.R.	K.I.A.	24/9/16
916780	Speight, Albert	198th Bn.	2nd C.M.R.	K.I.A.	10/8/18
135855	Spence, Harold Wilson	74th Bn.	44th Bn.	K.I.A.	28/10/17
Lieut.	Spence, Robert John	C.F.A.	8th Bn.	K.I.A.	26/9/16
404938	Spencer, Frank Dermott	35th Bn.	20th Bn.	D. of W.	12/6/16
171205	Spencer, Harold	83rd Q.O.R.	24th Bn.	D. of W.	22/9/16
171536	Spokes, James	83rd Q.O.R.	2nd Bn.	K.I.A.	4/5/17
157697	Spotten, George Arthur	81st Bn.	4th C.M.R.	K.I.A.	1/10/16
171537	Spragett, Charles	83rd Q.O.R.	20th Bn.	K.I.A.	23/10/16
10169	Sproul, Hugh Charles	3rd Bn.	3rd Bn.	K.I.A.	2/5/15
9371	Sproul, James	3rd Bn.	3rd Bn.	K.I.A.	8/10/16
9490	Sproul, Noble	3rd Bn.	3rd Bn.	K.I.A.	9/7/16
171688	Squires, Jack James	83rd Q.O.R.	24th Bn.	K.I.A.	17/9/16
46341	Stafford, William	3rd Bn. 17th Bn.	16th Bn.	D. of W.	2/7/15
172299	Stanley, George James	83rd Q.O.R.	2nd Bn.	K.I.A.	21/10/16
9724	Stanton, George J.	3rd Bn.	3rd Bn.	K.I.A.	17/6/15
171210	Starkey, John	83rd Q.O.R.	21st Bn.	D. of W.	20/6/16
916905	Stephen, Fred Wm.	198th Bn.	19th Bn.	D. of W.	17/8/18
157698	Stephen, Joseph Cyril	81st Bn.	81st Bn.	Died	5/5/16
681122	Stevens, Arthur	170th Bn.	75th Bn.	K.I.A.	1/3/17
9831	Stevens, Harry	3rd Bn.	3rd Bn.	K.I.A.	2/5/15

Regimental Number	Rank and Name	Unit enlisted with in C.E.F.	Unit serving with at time of casualty		Date
9493	Stevens, James	3rd Bn.	3rd Bn.	K.I.A.	11/8/16
171386	Stevens, William John	83rd Q.O.R.	3rd Bn.	K.I.A.	8/10/16
404212	Stewart, Hiram Lyman	35th Bn.	3rd Bn.	K.I.A.	8/10/16
9368	Stewart, Neill	3rd Bn.	3rd Bn.	D. of W.	11/10/16
171387	Stewart, William Peebles	83rd Q.O.R.	3rd Bn.	K.I.A.	6/11/17
670128	Stirling, Robert Mar	166th Q.O.R.	4th C.M.R.	K.I.A.	26/10/17
670139	Stocks, George	166th Q.O.R.	124th Bn.	D. of W.	6/11/17
172473	Stone, Alfred B.	83rd Q.O.R.	2nd Bn.	K.I.A.	27/10/16
916461	Storer, James	198th Bn.	75th Bn.	K.I.A.	30/9/18
55296	Storey, William Joseph	19th Bn.	19th Bn.	K.I.A.	11/10/18
250141	Stout, John P.	208th Bn.	116th Bn.	K.I.A.	29/9/18
171212	Strachan, William, M.M.	83rd Q.O.R.	24th Bn.	D. of W.	7/9/18
56078	Stradling, Harry	19th Bn.	19th Bn.	K.I.A.	10/8/18
916094	Strathdee, John	198th Bn.	2nd C.M.R.	D. of W.	10/8/18
171217	Sturgeon, Joseph	83rd Q.O.R.	24th Bn.	K.I.A.	1/5/16
135859	Sutton, Arthur Norman	74th Bn.	2 C.M.R.	K.I.A.	16/8/16
171852	Swanson, Stewart Jeffry	83rd Q.O.R.	5th C.M.R.	K.I.A.	4/10/16
172302	Sweetman, Ray Clifford	83rd Q.O.R.	3rd Bn.	K.I.A.	20/9/17
Lieut.	Swinnerton, Ayscean Francis Robert	166th Q.O.R.	75th Bn.	K.I.A.	1/3/17
172307	Sword, Hugh Neilson	83rd Q.O.R.	3rd Bn.	K.I.A.	8/9/17
1096301	Symon, Frank	255th Q.O.R.	3rd Bn.	K.I.A.	2/9/18
172401	Tanton, Geo. Leonard	83rd Q.O.R.	2nd Bn.	K.I.A.	12/4/17
171218	Tapp, Walter Alfred	83rd Q.O.R.	28th Bn.	K.I.A.	7/6/16
623112	Tate, Mervyn Nicholson		44th Bn.	K.I.A.	12/9/16
172344	Taylor, Adam Williams	83rd Q.O.R.	4th Div. Sig. Corps.	K.I.A.	7/12/16
451949	Taylor, Francis Price	58th Bn.	58th Bn.	K.I.A.	13/6/16

Regimental Number	Rank and Name	Unit enlisted with in C.E.F.	Unit serving with at time of casualty		Date
669581	Taylor, Geo. C.	166th Q.O.R.	124th Bn.	D. of W.	30/4/17
228157	Taylor, Gordon Campbell	198th Bn.	19th Bn.	D. of W.	21/8/18
9839	Taylor, Percy Edward	3rd Bn.	3rd Bn.	K.I.A.	24/4/15
Lieut.	Taylor, Rupert Warren	35th Bn.	87th Bn.	K.I.A.	9/4/17
Lieut.	Temple, Claud Castleman	3rd Bn. 7th Bn.	7th Bn.	K.I.A.	2/10/16
9254	Thomas, Charles Alfred	3rd Bn.	3rd Bn.	K.I.A.	8/6/16
9495	Thompson, Arthur Bouchette	3rd Bn.	3rd Bn.	K.I.A.	17/6/15
201281	Thompson, Clarence Everton	95th Bn.	3rd Bn.	D. of W.	5/10/18
9377	Thompson, Cyril	3rd Bn.	3rd Bn.	K.I.A.	28/5/15
157509	Thompson, Joseph	81st Bn.	4th C.M.R.	K.I.A.	1/10/16
454001	Thompson, Richard	166th Q.O.R.	46th Bn.	K.I.A.	26/10/17
404621	Thompson, Vernon Douglas	35th Bn.	4th C.M.R.	D. of W.	27/9/18
171224	Thomson, Richard	83rd Q.O.R.	21st Bn.	D. of W.	20/5/17
135890	Thornally, Harry	74th Bn.	102nd Bn.	D. of W.	3/2/17
669429	Thorns, Percy	166th Q.O.R.	5th C.M.R.	K.I.A.	3/6/17
193386	Thornton, John Thomas	92nd Bn.	42nd Bn.	K.I.A.	12/8/18
670185	Thrale, Henry	166th Q.O.R.	75th Bn.	K.I.A.	17/8/17
916486	Thrush, Frank	198th Bn.	20th Bn.	K.I.A.	8/8/18
Lieut.	Thurston, Arnold	C.F.A.	2nd D.A.C.	K.I.A.	26/6/16
669430	Tice, William Geo.	166th Q.O.R.	166th Q.O.R.	Died Eng.	30/7/18
171543	Tickner, Matthew	83rd Q.O.R.	4th C.M.R.	K.I.A.	9/4/17
916672	Tigert, Oliver	198th Bn.	20th Bn.	K.I.A.	8/8/18
20827	Tilley, Arthur	3rd Bn. 10th Bn.	10th Bn.	K.I.A.	22/4/15
171226	Timson, John Wins Stanley	83rd Q.O.R.	15th Bn.	K.I.A.	3/6/17

Regimental Number	Rank and Name	Unit enlisted with in C.E.F.	Unit serving with at time of casualty		Date
1096317	Todhunter, Clifford Henry	255th Q.O.R.	75th Bn.	K.I.A.	1/10/18
135884	Tomlinson, James	74th Bn.	2nd C.M.R.	K.I.A.	12/8/16
171695	Toms, William	83rd Q.O.R.	4th C.M.R.	Died	14/9/16
404480	Topp, John Usher	35th Bn.	3rd Bn.	K.I.A.	8/8/18
Lieut.	Townsend, Alan Jarvis H.	3rd Bn.	3rd Bn.	D. of W.	19/9/16
766509	Tree, Thomas Bertie	123rd Bn.	123rd Bn.	Died	23/10/16
Lieut.	Trees, Christopher Frank	198th Bn.		K.I.A.	29/9/18
171546	Trollope, Wyndham	83rd Q.O.R.	3rd Bn.	D. of W.	24/4/17
135883	Trotter, Edward	74th Bn.	2nd C.M.R.	K.I.A.	16/9/16
9285	Trull, Thos. Egbert	3rd Bn.	3rd Bn.	Died	15/2/15
228255	Tucker, George Andrew	198th Bn.		Died Pris. of War	10/11/18
26018	Turley, George	3rd Bn. 14th Bn.	14th Bn.	K.I.A.	28/4/16
171547	Turley, William	83rd Q.O.R.	2nd Bn.	D. of W.	6/5/17
916197	Turner, Richard	198th Bn.	75th Bn.	K.I.A.	9/8/18
681099	Turner, William Arthur	175th Bn.	75th Bn.	K.I.A.	9/4/17
201286	Turney, Cecil	95th Bn.	3rd Bn.	K.I.A.	8/10/16
404485	Turquand, Aubrey de Vere	35th Bn.	3rd Bn.	K.I.A.	13/6/16
135886	Tweadle, James	74th Bn.	2nd C.M.R.	K.I.A.	16/9/16
171957	Tyson, James	83rd Q.O.R.	5th C.M.R.	K.I.A.	24/10/16
Lieut.	Unwin, Harry Wallace	35th Bn.	20th Bn.	K.I.A.	22/9/16
Lieut.	Vander Smisson, Wm. Henry Victor	3rd Bn.	3rd Bn.	K.I.A.	13/6/16
136440	Vanderwood, Stanley Willis	74th Bn.	2nd C.M.R.	D. of W.	25/5/17
9257	Van Ryan, Artzenum H.	3rd Bn.	3rd Bn.	K.I.A.	2/5/15
135891	Varden, Leslie B.	74th Bn.	42nd Bn.	K.I.A.	18/4/16
916430	Vasiliachuk, Michael	198th Bn.	2nd C.M.R.	Died	1/11/18

Regimental Number	Rank and Name	Unit enlisted with in C.E.F.	Unit serving with at time of casualty		Date
171229	Vass, John, D.C.M.	83rd Q.O.R.	26th Bn.	K.I.A.	6/11/17
1490	Vennuar, Walter	8th Bn.	8th Bn.	Died	18/9/15
916335	Verity, Harry	198th Bn.	2nd C.M.R.	K.I.A.	29/9/18
157720	Vincent, Eugene Patrick	81st Bn.	4th C.M.R.	K.I.A.	16/9/16
201936	Vini, Charles Wm. Augustus	95th Bn.	4th Bn.	Died	8/10/16
201290	Waite, Frank	95th Bn.	3rd Bn.	D. of W.	10/5/17
669507	Walker, Donald Henry	166th Q.O.R.	124th Bn.	Died	17/2/17
799926	Walker, John Todd	134th Bn.	15th Bn.	K.I.A.	8/8/18
916642	Wallace, Jas. Rayson	198th Bn.	2nd C.M.R.	D. of W.	12/8/18
157527	Waller, John	81st Bn.	Canadian Labor Pool	K.I.A.	8/8/18
548579	Walsh, Owan		60th Bn.	K.I.A.	20/4/16
201291	Walsh, Robert	95th Bn.	3rd Bn.	D. of W.	9/12/16
9380	Walsh, William Jos.	3rd Bn.	3rd Bn.	K.I.A.	8/10/16
405805	Walt, Charles Aubrey	35th Bn.	3rd Bn.	K.I.A.	15/9/16
916505	Walter, Sydney	198th Bn.	20th Bn.	K.I.A.	28/8/18
404229	Ward, Henry	35th Bn.	3rd Bn.	K.I.A.	8/10/16
404485	Ward, James Albert	35th Bn.	3rd Bn.	K.I.A.	13/6/16
916310	Ward, Percy Williams	198th Bn.		K.I.A.	8/10/18
452530	Ward, Sam	58th Bn.	58th Bn.	Died	19/3/16
171233	Wardell, Harry Thomas	83rd Q.O.R.	24th Bn.	K.I.A.	17/9/16
Capt.	Warden, Walter George	3rd Bn.	Somerset Light Inf.	K.I.A.	2/7/16
171243	Warden, William	83rd Q.O.R.	24th Bn.	K.I.A.	14/6/16
228424	Warner, Fred Elias	198th Bn.	19th Bn.	D. of W.	11/8/18
135908	Warner, William James	74th Bn.	102nd Bn.	K.I.A.	1/10/18
172325	Watkins, Frederick	83rd Q.O.R.	19th Bn.	K.I.A.	20/9/16
10177	Watson, Charles	3rd Bn.	3rd Bn.	D. of W.	30/4/15

Regimental Number	Rank and Name	Unit enlisted with in C.E.F.	Unit serving with at time of casualty		Date
Lieut.	Watson, James Cameron	255th Q.O.R.	75th Bn.	K.I.A.	30/9/18
135598	Watts, William	74th Bn.	2nd C.M.R.	K.I.A.	29/9/16
669449	Waywell, Geo. Alex	166th Q.O.R.	38th Bn.	K.I.A.	11/1/17
669770	Webb, Albert	166th Q.O.R.	38th Bn.	K.I.A.	2/1/17
669835	Webb, Frederick	166th Q.O.R.	75th Bn.	K.I.A.	30/9/18
10179	Webster, Clarence Fitzgerald	3rd Bn.	3rd Bn.	K.I.A.	24/4/15
172405	Wells, Robert	83rd Q.O.R.	4th C.M.R.	Died	14/9/16
916353	Welsford, John Ray	198th Bn.	3rd Bn.	K.I.A.	26/10/18
135058	West, Herbert John	74th Bn.	74th Bn.	Died	10/4/16
669451	Westaway, John	166th Q.O.R.	75th Bn.	K.I.A.	9/4/17
55316	Wheadon, Norman Arthur, M.M.	19th Bn.	19th Bn.	D. of W.	10/4/17
9523	Wheaton, Edward	3rd Bn.	3rd Bn.	Died	23/12/16
172323	Wheeler, George	83rd Q.O.R.	4th C.M.R.	K.I.A.	26/10/17
171864	White, John	83rd Q.O.R.	3rd Bn.	K.I.A.	3/9/16
9261	White, Norman D.	3rd Bn.	3rd Bn.	Died while pris. of war	29/10/18
9733	White, Robt. H.	3rd Bn.	3rd Bn.	K.I.A.	23/4/15
9500	Whitter, Edward Leo.	3rd Bn.	3rd Bn.	K.I.A.	30/8/16
669993	Whitworth, Ernest	166th Q.O.R.	75th Bn.	K.I.A.	15/8/17
228260	Whyte, Archibald McLeod	198th Bn.	19th Bn.	Died	8/2/19
Major	Wickens, Herbert Gourley	3rd Bn.		K.I.A.	20/9/17
767112	Wicksey, Edgar Gideon	123rd Bn.	123rd Bn.	K.I.A.	10/11/17
171397	Widdifield, Jos. Roy	83rd Q.O.R.	5th C.M.R.	K.I.A.	1/10/16
201942	Wiggins, Robert Daziel	95th Bn.	3rd Bn.	K.I.A.	6/11/17
670040	Wilcox, Geo. Sims Angus	166th Q.O.R.	2nd C.M.G.C.	K.I.A.	15/8/17
171554	Wilcox, William Henry	83rd Q.O.R.	5th C.M.R.	K.I.A.	23/10/16

Regimental Number	Rank and Name	Unit enlisted with in C.E.F.	Unit serving with at time of casualty		Date
669872	Wilks, Harry Henry	166th Q.O.R.	124th Bn.	D. of W.	6/11/17
Lieut.	Wilkes, Maurice	19th Bn.	19th Bn.	K.I.A.	14/9/15
Lieut.	Wilkinson, Harold Reid	Eaton M.G. Batty.	R.F.C.	D. of W.	10/9/17
10181	William, Cecil Horace	3rd Bn.	3rd Bn.	K.I.A.	23/4/15
171555	William, Thomas	83rd Q.O.R.	4th C.M.R.	Died	15/3/17
273458	Williams, Albert	216th Bn.	4th Bn.	K.I.A.	1/10/18
172327	Williams, David	83rd Q.O.R.	3rd Bn.	K.I.A.	8/11/16
862130	Williams, Earl Jennyson	180th Bn.	4th Bn.	D. of W.	10/9/18
171240	Williams, Walter William	83rd Q.O.R.	24th Bn.	K.I.A.	17/9/16
766967	Williams, William	123rd Bn.	60th Bn.	K.I.A.	15/8/17
171556	Williamson, Arthur H.	83rd Q.O.R.	75th Bn.	K.I.A.	9/4/17
Lieut.	Willard, William Hartley	83rd Q.O.R.		K.I.A.	15/9/16
201943	Willis, Edward Lowry	95th Bn. 166th Q.O.R.	38th Bn.	D. of W	11/3/17
Lieut.	Willison, William Taylor	74th Bn.	5th C.M.R.	K.I.A.	15/9/16
24539	Wilson, Adam	3rd Bn. 13th Bn.	13th Bn.	K.I.A.	23/5/15
171710	Wilson, John	83rd Q.O.R.	3rd Bn.	K.I.A.	8/10/16
158201	Wilson, John	81st Bn.	4th C.M.R.	K.I.A.	16/9/16
91657	Wilson, John	83rd Q.O.R.	3rd Bn.	K.I.A.	3/9/16
916544	Wilson, Phillips Hamilton	198th Bn.	2 C.M.R.	K.I.A.	10/8/18
916328	Wilson, Robt. Henry	198th Bn.	3rd Bn.	K.I.A.	8/8/18
135410	Wilson, Thomas Russel	74th Bn.	1st Bn.	D. of W.	4/5/16
669717	Wilson, William Henry	166th Q.O.R.	38th Bn.	K.I.A.	3/1/17
669469	Wingrove, Arthur John	166th Q.O.R.	124th Bn.	K.I.A.	6/11/17
669607	Winkworth, William Fred	166th Q.O.R.	75th Bn.	K.I.A.	13/1/17
916027	Wise, Robert	198th Bn.	2nd C.M.R.	K.I.A.	10/8/18
9846	Wix, John Robert	3rd Bn.	3rd Bn.	D. of W.	2/5/15

Regimental Number	Rank and Name	Unit enlisted with in C.E.F.	Unit serving with at time of casualty		Date
404243	Wood, Louis Pearson	35th Bn.	3rd Bn.	K.I.A.	13/6/16
159205	Woods, Horace Albert	81st Bn.	4th C.M.R.	D. of W.	11/11/17
9969	Woods, John	3rd Bn.	3rd Bn.	Died	11/1/19
Capt.	Woods, John Robinson	35th Bn.	4th C.M.R.	K.I.A.	26/10/17
669472	Woodward, John Thomas	166th Q.O.R.	124th Bn.	D. of W.	16/4/17
171714	Woodyer, Arthur Moses	83rd Q.O.R.	5th C.M.R.	K.I.A.	30/10/17
669722	Woolcott, Henry	166th Q.O.R.	3rd Bn.	K.I.A.	27/9/18
135897	Woolger, Sidney Frederick	74th Bn.	75th Bn.	K.I.A.	18/11/16
55310	Woolley, John Edward	19th Bn.	19th Bn.	K.I.A.	12/9/16
669569	Worsley, Robert	166th Q.O.R.	75th Bn.	K.I.A.	30/9/18
513186	Wray, Henry Edward	No. 2 Training Depot	58th Bn.	D. of W.	29/8/18
55317	Wright, Harvey	19th Bn.	19th Bn.	K.I.A.	11/5/16
766744	Wright, John Alfred	123rd Bn.	123rd Bn.	K.I.A.	23/14/17
916268	Wyatt, Herbert Vernard	198th Bn.		K.I.A.	1/10/18
669870	Yeates, Hugh Murray	166th Q.O.R.	P.P.C.L.I.	K.I.A.	27/8/17
916528	Yeoman, Frank	198th Bn.	3rd Bn.	D. of W.	7/9/18
404500	Yewman, Frank	35th Bn.	3rd Bn.	K.I.A.	3/2/18
171403	Young, J. E. Wilfred	83rd Q.O.R.	5th C.M.R.	K.I.A.	25/8/18
172342	Young, John	83rd Q.O.R.	2nd Bn.	K.I.A.	11/4/17

Order of Service at the Unveiling of the Cross of Sacrifice
the Regimental Memorial of all Members of the Queen's Own
Rifles of Canada who died for their King and Country
in the grounds of St. Paul's Church
Bloor Street East, Toronto
on Sunday, October 18th, 1931, at 3.30 p.m.

HYMN—"O God our Help in Ages Past".

OPENING SENTENCES—(All standing).

Greater love hath no man than this, that a man lay down his life for his friends.
Their bodies are buried in peace; but their name liveth for evermore.
I have fought the good fight, I have finished my course, I have kept the faith.
Thanks be to God, which giveth us the victory through our Lord Jesus Christ.
Watch ye; stand fast in the faith; quit you like men; be strong.
As dying, and behold we live. In Christ shall all be made alive.

LESSON—Revelation 7:9. (read by Major the Rev. H. F. D. Woodcock, Chaplain of the Q.O.R.)

COMMEMORATION OF THE FALLEN

ONE MINUTE SILENCE

DEAD MARCH FROM "SAUL" - - - - - Handel

By the Regimental Band.

THE UNVEILING OF THE MEMORIAL

Brigadier-General J. G. Langton, V.D., will request Sir William Mulock to unveil the Memorial.

The Rt. Hon. Sir William Mulock, K.C.M.G., Chief Justice of Ontario, and Hon. President of the Queen's Own Memorial Association, will unveil the Cross of Sacrifice, saying "To the glory of God and in honored memory of our comrades of the Queen's Own Rifles, who gave their lives for their King and Country,

I unveil this Cross of Sacrifice."

The General Salute.

DEDICATION OF THE CROSS OF SACRIFICE

Lt.-Col. the Rev. Canon Cody, Senior Chaplain of the Q. O. R., will say:

In the faith of Jesus Christ and in sure and certain hope of a joyful resurrection and reunion, we dedicate this Memorial, the symbol of supreme sacrifice, in proud and loving memory of our brothers, who were members of this Regiment.

May God accept and bless this Memorial, and grant that all who look upon it may realize the constraining call of duty; the glory of loyalty, courage and self-sacrifice; the joy of faithful service; the inspiration of noble comradeship; the obligation of patriotic devotion; and the power of our endless life, to which may He vouchsafe to bring us all, through Jesus Christ our Lord. Amen.

Address by Sir William Mulock.

The Depositing of Wreaths.

THE LAST POST—By the Buglers.

Then shall be sung by the Choir:

I heard a voice from heaven saying unto me, Write: from henceforth blessed are the dead which die in the Lord; even so saith the Spirit; for they rest from their labours.

THE REVEILLE (the note of Resurrection) by the Buglers.

HYMN—"For All the Saints Who From Their Labours Rest".

THE NATIONAL ANTHEM (By the Band).

THE BENEDICTION.

Order of Service at the Unveiling and Dedication of the Memorial Shrine

of the Queen's Own Rifles Memorial Association, Inc., and at the
Depositing therein of their Book of Remembrance

on Sunday, March 13th, 1932, at 3 p.m.

HYMN—"O God Our Help in Ages Past".

During the singing of this hymn, the Rector and Churchwardens, Rev. Canon Cody and Messers. James Nicholson and L. A. Winter, will proceed to the main door of the church, where the officers of the Queen's Own Rifles Memorial Association will knock thrice on the door. On the door being opened, the President asks permission to enter for the purpose of unveiling a Shrine and placing therein a Book of Remembrance.

The Rector will answer:

"Sir, the authorities of this church will afford every facility for the carrying out of this laudable purpose."

The Officers and Escort enter with the Book of Remembrance and the procession moves up the aisle in the following order:—

The Rector and Wardens; Regimental Sergeant-Major Butler (W.O.1), carrying the Book of Remembrance, together with six staff-sergeants and sergeants, Q.O.R.; Lieut.-Col. J. W. Langmuir, O.B.E., Commandant Q.O.R.; Col. J. B. Rogers, C.M.G., D.S.O., M.C., 3rd Bn., C.E.F.; Col. Reg. Pellatt, 83rd Bn., C.E.F.; Lieut.-Col. R. K. Barker, 95th Bn., C.E.F.; Lieut.-Col. W. G. Mitchell, 166th Bn., C.E.F.; Lieut.-Col. S. W. Band, 255th Bn., C.E.F.; Lieut.-Col. H. R. Alley, O.B.E., 3rd Toronto Regt.; Mr. W. G. Reilly, President Q.O.R. Association; Lieut.-Col. W. D. Greer, D.S.O., representing Past and Present Association "The Buffs"; Col. A. E. Kirkpatrick, Vice-President; Lieut.-Col. W. H. Hedges, Vice-President, and Brig.-Gen. J. G. Langton, President The Queen's Own Rifles Memorial Association.

The Wardens and the Escort wait at the Chancel steps; and Brigadier General Langton, Colonel Kirkpatrick and Lieut.-Col. Hedges proceed to the Communion rail accompanied by Regimental Sergeant-Major Butler (W.O.1), carrying the Book. There General Langton will present the Book of Remembrance to the Rector, and will request the acceptance and dedication of the Book and of the Memorial Shrine in which it is to be deposited.

The Rector will place the Book on the Holy Table and then say:—

"We accept the custody of this Shrine and of this Book in which are recorded the names of the members of the Queen's Own Rifles of Canada who died for their Sovereign and their Country from 1866 to 1918, in the confident hope that they will inspire to patriotic service all who will look upon them in the days to come."

The Officers and Escort take their places in the pews.

"Let us proceed to the dedication of this Book of Remembrance."

Let us pray:

THE LORD'S PRAYER.

O Lord, Thou lover of souls, who through the mouth of Thy prophet of old hast declared that all souls are Thine, we bless Thee for all these Thy servants whose names are recorded in this book, which we now dedicate to Thy glory and to their memory. We give Thee thanks that they waxed valiant in fight and wrought righteousness and, counting not their lives dear unto themselves, laid them down for their brethren. Grant that we may never forget their valour and sacrifice. Forbid that their sufferings and deaths should be in vain; and mercifully vouchsafe that through their devotion the horrors of war may pass away from the earth and Thy kingdom of right and honour, of peace and brotherhood, may be established among men.

Order of Service at the Unveiling and Dedication of the Memorial Shrine

of the Queen's Own Rifles Memorial Association, Inc., and at the
Depositing therein of their Book of Remembrance

on Sunday, March 13th, 1932, at 3 p.m.

Help us by Thy grace to be worthy of their blood and enable us so to follow their good example in faithfulness even unto death, that we with them may rejoice evermore with those who have come out of great tribulation and now stand before Thy throne and serve Thee day and night; through Jesus Christ our Saviour. Amen.

Comfort, O Lord, we pray Thee, all who proudly mourn the loss of those who are near and dear to them. Be with them in their sorrow; support them by Thy love; teach them to rest in Thee; give them faith to look beyond the troubles of this present time and to know that neither death nor life can separate us from the love of God, which is in Christ Jesus our Lord. Amen.

THE LESSON—Rev. 21:1-7 and 22:1-5.

(To be read by Major the Rev. H. F. D. Woodcock, Chaplain of the Queen's Own Rifles.)

Then shall be sung by the Choir:

"I heard a voice from heaven saying unto me, Write: From Henceforth blessed are the dead which die in the Lord; even so saith the Spirit; for they rest from their labours."

ADDRESS by the Rector, Rev. Canon Cody, D.D., LL.D., Senior Chaplain of the Regiment.

The procession will re-form and headed by the Churchwardens and Clergy and accompanied by the Administrator of the Province, the Right Honourable Sir William Mulock, K.C.M.G., Chief Justice of Ontario, and Honourary President of the Queen's Own Rifles Memorial Association, will proceed to the north-west corner of the church, where the Shrine will be unveiled and dedicated.

Brigadier-General Langton, V.D., will unveil the Shrine, saying "To the Glory of God and in grateful memory of members of the Queen's Own Rifles of Canada who gave their lives for their Sovereign and Country from 1866 to 1918, I unveil this Memorial."

The Rector will dedicate it, saying:

In the name of the Father and of the Son and of the Holy Ghost, we dedicate this Memorial to the glory of God and in proud and loving memory of these our brothers.

May their example inspire us to courage in the unending war against all evil; may their sacrifice constrain us to obey the call of duty; may their memory ever burn brightly in those who remember their deeds; and, strengthened by their fellowship, may we look forward to reunion with them in the inheritance of the saints in light, through the power of the resurrection of Jesus Christ our Redeemer. Amen.

The Book will then be deposited in the Shrine by Major-General Sir H. M. Pellatt, C.V.O.

HYMN—"O Valiant Hearts, Who To Your Glory Came".

THE LAST POST—By the Regimental Buglers.

REVEILLE—By the Regimental Buglers.

THE NATIONAL ANTHEM.

THE BENEDICTION.