

**Bridgwater
1914-18**

Adams

James Stoker
Petty Officer
309198

H.M.S "Valkyrie" Royal Navy.

Killed by an explosion 22nd December 1917.

James Adams was the 34 year old husband of Eliza Emma Duckham (formerly Adams of 4, Halesleigh Road, Bridgwater. Born at Huntworth. Bridgwater (Wembdon Road) Cemetery Church portion Location IV. 8. 3.

Adams

Albert James
Corporal
266852

1st/6th Battalion TF Devonshire Regiment.

Died 9th February 1919.

Husband of Annie Adams, of Langley Marsh, Wiveliscombe, Somerset.

Bridgwater (St Johns) Cemetery.

Ref 2 2572.

Allen

Sidney
Private
7312

19th (County of London) Battalion (St Pancras) The London Regiment
(141st Infantry Brigade 47th (2nd London) Territorial Division).
(formerly 3049 Somerset Light Infantry).

Killed in action 14th November 1916.

Sydney Allen was the 29 year old son of William Charles and Emily Allen, of Pathfinder Terrace, Bridgwater.

Chester Farm Cemetery, Zillebeke, West Flanders, Belgium.

Plot 1. Row J Grave 9.

Andrews

Willaim
Private
1014

West Somerset Yeomanry.

Died in Malta 19th November 1915.

He was the son of Walter and Mary Ann Andrews, of Stringston, Holford, Bridgwater.

Pieta Military Cemetery, Malta.

Plot D. Row VII. Grave 3.

Anglin

Denis Patrick

Private

3/6773

1st Battalion Somerset Light Infantry.

(11th Infantry Brigade 4th Division).

Killed in action during the attack on and around the "Quadrilateral" a heavily fortified system of enemy trenches on Redan Ridge near the village of Serre 1st July 1916 the first day of the 1916 Battle of the Somme.

He has no known grave, being commemorated in the Thiepval Memorial to the 'Missing' of the Somme.

Anglin

Joseph

A/Sergeant

9566

Mentioned in Despatches

1st Battalion Somerset Light Infantry.

(11th Infantry Brigade 4th Division).

Died of wounds on Thursday 4th March 1915.

The CWGC was not informed the next of kin.

Joseph Anglin was the son of Mrs Anglin of 3, Court, Albert Street Bridgwater.

"Whilst at the front Joseph had gained a reputation for his coolness under fire and of being the 'dare devil' of the Battalion. Only quite recently he was Mentioned in Official Despatches for gallantry in action. At the beginning of the war he was a Private in the Somersets but his promotion was rapid and by his death the Battalion had lost one of its most promising Non Commissioned Officers. He recently returned to Bridgwater from the front for a few days leave when he told friends he had a presentiment that he would never come back again. Two brothers are serving at the front with the Somersets. Lieutenant D.R. Rowcroft in a letter to Mrs Anglin states the deceased was hit in the head in the afternoon of March 4th and died at 8 o'clock the same night in the presence of his two brothers. He adds 'I am very sorry indeed. He had only just left my Company and was a very good Non Commissioned Officer. A short letter written by the late Sergeant to his mother on the date of his death was also enclosed

As a token of respect to the memory of Sergeant Anglin the Union Jack was flown at half mast on Tuesday at Albert Street School where he was a former pupil".

London Rifle Brigade Cemetery, Ploegsteert, Comines-Warneton, Hainaut, West Flanders, Belgium.

Plot 1. Row B. Grave 1.

Anglin

John

Private

9828

1st Battalion Somerset Light Infantry.

(11th Infantry Brigade 4th Division).

Killed in action during the attack on the Redan Ridge near Serre 1st July 1916 the first day of the 1916 Battle of the Somme.

He has no known grave being commemorated on the Thiepval Memorial to the 'Missing' of the Somme.

Arthur

Frank

Private

202148

2nd/4th Battalion TF Somerset Light infantry.

43rd Wessex Division

Died in India 26th July 1917.

He was the 22 year old son of James and Elizabeth Arthur, of Greinton Somerset.
Karachi 1914-1918 War Cemetery, Pakistan.

Ashton

H

Sapper

50491

504 2nd/2nd Wessex Field Company Royal Engineers.
(28th Division).

Killed in action in France 15th June 1917.

Arras Memorial. Bay 1.

Baker

Albert

Private

25394

1st Battalion Somerset Light Infantry.

(11th Infantry Brigade 4th Division).

Died in F 7th December 1918.

The 1901 Census records

Son of William. (54) and Lucy. (64)

Albert is 16 born about 1885.

Edward. 14.

Living at 96, Polden Street, Bridgwater. In the Parish of Eastover St John.

Valenciennes (St Roch) Communal Cemetery, Nord, France.

Plot II. Row A. Grave 13.

Baker

Ernest Edward

Private

7263

1st Battalion Somerset Light Infantry.

(11th Infantry Brigade 4th Division).

Killed in action in the vicinity of Ploegsteert Wood on the 11th November 1914 during winter trench warfare in atrocious conditions. Collapsed trenches were absolute quagmires, knee deep in mud and slime and everywhere lay the decomposing bodies of the dead.

The 4th Regular Division had held the trenches in the Ploegsteert Wood sector throughout the winter of 1914-15, they were relieved by the 48th (South Midland) Territorial Division 8th-9th April 1915.

Edward Baker was the 28 year old husband of Edith Mary Swayne (formerly Baker) of 72, Devonshire Street, Bridgwater.
Ploegsteert Memorial, Warneton. West Flanders, Belgium. Panel 3.

Baker

Ernest Edward
Cororal
9767

6th (Service) Battalion K1) Somerset Light Infantry.
(43rd Infantry Brigade 14th Light Division).

Killed in action 4th August 1917 during operations on the Menin Road, Ypres 22nd-28th August.

Check Wembdon

Tyne Cot Memorial, Passchendaele, West Flanders, Belgium.
Panels 41-42 and 163A.

Baker Frank Private 17293 1st Battalion Somerset Light Infntry.
(11th Infantry Brigade 4th Division).

Killed in action 8th August 1916 during the battle of the Somme.

Unable to identify from 106 CWGC records.

The 1901 Census identifies him as the son of Albert (39) and Mary A. Baker (40)

Charles 17.

William. 15.

Bertie. 13.

Frank. 11 born about 1892.

Florence. 9.

Arthur. 8.

Elsie. 6.

Beatrice. 4.

Ernest. 2.

Gladys. 9 months.

Resident at 17, Roesberry Avenue, Bridgwater in the Parish of Eastover St John.

Identification solved by the CWGC Itr 7. May 2010.

Essex Farm Cemetery, Boesinghe, West Flanders.

Plot III. Row C, Grave 16.

Bale

Harry
Private
38433

2nd Battalion Highland Light Infantry.
(5th Infantry Brigade 2nd Division).

Killed in action 3rd December 1917, during the enemy counter attack phase of the Battle of Cambrai November 20th-December 7th 1917.
He was the 31 year old husband of Rose Bale, of 14, Provident Place, Bridgwater.
Cambrai Memorial. Louverval, Nord., France. Panel 10.

Banwell

William
Private
17456

12th (West Somerset Yeomanry) Battalion TF Somerset Light Infantry.
(229th Infantry Brigade 74th (Yeomanry) Division).
Died in Flanders 26th November 1918

William Banwell was the 21 year old son of Walter and Florence Banwell, of
Bridgwater.

Terlincthun British Cemetery, Wimille, Boulogne, Pas de Calais, France.
Plot XI. Row E. Grave 5.

Barber

Clifford
Private
240556

1st/5th Battalion TF Somerset Light Infantry.

During the 2.5 years on garrison duty in India the battalion supplied reinforcement drafts to the 1st/4th Bn and to the 2nd Dorsets in Mesopotamia Those to the Dorsets were to be among the garrison besieged at Kut, few of whom survived captivity following surrender..

Died in Mesopotamia 24th January 1916.

Clifford Barber was the 24 year old son of John and Alice Barber, of 86, Friarn Street,
Bridgwater.

Basra Memorial, Iraq. Panel 12.

Barnard

Joseph Edward
Lance/Coporal
240773

1st/5th Battalion TF Somerset Light Infantry.

(233rd Infantry Brigade 75th Division).

Killed in action 22nd November 1917 during the Battle of Nabi Samweil 20th-24th November during the advance north west of Jerusalem. Nabi Samweil was one of several villages, which were the scene of tragic consequences for the 1st/5th SLI in three unsuccessful attacks on the 23rd. November 1917.

Next of kin not recorded.

BMD birth 1895 3rd Qtr.

Jerusalem War Cemetery, Israel.

Row G . Grave 50.

Barnes

H.J.
59325

25th (Tyneside Irish) Service Battalion (Frontiersmen) Royal Fusiliers.

Died 8th April 1918.

He was the 24 years old son of James and Fanny L. Barnes, of "Altoxtou" Sobewrton Road, Bournemouth.

Mons Communal Cemetery, Hainaut, West Flanders, Belgium. a P.O.W. Cemetery.
Plot VIII. Row D. Grave 10.

No apparent Bridgwater connection but of 4 CWGC results this is the only Royal Fusilier.

Bawler

Sidney Frank

Private

92478

3rd Battalion Royal Fusiliers.

(150th Infantry Brigade 50th (Northumbrian) Division).

Killed in action in France 8th August 1918.

(formerly 85th Infantry Brigade 28th Division).

(formerly S/157328).

BMD birth 1894 2nd Qtr.

Peronne Road Cemetery, Maricourt, Somme.

Plot II. Row C. Grave 14.

Beard

A.W.

G/9601

24th (Service) (2nd Sportsman's) Battalion City of London Battalion Royal Fusiliers.

Died of wounds 27th March 1918. ? German March offensive in Picardy.

Next of kin not recorded.

St Hilaire Cemetery, Frevent, Pas de Calais, France.

Plot V. Row E. Grave 6.

Beer

Robert John Benjamin

Private

30721

1st Battalion Gloucestershire Regiment.

(3rd Infantry Brigade 1st Division).

Died of wounds in captivity 9th May 1918.

Robert Beer was the 28 year old husband of Ivy Beer, of 12, Hertford Street, Balsall, Heath, Birmingham.

Cologne (Southern) Cemetery, Nord-Rheine Westfal, Germany.

Plot VIII. Row A. Grave 21.

Bell

Horace

Able Seaman

Bristol Z/1040

Howe Battalion Royal Naval Division.

(189th Infantry Brigade 63rd (Royal Naval) Division).
Killed in action 26th October 1917, during the Second Battle of Passchendaele 26th October-November 10th 1917 that ended the 4 month long bloody 3rd Ypres offensive with the capture by the Canadian Corps of Passchendaele and the ridge that had for so long dominated British positions in the Ypres Salient..

Horace Bell was the **18 year old** son of James and Lucy Bell, of 83, Bailey Street, Bridgwater.

Poelcappelle British Cemetery, near Ypres, West Flanders, Belgium.
Plot XV. Row D. Grave 3.

This large cemetery was made after the Armistice
Contains 6,541, British, 525 Canadian, 117 NZ, 10 SA, 8 Newfoundland and 4 Channel Isles. Plus 36 Special Memorials.

Bell

John

Rifleman

608411

18th (County of London) Battalion (London Irish Rifles) The London Regiment.
(141st Infantry Brigade 47th (2nd London) Territorial Division).

Killed in action 8th June 1918 during the battle of Amiens august 8th-11th 1918.
(formerly 647 Wessex ASC).

John Bell was the son of William and Emma Bell, of Bridgwater; husband of Florence Bell, of 1, Court Penel, Orliou, Bridgwater.

Ribemont Communal Cemetery Extension, Somme.

Plot I. Row K. Grave 3.

Bell

Leonard Charles

Lance/Corporal

506286

502 (Wessex) Field Company Royal Engineers.

503 (57th 2nd (West Lancashire) TF Division).

Killed in action in France 20th August 1917.

Leonard Bell was the 30 year old son of Henry and Lottie Bell; husband of Bessie Bell, of 3, Southgate Avenue, Bridgwater.

Erquinghem-Lys Churchyard Extension, Nord, France.

Row E. Grave 1.

Bellringer

Albert George

Private

240550

5th Battalion Somerset Light Infantry.

Died Home = in the UK 5th December 1918.

Aged 30, he was the husband of Mrs E. Bellringer of 3, The Court, Monmouth Street, Bridgwater.

Buried Bridgwater (Wembdon Road) Cemetery (Church Portion).

Grave I. 5. 45.

Not listed in "Soldiers Died" Part 18 SLI.

Biddiscombe

Jonathan

Private

25784

8th (Service) Battalion (K3) Somerset Light Infantry.

(63rd Infantry Brigade 37th Division). .

Killed in action 10th April 1917 during the 1st Battle of The Scarpe, (Arras) April 9th-11th 1917.

The Battles of Arras April-May 1917.

On Easter Monday the 9th of April 1917, in sleet and snow driven on a bitterly cold wind the four Divisions of General Byng's Canadian Corps attacked the crest of Vimy Ridge along a four mile front

Supported by the artillery of the Canadian Corps comprising 480 25 pounders and 138 4.5 howitzers plus 248 heavy heavy guns and howitzers

Possession of the ridge would give the Canadians the panoramic view over the Douai Plain from the 200 foot eastern side of the ridge, immediately below lay the villages of Vimy, Thelus, Farbus, and Givenchy

This powerful offensive by General Horne's First Army despite considerable opposition by an enemy in strong defensive positions on the gently rising forward slope of the ridge was overcome and by nightfall the Canadians gazed out across wide open views behind enemy lines.

On the left flank the 13th Brigade of the 5th British Division attacked from neuville-St-Vaast.

By the 14th the Ridge, the eastern slopes and the villages of Vimy, Petit Vimy, Farbus and Hill 145 were securely in the possession of the attackers.

Canadian casualties in the operation amounted to approx 20,000 of whom 4,000 were fatalities.

On the right flank of this operation the Third Army under the command of General Allenby attacked along an eight mile front astride the the Scarpe, Cojeul to the Sensee rivers around Croisilles.

This mighty offensive commencing also on the 9th April involved 16 British infantry and three Cavalry divisions followed a three week bombardment by 2,879 guns, 989 of them heavy guns and howitzers. The offensive was aimed at breaching the Drocourt-Queant Switch line protecting the end of the Hindenburg Line from an outflanking attack. The Drocourt-Queant Line however was up to 5 miles distant.

This operation was termed the 1st Battle of the Scarpe and lasted until the 14th April. On April 23rd a further attempt by 13 Divisions including 2nd and 3rd Canadian to push forward this was termed the 2nd Battle of the Scarpe.

The battle of Arleux was fought on the 28th-29th and on May 3rd-4th

The battles of Arras came to a close with the Third Battle of the Scarpe May 3rd-4th There followed action at Roeux on the 13th-14th May and action at Oppy Wood on June.

This month long series of very costly battles resulted in advancing the front lines for several miles with the capture of the devastated villages of Gavrell, Fampoux, Feuchy, Monchy-le-Preux, Geumappe, Wancourt and Heninel at a terrible cost in lives.

The Drocourt-Queant line was never reached.
The daily casualty rate for the battles of Arras exceeded that of the battles of the Somme and third Ypres (Passchendaele).

Jonathan Biddiscombe was the 30 year old son of John Biddiscombe; husband of Bessie Biddiscombe, of 15 Duffryn Street, Aberaman, Aberdare, Glamorgan.

Arras Memorial. Bay 4.

Biffen

Harry
Corporal
5803

8th (Service) Battalion (K3) Somerset Light Infantry.
(63rd Infantry Brigade 21st Division)
Killed in action on the 1st July 1916, in the vicinity of the village of Fricourt the first day of the 1916 Battle of the Somme

The 21st Division with a Brigade of the 17th Division attacked and captured some ground north of Fricourt. The village of Fricourt which was the objective of the 51st Brigade (17th Northern) Division was occupied on the morning of the second day. In this sector very heavy casualties were sustained for very little gain particularly among the 7th East Yorkshire and 10th West Yorkshire Battalions whose dead rest nearby.

8th Battalion Somerset Light Infantry lost at least 112 dead
21st Division casualties of 4,256 were among the highest of that tragic day.
Next of kin not recorded.

Gordon Dump Cemetery, Ovillers-la-Boiselle, Somme.
Plot V. Row P. Grave 3.

Billing

Ernest William
Able Seaman
R/167

Drake Battalion Royal Naval Division.
(189th Infantry Brigade 63rd (Royal Naval) Division.
Killed in action 24th December 1917.
He was the son of Mr and Mrs W.R.S. Billing, of 79. Barclay Street. Bridgwater.
Thiepval Memorial. Pier and Face 1a.

Bird

James
Private
16631

7th (Service) Battalion (K2) Somerset Light Infantry.
(61st Infantry Brigade 20th (Light) Division).

Killed in action 16th September 1916, during the battle of LFlers-Courcelette which resulted in the capture of Flers and Geudecourt were captured by the British and Rancourt and Fregiecourt by the French.

Combles also fell in a joint British French operation.

Aged 36, he was the son of the late Robert and Elizabeth Bird, of Enmore, Bridgwater.

Thiepval Memorial. Pier and Face 11C a.d 12A.

Bishop

Gerald.Clement.William.

2nd Lieut

16th Public Schools (Service) Battalion Middlesex Regiment
(86th Brigade).

Killed in action 11th August 1917.

The CWGC was not informed the next of kin.

The 1901 Census records.

Son of

Frederick W (42) and Catherine Bishop (38)

Irene. G. 16.

Hilda. M. 14.

Mildred.K.B. 12.

Vera.E.D. 8.

Gerald C.W. 3. Born about 1898.

“Bridgwater (St Mary),

Ypres (Menin Gate) Memorial. Panels 49 and 50.

Blackburn

Frederick

Private

7447

“B” Squadron 2nd Dragoon Guards.(Queen’s Bays).

(1st Cavalry Brigade 1st Cavalry Division).

Killed in action in France 13th May 1915 during the Battle of Frezenburg May 8th-13th.

Frederick Blackburn was the 21 year old son of Mrs Elizabeth Blackburn, of 44, Redgate Street, Bridgwater.

Ypres (Menin Gate) Memorial to 53,000 ‘Missing’ who fell in the Ypres Salient.
Panel 3.

Bloodworth Stanley Albert Cpl Gloucestershire Regiment.

No CWGC record found.

Board Ernest Victor Driver RASC.**there is no E V Board RASC.**

No SDGW.

No CWGC.

Ernest only = 45014 1st Bn Inniskilling Fusiliers dow (H) 8th November 1918
(Wellington Cemetery Grave 1272.).
(formerly 70952 Devon).

Ernest Board was the son of Walter Board, of 46, Bovet Street, Wellington.

Board

Sydney

Signalman

225623

1st Battalion Northamptonshire Regiment.
(2nd Infantry Brigade 1st Division).

Died of wounds 18th April 1918 probably sustained during the Battle of Bethune 18th-19th April 1918 one of the Battles of the Lys (French Flanders) April 9th-29th. This was the second phase of Ludendorf's Spring offensive begun opposite the Somme on March 21st. Commencing on the 9th April in the vicinity of Armentiers and extending south to the La Bassee Canal, nine enemy divisions attacked the front held by three worn out Allied divisions, the 40th in the north, 2nd Portuguese centre and the 55th in the south. The main weight of the attack fell upon the 2nd Portuguese division holding an extended front of 7,000 yards. The two flank divisions were subjected to a bombardment of gas shell whilst the Portuguese sector was drenched with the contents of 1,000 cylinders that had been installed in the enemy front line trenches. The Portuguese who were un-protected fled in panic leaving many dead and dying on the battlefield

On the 10th, reinforced by a further seven divisions the enemy had openetrated to a depth of three miles and by the 11th the front had extended northwards to 24 miles and had crossed the river Lys and Laws by nightfall and on the 12th a further five enemy divisions had been committed between Armentiers and the Ypres Comines canal forcing the 19th (Western) and 25th Divisions to withdraw toward Baillel and Mont Kemmel.

The situation was stabilised with the arrival of many allied divisions.
(formerly 6282 Cambridgshire)

Son of Mr and Mrs Board of Bridgwater; husband of Mary Ellen Board.
Woburn Abbey Cemetery, Cuinchy, Pas de Calais, France.
Plot 1. Row G. Grave 24.

Bone

Frederick William

Private

27263

7th (Service) Battalion (K2) Somerset Light Infantry.
(61st Infantry Brigade 20th (Light) Division).

Killed in action 16th August 1917 during the battle of Langemarck 2nd in the series of Battles of 3rd Ypres over the period 31st July-10th November 1917.
Tyne Cot Memorial, Passchendaele, West Flanders, Belgium.

Panels 41-42 and 163A.

Bond Charles Edwin Gunner Tank Corps.
CWGC record not found.
No SDGW

Bonney

William George
Lance Corporal
29380

1st Battalion Somerset Light Infantry.
(11th Infantry Brigade 4th Division).

Killed in action during the attack on the “Quadrilateral”, a heavily fortified trench system situated on the Redan Ridge near the village of Serre 1st July
The Battalion was met with murderous artillery, machine gun and rifle fire resulting in 138 o/rs killed.

William Bonney was the 21 year old son of Louise Bonney, of 25, Polden Street, Bridgwater and the late Charles Bonney.

He has no known grave being commemorated on the Thiepval Memorial to the ‘Missing’ of the Somme.

Bowyer

Cecil Henry
Ordinary Seaman
Bristol Z/2818 RNVR
H.M.S. “Victory”.
Died 11th October 1918.

“Victory” was a Depot ship at Portsmouth, built in 1765 (Nelso’s ship at Trafalgar) she was the flagship of Portsmouth in 1840 and was moved into dry dock on the 12th January, 1922 and bore the name of the barracks at Portsmouth that were opened in 1903, subsequently named ‘Nelson’

Cecil Bowyer was the 18 year old son of Harry and Bessie Bowyer, of 12, South Parade, Bridgwater.

Bridgwater (Wembdon Road) Cemetery (Church portion).
Plot I. Row 6. Grave 3.

Bradbeer

W.J.
2nd Lieutenant

Royal Garrison Artillery.

Died Home = in the UK **8th August 1920.**

He was the 32 year old son of Alfred and Jane Bradbeer; husband of S.E. Feven, (formerly Bradbeer), of 8, Alexandra Road, Bridgwater.

Bridgwater (Wembdon Road) Church portion
Plot III. Row 6. Grave 5.

Brake

Percy

28220

2nd Battalion Royal Dublin Fusiliers.
(48th Infantry Brigade 16th (Irish) Division).

Killed in action 21st March 1918 during the Battle of St Quentin 21st-23rd March 1918

The Division was heavily engaged around Ronssoy, Lempire and Epehy.

For a good description of the 16th Irish Division's participation in the Spring

Offensive read "Ireland's Unknown Soldiers" by Terry Denham pages 153-170.

Between the 21st March and April 3rd during Ludendorff's Spring offensive the 16th Irish suffered 7,149 casualties killed wounded and missing the highest casualties for any division involved in the battle.

med the next of kin.

The 1901 Census records.

Son of William (41) and Bessie. (40)

William. D. 16

Edmund Arthur 11.

Percy. 10 born about 1891.

Hester. 14.

They are living at Chedzoy St Mary, Somerset.
Poziers Memorial to the Fifth Army 'Missing'

Brimson

Frederick James

Driver

1246

2nd (Wessex) Field Company Royal Engineers.
(8th Division).

Killed in action in France or Flanders 12th May 1915.

Frederick Brimson was the 21 year old son of Thomas and Ellen Brimson, of 4,
Redgate Street, Bridgwater.

Ypres (Menin) Gate) Memorial, West Flanders, Belgium.

Britton

Ernest Edward

Private

50521

1st Battalion Somerset Light Infantry.
(11th Infantry Brigade 4th Division).

Killed in action 24th October 1918 during the Battle of The Selle, 17th-25th October 1918.

He was thye son of Steven B and of Adelaide A. Britton; husband of Lilian Maud Britton of 4, Thornton Heath, Surrey.

Verchain Military Cemetery, Verchain-Maugre, near Valenciennes, Nord, France.
Row A. Grave 7.

Britton

E

Sapper

WR/305178

Inland Water Transport, Royal Engineers.

Died 26th August 1918. Age 48.

Born at Bridgwater, he was the son of Edward and Eliza Britton; husband of Olive Britton, of 36, Bath Road, Bridgwater.

Bridgwater (St John's) Cemetery. Ref 2 2552.

Broad

William Knowles

Company Sergeant Major

1st Battalion City of London Regiment Royal Fusiliers The London Regiment.
(167th Infantry Brigade 56th (1st London) TF Division).

Killed in action 1st December 1917, during the German counter-attack phase in the Battle of Cambrai 30th November 2nd December.

He was the 26 year old son of William Bennicke Broad and Rosina Jane Broad, of Elm Grove House,, 61, Victoria Road, Bridgwater.

William Broad was previously wounded at Suvla Bay, Gallipoli .

Cambrai Memorial to the 7,048 'Missing' of the Battle of Cambrai November/December 1917. Nord, France. Panel 11.

Broughton

S

Private

3308

7th (Service) Battalion (K1) Gloucestershire Regiment.
(39th Infantry Brigade 13th (Western) Division).

Died of wounds in Mesopotamia, 4th February 1917.

Probably during the Battle of Kut-al-Amara 13th December 1916-25th February 1916.

The 13th (Western) Division arrived at Basra from Gallipoli on the 27th February 1916 and moved up the Tigris to become part of Tigris Corps and was involved in the third final unsuccessful attempt to relieve Major General Townshend's 6th Indian (Poona) Division that had been trapped at Kut for 143 days

He was the 21 year old son of Mrs Alice Bloodworth, of 13, Cecil Terrace, Westonzoyland Road, Bridgwater.

Amara War Cemetery, Iraq.

Plot XXIV. Row B Grave 2.

Brooks

Albert John

Private

413989

900th Area Employment Company Labour Corps.

Died in France 16th March 1918.
(formerly 9902 Somerset Light Infantry).
The CWGC was not notified the next of kin.
St Sever Cemetery Extension Rouen, Seine-Inf, France.
Block P. Plot V. Row R. Grave 4A.

Brooks

Clifford
Private
14733

7th (Service) Battalion (K2) Somerset Light Infantry.
(61st Infantry Brigade 20th (Light) Division).
Died (H)= in the UK 11th June 1916.

The 1901 Census records

Son of William E. (38) and Emily. J. (33)
William. C. 6.

Clifford. 3.

Doris. H. 2 months.

They are living in the Locking Road, WSM.
Shorncliffe Military Cemetery, Kent.
O. 411.

Brooks

Reginald
Private
14734

“A” Company 7th (Service) Battalion (K2) Somerset Light Infantry.
(61st Infantry Brigade 20th Light Division).
Killed in action 16th September 1916 during the Battle of Flers/Courcelette, Somme
September 15th-22nd.

The Battle of Flers-Courcelette was a major attempt by divisions of Rawlinson's
Fourth Army to break through on the Somme in the direction of Bapaume.
After a three day bombardment, the attack supported by tanks went in on a 12 mile
front from Combles to the valley of the Ancre and beyond.

12 Divisions including the Canadian Corps and the New Zealand Division
The much hoped for break-through did not occur, however, an advance of between
1,000 and 2,000 yards was made, and the villages of Flers (41st Division),
Courcelette, and Martinpuich were captured and High Wood was finally cleared by
the 47th (London) Territorial Division.

The 20th (Light) Division was under orders of the G.O.C. Guards Division opposite
Lesboeufs east of the village of Flers.

The 59th Brigade could put only 900 rifles in the line facing Lesboeufs owing to the
late hour the orders were received on the 15th. Both the 59th and 61st Brigades had no
time to complete assembly before dawn on the 16th as a result they had to face heavy
and very accurate machine gun and minnenwerfer fire which caused many casualties.

The 7th Somersets themselves suffered 65 killed in action and many wounded.

Lesboeufs was eventually captured by the Guards on the 25th September.
Reginald Brooks was the 26 years old son of the late James Brooks of Bridgwater.

The 1901 Census records

Son of James (53) and Elizabeth Brooks. (63)

Reginald is 19 born about 1882.

Florrie. 26.

They are living at 13, Eastover Bridgwater.

Reginald Brooks unfortunately has no known grave being commemorated on the Thiepval Memorial to the 'Missing' of The Somme.

Note consecutive regimental numbers above which indicates they joined up together.

Bullock

Edward Rudolph

Leading Stoker

K/13643

H.M.S. "Bittern" Royal Navy.

Died on Thursday the 4th April 1918.

The Destroyer H.M.S. "Bittern" was lost as a result of a collision off the Shetlands on the 30th June 1917.

He was 25, the husband of Flossie Gertrude Bullock, of 86, Barclay Street, Bridgwater, Somerset.

Portsmouth Naval Memorial.

Burge

Leonard

Private

29380

1st Battalion Somerset Light Infantry.

(11th Infantry Brigade 4th Division).

Killed in action 29th August 1918 during the Second Battles of Arras, 26th August-September 3rd.

The CWGC was not notified the next of kin.

Dury Crucifix Cemetery, Pas de Calais, France.

Plot III. Row H. Grave 10.

Burge

William Henry

Private

295197

12th (West Somerset Yeomanry) Battalion Somerset Light Infantry.

(229th Infantry Brigade 74th (Yeomanry) Division).

Killed in action in Palestine 6th November 1917 during the capture of the Sheria position in the advance toward Jerusalem.

(formerly 1087 West Somerset Yeomanry).

William Burge was the 24 year old son of William and Annie Burge, of Floodgate, Goathurst, Bridgwater.

Beersheba War Cemetery, Israel.

Row L. Grave 70.

Burgess

James
Private
3/6407

1st Battalion Somerset Light Infantry.
(11th Infantry Brigade 4th Division).

Killed in action 7th July 1915.

James Burgess was the 20 year old brother of John Burgess, of 67, Devonshire Street,
Bridgwater.

Ploegsteert Memorial, Comines-Warneton, Hainaut, West Flanders, Belgium. Panel 3.

Burke

Edward James
1st Class Boy

H.M.S. "Indefatigable" Royal Navy.

Killed in action during the Battle of Jutland on Wednesday, 31st May 1916.

H.M.S "Indefatigable" was sunk as a result of heavy shell striking one of the main
turret's sending flash down the ammunition hoist into the magazine igniting the
cordite there resulting in a massive explosion. 1,022 of her crew were lost

Edward Burke was the 17 year old son of Mr and Mrs S. Burke, of 28, West Street,
Bridgwater.

Portsmouth Naval Memorial Panel 13.

Burnell

Rolland Alister
Private
165708

6th (Inniskilling) Dragoon Guards.

(7th Cavalry Brigade 3rd Cavalry Division transferred to ??).

Killed in action 8th August 1918 during The Battle of Amiens August 8th-11th.
(formerly 188 North Somerset Yeomanry).

The 8th of August was described by Ludendorf as the "Black Day of the German
Army it was an attack from which the German did not recover.

Rolland Burnell was the 30 year old son of Albert and Rose Burnell, of Bridgwater;
husband of Frances, M Burnell, Ashcombe House, Ashleigh Avenue, Bridgwater.

Vis-en-Artois Memorial, Haucourt, France. Panel 2.

Butt

David
Private
17612

8th (Service) Battalion (K3) Somerset Light Infantry.
(63rd Infantry Brigade 37th Division).

Killed in action on the 28th April 1917, during the Battle of Arleux 28th-29th April,
1917.

Arleux, a village NE of Arras was captured by troops of the Canadian 1st and 2nd Divisions.
Arras Memorial. Bay 4.

Caple

Harry

Lance/Corporal

16100

9th (Service) Battalion (K2) Royal Welsh Fusiliers.

58th Infantry Brigade 19th (Western) Division).

Killed in action 25th September 1915.during the Battle of Loos September 25th-
October 8th, 1915.

The Battle of Loos, Sept 25th October 8th 1915.

Was fought on the insistence of the British government and Secretary of State Lord Kitchener, despite strong opposition by the military commanders Field Marshall Lord French and General Douglas Haigh, who both stressed the unsuitability of the area to offensive operations.

Loos-en-Gohelle is situated on the Lens coalfield in an area of closely packed mining villages, pithead structures and spoil heaps, an area of complicated industrial activity much favouring defence. The objections by the military commanders were over-ruled.

The French, who had borne the major share in the war thus far, suffering enormous casualties required British support on the left flank of their Tenth Army offensive around Arras. The British military commanders planned their attack, the success of which depended almost entirely on the successful use of gas to be discharged from a thousand cylinders labouriously brought up by night over two weeks prior to the and positioned in the front line trenches. The reason for the use of gas on such a scale was twofold (a) the B.E.F were desperately short of artillery ammunition and had few heavy guns with which to pound communication centres behind enemy lines (b) it was hoped to cause considerable surprise being the first time of use by British forces. However nearly 1,000 guns were made available for a four day preliminary bombardment, Six divisions were brought forward for the assault the 1st, 2nd, 7th, 9th (Scottish) 15th (Scottish) and 47th London TF plus the 21st ad 24th New Army divisions who had only arrived in France on September 15th and who were in reserve in billets some 16 miles behind the front These two divisions, tired after their march from Le Harvre were released from reserve and reached the front on the late evening of the first day During the following days the 19th (Western) 28th Guards, 12th 28th, Meerut and 3rd Cavalry Divisions

The attack commenced on the 25th with the release of gas which drifted on a gentle breeze across no mans land elsewhere with little breeze the gas accumulated in a great cloud and remained stationary in no mans land placing the attacking infantry in jeopardy. At 6.30 the infantry rose from their trenches and advanced in the face of murderous machine gun and rifle fire toward their separate objectives. The 15th (Scottish) division swept through the enemy defences lost but direction in the mist and smoke and became entangled with the division on its flank both becoming isolated

The history of the Battle of Loos is extensive and too involved to detail here involving bravery and huge casualties resulting in much controversy it resulted in the final destruction of the original regular army divisions of the British army

Field Marshall French was blamed by Haigh for holding his reserves too far back (21st and 24th Divisions) such that they were not available at the critical phase. French was relieved of his command and Haigh took his place.

During the battle eight British generals became casualties, five of them fatally, which dispels the myth that the generals remained out of danger.

British casualties were 59,247 the great majority of whom fell on the 25th and 26th September.

According to the 1901 Census Harry Caple who is aged 24 and born about 1877 is a lodger in the household of George and Kate Bowders at Chapel House Compton Bishop.

That would make him 39 at death which is old for an infantryman and therefore open to doubt as to identification.

Loos Memorial, Pas de Calais, France. Panels 50-55.

Caple

William James

Private

18710

1st Battalion Grenadier Guards.

(3rd Guards Brigade Guards Division).

Killed in action 7th October 1915 during the Battle of Loos September 25th-October 8th.

He was the 29 year old son of Francis and Mary Ann Caple, of 34, Mount Street, Bridgwater.

Loos Memorial, Pas de Calais, France. Panels 5-7.

? brother to Harry above.

Carver

Sidney Walter

Private

14713

7th (Service) Battalion (K2) Somerset Light Infantry.

(61st Infantry Brigade 20th Light Division).

Killed in action 13th July 1918 the 61st Brigade was engaged in bringing forward 4,000 gas cylinders in preparation for an attack.

Tournai Communal Allied Extension, Hainaut, Belgium.

Plot III. Row H. Grave 15.

Cattle

Ernest Wyndham

Able Seaman

J/24374

H.M.S. "Acasta" Royal Navy.

Died on Saturday the 22nd December 1917.

The 1,350 ton Destroyer H.M.S. "Acasta" together with her sister ship "Ardent" were operating in the Norwegian Sea as escort to the Aircraft Carrier "Glorious" which were protecting the evacuation of British troops from Norway.
All three ships were sunk by the guns of the "Scharnhort" and "Gniesenau" with huge loss of life.

He was the son of Edward and Sarah Cattle, of 6, All Saints Terrace, Bridgwater.
Plymouth Naval Memorial. Panel 21.

Cattle

Frederick Thomas John

Rifleman

A/202949

17th (Service) Battalion (British Empire League King's Royal Rifle Corps.
(117th Infantry Brigade 35th (Bantam) Division).

Killed in action 18th November 1917., 2nd Paschendaele.

The 1901 Census reveals that Frederick and Ernest are brothers.

They are the sons of Edward, (37) and Sarah Cattle

Walter. 16.

Edward. 11.

Elizabeth. 9.

Eva. 7.

Frederick. 3 born about 1898.

Albert. W. 1.

Ernest. 5. Born about 1896.

Born, Staplegrave, resident Taunton St James.

Tyne Cot Memorial, Passchendaele, West Flanders, Belgium. Panels 115-119 and 162
and 163A.

Chard

Charles Norman

Private

260056

7th (Service) Battalion (K2) Alexandra Princess of Wales's Yorkshire Regiment.
(50th Infantry Brigade 50th (Northumbrian) Division).

Died in France 4th August 1917.

Charles Chard was the 26 year old son of Charles and Marriane Chard, of "Parkside"
13, Durleigh Road, Bridgwater.

Sunken Road Cemetery, Fampoux, Arras.

Plot 1. Row C. Grave 13.

Chedzey

Clifford Edward

Lance/Corporal

34886

6th (Service) Battalion (K1) Somerset Light Infantry.
(43rd Infantry Brigade 14th (Light) Division).

Killed in action 9th April 1917 during the 1st Battle of The Scarpe Arras. April 9th-14th 1917.

London Cemetery, Neuville Vitasse, near Arras, Pas de Calais, France.
Plot II. Row F. Grave 15.

Chick

Robert G
Sapper
140507

126th Field Company Royal Engineers.
(21st Division).

Died of wounds 12th July 1916.

Robert Chick was the 21 year old son of Thomas Chick, of 106, Chilton Street,
Bridgwater.

Thiepval Memorial. Pier and Face 8A and 8D.

Chick

Walter John
Private
30846

2nd Battalion Devonshire Regiment.
(23rd Infantry Brigade 8th Division).

Killed in action 31st July 1917 during the attack on Westhoek Ridge
Third Battles of Ypres 31st July-10th November, 1917.

Walter Chick was the 21 year old son of William and Alice Chick, of Queen Street,
Bridgwater.

Ypres (Menin Gate) Memorial. Panel 21.

Chick

William Henry
Private
268947

1st Battalion Black Watch.
(1st (Highland) Brigade 1st Division).

Killed in action 18th October 1918, during the Battle of The Selle October 17th-25th. in
the Final Advance to Victory.

Busigny Communal Cemetery Extension, near Le Cateau, Nord, France..
Plot 1. Row D. Grave 12.

Chidgey

Walter Thomas
Private
16682

1st Battalion Somerset Light Infantry.
(11th Infantry Brigade 4th Division).

Killed in action in Flanders 13th June 1915.

Born Stogursey. **Under Nether Stowey on Somerset Memorial.**

Talana Farm Cemetery, Boesinghe, West Flanders, Belgium.

Plot 1. Row D. Grave 4.

Chinn

Sidney James.

652820

1st/21st TF Bn London Regiment (1st Surrey Rifles).

Killed in action 10th June 1918.

Aged 31, he was the son of Stephen and Blanche Chinn, of 36, Bristol Road,
Bridgwater.

The 1901 Census records.

Son of Stephen and Blanche Chiin.

Florence. 15.

Sidney. I. 14. Born about 1887.

Mabel. 13.

Lilian. 8

The family are living in 107. Bristol Road, Bridgwater.

Eastover St James Parish.

Ypres (Menin Gate) Memorial. Panel. 54..

Chubb

Oliver Job (John Canada).

Private

180602

29th Battalion Canadian Infantry (British Columbia) Regiment. Canadian
Expeditionary Force.

Died Home, = in the UK 17th December 1918.

His Canadian records are located in RG 150 Accession 1992-93/166 Box 1707 21
sheets.

He was born 3rd November 1888.

Next of kin Mrs Ellen Ferrett (his sister) or similar of The Coach and Horses
Charlton Street, Bridgwater.

Labourer.

Enlisted in Victoria, British Columbia. On the 17th November 1915.

Oliver Chubb was the 33 year old son of Job and Louisa Chubb, of 3, Barclay Place,
Bridgwater, Somerset.

Bridgwater (St John's) Cemetery.

Ref 1. 2867.

Cockerell

Charles James

Private

29458

1st Battalion Duke of Cornwall's Light Infantry.

Killed in action 6th November 1917.

(14th Infantry Brigade 5th Division).

Killed in action 6th November 1917 during the Second Battle of Passchendaele, 26th
October-November 10th.

The 2nd Battle of Passchendaele which resulted in the capture of the remains of Passchendaele village and the ridge which had dominated British positions in the Salient for so long brought to an end the 5 month long 3rd Ypres offensive.

Charles Cockerell was the 24 year old son of Mr G. Cockerell, of 7, West Quay, Bridgwater.

Tyne Cot Memorial, Passchendaele, West Flanders, Belgium. Panels 80-82 and 163A.

Coggan

W R

Sergeant

S/18202

“I” Supply Company Royal Army Service Corps.

Died 29th July 1920 Age 38.

Bridgwater (St John's) Cemetery Ref 3 1557.

Not on the Somerset County Memorial.

May not be on the Bridgwater War Memorial

Coles

Albert Edward

2nd Lieutenant

1st Battalion Somerset Light Infantry.

(11th Infantry Brigade attached 11th Trench Mortar Battery 4th Division).

Killed in action 4th October 1917 during the Battle of Broodseinde 5th in the series of battles of 3rd Ypres.

The Battle of Broodseinde 4th October 1917.

On the morning of the 4th October 12 Divisions attacked high ground along a front of 14,000 yards E of Ypres and NE of the Menin Road. The operation involved the 37th, 5th, 21st, 7th, 1st, 2nd and 3rd Australian and the New Zealand Division the 48th, 11th, 4th and 29th Divisions.

The 4th Division, which included the 1st Somerset and the 29th Division were involved in a minor role in the vicinity of Poelcapelle.

All objectives having been taken including the capture of Broodseinde Ridge General Plumer closed the battle down by 2 pm

Conditions in the Salient were described as appalling.

The Battle of Broodseinde was very largely an Australian success story. On the early morning of the 4th October twelve divisions attacked high ground along a front of 14,000 yards east of Ypres and north-east of the Menin road. The operation involved the 37th, 5th, 21st, 7th, the 1st, 2nd, 3rd Australian and the New Zealand divisions the 48th, 11th and lastly the 4th and 29th divisions. The 1st, 2nd, 3rd and New Zealand Divisions of the ANZAC Corps and the 7th Division assaulted the Broodseinde Ridge and by mid-morning had achieved their objective. The 4th Division which included 1st SLI and the 29th who were in (IV Corps Fifth Army) were involved in a minor supporting role on the left flank in the vicinity of Poelcapelle. All their objectives having been taken

By 2pm the battle was closed down.

Conditions around the Salient were appalling, a scene of total desolation with overlapping water filled craters

He was the 20 year old son of Albert Edward and Ida Belle Coles, of "The Gables"
Hamp, Bridgwater.

Tyne Cot Memorial. Passchendaele, Ypres, West Flanders, Belgium.

Collard E. Not found.

No SDGW.

Could be son of Abel and Eliza Collard who had sons

Frederick J. 15. and Ernest R. also 15.

Victoria Terrace, Rhode Lane

Bwtr Holy Trinity.

Conduit William Henry Driver Royal Field Artillery.

Not found.

Coombes D.W. Not found.

Cousins

George Henry

Private

30199

1st Battalion Somerset Light Infantry.

(11th Infantry Brigade 4th Division).

Killed in action 30th August 1918 during the Second Battles of Arras.

George Cousins was the 25 year old son of Thomas and Maria Cousins, of Bickford
Lane, Teignmouth, Devon.

Eterpigny British Cemetery, near Arras, Pas de Calas.

Row A. Grave 12.

Cox

Tom

Private

TR8/21434

53rd Battalion Hampshire Regiment.

Died of Pneumonia 31st October 1918.

Tom Cox was the 18 year old son of Ellen Cox, of 10, Christmas Steps, Bristol, and
the late William Humphrey Cox, of Bridgwater,

Bridgwater (Wembdon) Cemetery.

Creech

William

Private

27169

7th (Service) Battalion (K2) Somerset Light Infantry.

(61st Infantry Brigade 20th Light Division).

Killed in action 7th October 1916 during the Battle of Le Transloy, 12th in the series of major Battles of the Somme over the period July 1st-November 10th 1916.

Having successfully advanced their line to a more favourable position on the forward slopes of the Le Transloy Ridge and consolidated positions between 1st and 4th October the next plan was to capture the ridge thus giving observation over the enemy positions on the reverse of the ridge. This next operation was put into operation on the 7th with the 1st objective being Rainbow Trench followed by Cloudy Trench.

The Somerset's were in support of the 12th King's (Liverpool) and the 7th King's Own Yorkshire Light Infantry. The leading Companies advanced "as though on Salisbury Plain" and immediately came under heavy fire as soon as they reached the crest of the slope 20 yards short of the enemy wire. On the 60th Brigade front casualties were heavy, wire had not been entirely cut. On 61st Brigade front the wire was less of an obstacle but battalions suffered from very severe rifle and machine gun fire and some hand to hand fighting ensued before those who were unable to get away were finally driven out of their position.

See History of the 20th (Light) Division.

William Creech was the son of James and Eliza Jane Creech, of East Quantoxhead, Bridgwater.

Thiepval Memorial to the 73,000 'Missing' of the Somme.
Pier and Face 2A.

Creedy

Henry J. T.

Private

9301

2nd Battalion Dorsetshire Regiment.

(21st Indian Infantry Brigade 7th Indian Division).

Killed in action in Mesopotamia 31st December 1916.

Basra Memorial, Iraq. Panels 22 and 63.

Cross

Henry James

Driver

T4/071613

248 Horse Transport Company. Royal Army Service Corps.

(29th Divisional Train No 3 Company H.T).

Killed in action 29th April 1915.

He was the 20 year old son of Isaac and Emma Cross, of 24, St John Street, Bridgwater.

Helles Memorial, Turkey. Addenda Panel.

Crossman

Arthur Edward

Company Sergeant Major.

14864

12th (Service) (Bristol) Battalion Gloucestershire Regiment.

(95th Infantry Brigade 32nd Division).

Killed in action in France 25th August 1918, during the Second Battles of the Somme.

Arthur Crossman was the 31 year old son of W.J and I. Crossman, of Bridgwater; husband of E. Nash, (formerly Crossman), of "Woodbine Villa", Wood Street, Ash Vale, Aldershot, Hampshire.
Queen's Cemetery, Bucquoy, Pas de Calais, France.
Plot III. Row E. Grave 14.

Crossman

Sidney Francis
Corporal
H/8448

14th The King's Hussars.
Died 18th November 1918.

Sidney Crossman was the 24 year old son of Mr and Mrs W.J. Crossman, of 12, Church Path, Bridgwater.

The 14th Hussars served in Mesopotamia from November 1915 where they were under the orders of 6th Indian Cavalry Brigade until May 1918 when the regiment left for Persia.

Buried Muttra Cemetery and commemorated on the Madras 1914-1918 Memorial, Chennai, Face 2.

Culverwell

Cecil
Lance/Corporal
Ply/1984

2nd Royal Marine Battalion Royal Marine Light Infantry.
(63rd (Royal Naval) Division).

Killed in action 28th April 1917 during the Battle of Arleux (Arras), April 28th-29th 1917.

Involving the 2nd, **63rd (Royal Naval)**, 3rd, 12th, 34th, 37th 1st and 2nd Canadian Divisions. The village situated NE of Arras was captured by the Canadians.

Cecil Culverwell was the 23 year old son of Edward and Sarah Ann Culverwell, of 107, Chilton Street, Bridgwater.

Arras Memorial to the 35,928 'Missing' who fell in the Battles of Arras, Vimy Ridge, 1st, 2nd, and 3rd Battles of the Scarpe, Battles of Arleux, Bullecourt, Hill 70 and all the RFC and RAF 'Missing'.

Bay 1

Culverwell

Thomas J.
Sergeant
175641

257th Tunnelling Company Royal Engineers.
Died 22nd January 1918.

Thomas Culverwell was the 29 year old son of Henry Culverwell,; husband of Ellen Elizabeth Culverwell, of 40, Wellington Road, Bridgwater.

Mendinghem British Military Cemetery, Proven, West Flanders, Belgium.
Plot 1X. Row C. Grave 32.

Cummings

Henry

Sergeant

T4/056722

29th Divisional Train Royal Army Service Corps.

Died (H)=in the UK 6th April 1915.

Henry Cummings was the husband of Sarah Pollard (formerly Cummings), of 7,
Potter Street , Newport, Mon.
Bridgwater (Wembdon Road)
Cemetery (Church portion).
Plot I. Row 6. Grave 35

Cummings

John

Private

25834

7th (Service) Battalion (K2) Somerset Light Infantry.

(61st Infantry Brigade 20th Light Division).

Killed in action in Flanders 16th August 1917, during the Battle of Langemarck 16th-
18th August. 2nd in the series of major battles of the Third Battles of Ypres
(Passchendaele).

Tyne Cot Memorial, Passchendaele, West Flanders, Belgium. Panels 41-42 and 163A.

Dart

William John

Private

302302

13th (Service) Battalion (K2) Durham Light Infantry.

(68th Infantry Brigade 23rd Division).

Died of wounds 27th December 1917

Giavera British Cemetery, Italy.

Plot 6. Row A. Grave G6.

Davey

Henry

Private

19993

7th (Service) Battalion (K2) Somerset Light Infantry.

(61st Infantry Brigade 20th (Light) Division).

Killed in action near the villages of Motauban/Guillemont of 25th August 1916 during
the Battle of the Somme.

Thiepval Memorial. Pier and face 2A.

David

William Arthur

Private

22478

6th (Service) Battalion (K1) Somerset Light Infantry.
(43rd Infantry Brigade 14th Light Division).
Killed in action 3rd September 1916 during the Battle of Guillemont, Somme
September 3rd-6th.
William David was the 31 year old son of William and Maria David; husband of
Rhoda Castle (formerly David), of Silver Street, Burrowbridge, Somerset.
Lonsdale Cemetery, Authuille, Somme.
Plot III. Row A. Grave 3.

Denning

Arthur
Lance/Corporal
728
1st/1st West Somerset Yeomanry.
(6th Cavalry Brigade 3rd Cavalry Division).
Died during the Palestine campaign 7th July 1916.
Cairo War Cemetery, Egypt.
Row H. Grave 53.

Recorded under Chedzoy on County Memorial.

Dennett

William John Charles
Lance Corporal
3/6770
7th (Service) Battalion (K2) Somerset Light Infantry.
(61st Infantry Brigade 20th (Light) Division).
Killed in action on Friday, the 30th November 1917 during the powerful German
counter-attack phase of the Battle of Cambrai, November 20th-December 5th, 1917.

The Battle of Cambrai 20th November-7th December, 1917.

20th-21st November The Tank Attack.
21st November The Recapture of Noyelles.
23rd-28th November Capture of Bourlon Wood.
30th November-3rd December The German Counter-Attack.
30th November Attack on Gouzeaucourt.
1st December Attack on Villers Guislain and Gauche Wood.
30^h December Welch Ridge..

The British Third Army under the command of General Byng attacked at Cambrai on
November 20th without a preliminary bombardment, relying on the mass use of tanks
and the element of surprise to breakthrough the Hindenburg Line defences before
Cambrai

The attack was initially successful, tanks burst through the massive wire entanglements
of the Hindenburg Line, Bourlon Wood and the villages of Bourlon, Trescault and
Ribecourt were captured and British forces came to within 2 miles of Cambrai
In the UK the attack was prematurely hailed as a triumph.

The attack however almost ended in disaster when powerful German counter-attacks on the flanks of the sector recaptured most of the British gains.

Metz-en-Couture Communal Cemetery British Extension, Pas de Calais, France.
Plot IV. Row A. Grave 17.

Dennett

Reginald Francis Arthur
Sergeant
9276

1st Battalion Somerset Light Infantry.
(11th Infantry Brigade 4th Division).
Died of wounds 19th November 1914.
Bailleul Communal Cemetery, Nord, France.
Special Memorial. Row B. Grave 1.

Dewdney

Samuel Ernest
Private
G/96307

Duke of Cambridge's Own Middlesex Regiment. posted to 7th Battalion London
Regiment.

(140th Infantry Brigade 47th (2nd London) Territorial Division).

Killed in action 8th August 1918

(formerly 2456 West Somerset Yeomanry).

Samuel Dewdney was the 34 year old son of Albert and Hannah Dewdney, of 115,
Victoria Road, Bridgwater; husband of Gladys M. Dewdney, of 43, Victoria Road
Bridgwater.

Vis-en-Artois Memorial Haucourt, Pas de Calais, France. Panels 8-9.

Dibble

C
Private
235135

4th Battalion Oxfordshire and Buckinghamshire Light Infantry.

Died 7th May 1921. Age 31.

He was the husband of Constance Beatrice Dibble, of 88, Polden Street, Bridgwater.
Bridgwater (St John's) Cemetery. Ref 1 2851.

May not be on the Bridgwater War Memorial

Dingley

Harry
Private
13969

9th (Service) Battalion (K2) Devonshire Regiment.

(20th Infantry Brigade 7th Division).

Killed in action 6th September 1916 during the Battle of Guillemont 3rd-7th September
Battle of the Somme.

Thiepval Memorial. Pier and Face 1C.

Doble

George William

Sapper

256209

26th Railway Workshop Company Royal Engineers.

Killed in action in Flanders 21st October 1917.

Reninghelst Military Cemetery, near Poperinge, West Flanders, Belgium.

Plot IV. Row C. Grave 26,

Dowdeswell

Frederick James

Rifleman

345033

6th (County of London) Battalion (Rifles) The London Regiment attached to the 2nd

Battalion Kings Royal Rifle Corps..

(140th Infantry Brigade 47th (2nd London) Territorial Division).

(2nd Brigade 1st Division 2nd KRRC).

Killed in action in France 29th September 1918

He was the 32 year old son of Edith Dowdeswell, of 54, Victoria Road, Bridgwater
and the late F.T. Dowdeswell.

(formerly 594740 18th London).

Vis-en-Artois Memorial, Haucourt, Arras. Panel 9.

Duddridge

Charles

Sapper

1159

1st/2nd (Wessex) Field Company Royal Engineers.

(13th (Western) Division).

Died at Gallipoli 13th July 1916.

Mikra British Cemetery, Kalamaria Greece.

Ref 1378.

Duddridge

Henry

DCM,

Croix de Geurre (Belgium)

Sergeant

201379

7th Battalion Machine Gun Corps (Tanks).

Killed in action 30th September 1918.

He was the 33 year old son of William and Ellen Duddridge of Bridgwater; husband
of Florence Kate Duddridge of Taunton Road, Bridgwater,

Canada Cemetery, Tilloy-Les- Cambrai.

Plot II. Row E. Grave 6.

Durrant

Frederick John
Lance Corporal
13888
2nd Battalion Wiltshire Regiment.
(21st Brigade 7th Division).
Died 14th October 1915.

On the 14th The Bn marched to Les Harisoirs and went into billets there.
He was the 21 year old son of Edward and Mary Ann Durrant. Native of Eydon,
Byfield, Northants.
Cambrin Churchyard Extension, Pas de Calais, France.
Row H. Grave 30.

Dyer B no details.

No Dyer B on the Somerset County Memorial

No SDGW

The 1901 Census record

Bertie the son of John and Mary Dyer.

Bertie is 18 Born about 1883.

Annie. 15.

Rose. 13.

Dyke

Bernard.
66837

3rd (Reserve) Battalion Devonshire Regiment.
Died (H)=in the UK 18th January 1918

Bernard Dyke was the 20 year old son of Albert John and Edith Lucy Dyke, of
Parkstone House, Dawlish, Devon. Born at Bridgwater.
Bridgwater (Wembdon Road) Cemetery (Church portion).
Plot IV. Row 8. Grave 2.

Dymond

Charles Henry
Private
252920.

19th(Service) Battalion (K?) Manchester Regiment.
(21stInfantry Brigade Division).

Killed in action 29th October 1918 during the Final Advance in Flanders.
He was the 36 year old son of Mrs Lucy Mason (formerly Dymond) of 1, New Road,
Eastover, Bridgwater.
Dottines Communal Cemetery, near Courtrai.
Plot 1. Row B. Grave 4.

Edgar

John Maxwell
Captain
4th Battalion South Staffordshire Regiment.
(7th Infantry Brigade 25th Division).

Killed in action 22nd March 1918, (Battle of Bapaume) during the German Spring offensive in Picardy March 21st-April 3rd 1918.

He was one of four officers of the battalion killed in the battle.

On the 21st March 1918, three German Armies attacked on a forty mile front with 32 divisions, and another 39 divisions in reserve, with the aim of winning the war. The British facing this massive offensive force had only 14 Infantry divisions on Byng's Third Army front of 26 miles and 3 Cavalry Divisions and 14 Infantry Divisions on Gough's Fifth Army Front of 42 miles. The Fifth Army bore the brunt of the attack. Ludendorf's aim was to split the British and French armies by driving on Amiens, an objective in which they almost succeeded.

Allied reserves arrived in the nick of time and the line was stabilised after a retreat of up to 40 miles to within 5 miles of Amiens. The Germans squandered their reserves and began to experience supply problems.

The British suffered huge losses in men and munitions.

General Gough was blamed for the Fifth Army debacle and was sacked by Haigh following political pressure.

John Edgar was the 30 year old son of John and Margaret Miller Edgar, of 48, Whirlowdale Road, Sheffield.

A Schoolmaster M.A. Hons Edinburgh University. O.T.C Gazette March 1915.
Arras Memorial Bay .

Elver

Edwin John

Private

6694

1st Battalion Somerset Light Infantry.
(11th Infantry Brigade 4th Division).

Killed in action in France 26th August 1914 during the Battle of Le Cateau.

Ex "Soldiers Died" Check the County Roll

Edwin Elver who was born at Walton near Street, Glastonbury, was the 29 year old son of Joseph Thomas Elver, of Bridgwater; husband of Annie Davies (formerly Eolve) of 7, Lansdown Road, Pwllgwaun, Pontypridd.

La Ferte-sous-Jouarre Memorial. to the 3,987 'Missing' of the Battles of Mons, Le Cateau, The Marne and the Aisne, 1914. France.
Seine-et-Maritime, France.

Emery

Frank

Private

202524

No 5 Company 2nd/4th Battalion TF Somerset Light Infantry.
(232nd Infantry Division 75th Division).

Killed in action during the Battle of Berukin, Palestine 9th April 1918

Frank Emery was the 20 year old son of Mr and Mrs William Emery, of 44, Redgate Street, Bridgwater.

Ramleh War Cemetery, Israel.
Row T. Grave 23.

Evans

Robert
Private
38449

2nd Battalion Highland Light Infantry.
(5th Infantry Brigade 2nd Division).

Killed in action in France 6th December 1917.

Robert Evans was the 30 year old husband of Lilla J. Evans, of 59, Wellington Road,
Bridgwater.

Hermes Hill British Cemetery, Pas de Calais, France.
Plot 1. Row D. Grave 2.

Farthing

Henry James
Private
85528

15th (Service) Battalion (K?) Durham Light Infantry.
(64th Infantry Brigade 21st Division).

Killed in action on the Somme 9th September 1918

Henry Farthing was the 20 year old son of Henry Farthing, of 118, Wellington Road,
Bridgwater.

Vis-en-Artois Memorial, Haucourt, Arras Panel 9.

Fender

Henry
Private
59852

24th (Denbighshire Yeomanry) Battalion Royal Welsh Fusiliers.
(231st Infantry Brigade 74th (Yeomanry) Division).

Killed in action in Palestine 31st October 1917, during the capture of Beersheba by
XX Corps.

(formerly T/1684 RASC).

Beersheba War Cemetery, Israel.
Row K. Grave 38.

Fender

Willie
Driver
T4/213575

485 Motor Transport Company Royal Army Service Corps.
(54th (East Anglian) T.F Division).

Died on active service 1st August 1919.

Haidar Pasha Cemetery, Turkey.
Plot 1. Row F. Grave 15.

Fender

Bertie
Private
20402

6th (Service) Battalion (K1) Somerset Light Infantry.
(43rd Infantry Brigade 14th (Light) Division).
Killed in action 22nd March 1917 during the German retreat to the Hindenburg Line.
14th March-5th April, 1918.
Bertie Fender was the son of Mr H. G. Fender, of 76, Barday Street, Bridgwater.
Beaurains Road Cemetery, near Bapaume, Pas de Calais, France.
Row D. Grave 24.

Fooks

Percy
Sergeant
12809
1st Battalion Devonshire Regiment.
(8th Infantry Brigade 3rd Division).
Killed in action near Arras.9th May 1917
Percy Fooks was the son of Mrs Harris, husband of Emily Louisa Phillips(formerly
Fooks) of 59, Benedict Street, Glastonbury.
Arras Memorial. Bay 4.

Forbes D K
No CWGC
No SDGW.

Ford

Albert
Corporal
202277
7th (Service) Battalion (K2) Duke of Cornwall's Light Infantry.
(61st Infantry Brigade 20th (Light) Division).
Died 2nd April 1918 following the Division's involvement in the "Kaisers Battle"
which commenced on 21st March
The 20th Light was withdrawn to the Lens Avion Sector for rest and refit
commencing 2nd April to 8th October.
Grand Seracourt Cemetery, Aisne, France.
Plot IV. Row J. Grave II.

Ford

Tom
Private
10394
1st Battalion Somerset Light Infantry.
(11th Infantry Brigade 4th Division).
Killed in action during the Battle of the Somme 8th August 1916.
He was the 34 year old son of Frederick and Rebecca Ford; husband of Ellen Ford, of
16, Court, West Street, Bridgwater.
Essex Farm Cemetery, Boesinghe, Ypres, West Flanders, Belgium.
Plot III. Row B. Grave 31.

Ford

Walter George
Able Seaman

RFR/PO/B/ 1469 211586

H.M.S “Good Hope” Royal Naval Volunteer Reserve.

Died at sea 1st November 1914.

He was the 33 year old son of George and Margaret Ford, of Worcester.

H.M.S. “Good Hope” an obsolete Cruiser was destroyed by the gunfire of the German Cruisers “Scharnhorst” and “Gneisenau” of Admiral Graf Spee’s Pacific Squadron in the Battle of Coronel, off Chile. There were no survivors.

Portsmouth Naval Memorial. panel 2.

Forgan

Walter George
Able Seaman

Bristol Z.1114

Howe Battalion Royal Naval Division Royal Naval Volunteer Reserve.

(188th Infantry Brigade 63rd Royal Naval Division).

Killed in action 13th November 1916.during the Battle of The Ancre 13th -15th
November 1916.

The Battle of the Ancre brought to an end the five month long series of Battles of the Somme in 1916.

Ancre British Cemetery, Beaumont-Hamel, Somme, France.

Plot IV. Row A. Grave 51,

Foster

Clifford
Sapper

155419

300th Engineering and Mining Company Royal Engineers.

Died 22nd August 1917.

Clifford foster was the 36 year old son of James and Ellen Foster, of Bridgwater;
husband of Edith May Foster, of 75, St John Street, Bridgwater.

Basra War Cemetery, Iraq.

Plot 1. Row A. Grave 15.

Fowler

Albert John
Sapper

495176

105th Field Company 495176 105th Field Company Royal Engineers.

(25th Division).

Killed in action 27th May 1918 during the Battle of The Aisne 27th May-6th

The German offensive on the Aisne, May 27th-June 6th, 1918.

The 8th, 19th, 21st, 25th and 50th British Divisions worn out as a result of fighting on the Somme and during the Battle of the Lys were transferred to the French Sixth Army sector for rest and refit. A large number of young reinforcements only partly

trained had arrived. On May 1st the 21st, 8th and 50th Divisions were put in the line on a front of 15 miles between Reims and Soissons on account of enemy activity. On the 27th the Germans launched a powerful offensive against the French and British holding a twenty miles front.

June. Albert Fowler was the 23 year old son of George and Clara Fowler, of 10, All Saints Terrace, Bridgwater.
Arras Memorial, Bay 1.

Frampton

H

Private

29569

No 4 Protection Company Royal Defence Corps.

Died 26th October 1919

No next of kin on record. He may not be a Bridgwater soldier.
Bridgwater (St John's) Cemetery. Ref 1 1707.

French

John Willis

Gunner

59274

60th Howitzer Battery Royal Field Artillery.

Died in Mesopotamia 18th April 1916.

John French was the 32 year old son of John and Sarah Fursland, of 31, Union Street, Bridgwater.

Basra Memorial, Iraq.

Panel 3 Column 60.

French

Austin Clifford

Private

20352

1st Battalion Somerset Light Infantry.

(11th Infantry Brigade 4th Division).

Killed in action 3rd May 1917 during the Third Battle of The Scarpe. (Arras) May 3rd-4th 1917.

Austin French was the 19 year old son of Len and Rose French, of Moorlynch, Bridgwater.

Roeux British Cemetery, Arras.

Row C. Grave 23.

Frost

Clifford

Lance/Corporal

240211

2nd/5th Battalion TF Somerset Light Infantry.

Died in India 27th October 1918. Age 27.

Born Bridgwater.
Madras 1914-1918 War Memorial, Chennai, India. Face 10.

Fry

Clarence Vivian Clements

Private

43835

1st Battalion Wiltshire Regiment.

().

Died of wounds in the UK 5th November 1918.

(formerly M/297131 RASC).

Clarence Fry was the 20 year old son of William Fry, of 58, Ashleigh Avenue,
Bridgwater, and the late Rosa Fry.

Bridgwater (Wembdon Road) Cemetery (Church portion)
Plot IV. Row 9. Grave 1.

Fudge

Arthur John

Private

Ply/1180

H.M.S. "Goliath" Royal Marine Light Infantry.

Died at sea 13th May 1915.

The obsolete Battleship "Goliath" was sunk by torpedo by a Turkish submarine
manned by a German crew in the Dardanelles on the above date.

Arthur Fudge was the 28 year old son of Osmond and Angelina Fudge, of 79,
Wellington Road, Bridgwater.

Plymouth Naval Memorial. Face 7.

Fudge

Henry Charles

Private

20026

"A" Company 2nd/5th Battalion TF Somerset Light Infantry.

Died in India 30th May 1917.

He was the 28 year old son of Osmond Rowland and Angelina Fudge, of 88,
Wellington Road, Bridgwater.

Madras 1914-1918 War, India. Memorial Face 10.

Buried Dinapore No 3 Cemetery, India.

Fursland

Joseph Leonard

Lance/Corporal

25684.

(Somerset Light Infantry.) 12th (Service) Battalion (Bristol) Gloucestershire
Regiment.

(95th Infantry Brigade 32nd Division).

Not listed in "Soldiers Died" Part 18 SLI.

Died 14th April 1918.

He was the son of J.W. Fursland, of 10, Fore Street, Bridgwater.

He is recorded on the County Memorial as Somerset Light Infantry but this is incorrect.

Morbecque British Cemetery, Nord, France.

Plot 1. Row B. Grave 2.

Gabriel

Ernest Edward

Private

2735

2nd/4th Battalion TF Somerset Light Infantry.

(The 43rd Infantry Division broken up on arrival in India and dispersed throughout India on garrison duty. Drafts were however made to Mesopotamia

Died in Mesopotamia 14th June 1916.

Basra War Cemetery, Iraq.

Plot V. Row M. grave 20.

Galley

Douglas

Corporal

1765

1st/5th Battalion TF Somerset Light Infantry.

Died in Mesopotamia 7th October 1916.

Draft from India.

Baghdad (North Gate) War Cemetery, Iraq.

Plot XXI. Row K. Grave 42.

Gamlin

W H

Corporal

152nd Field Company. Royal Engineers.

(37th Division).

Died of wounds in France 18th October 1917.

He was the 28 yearold son of Frederick and Mary Gamlin, of Shelford, Taunton; husband of Annie Gamlin, of 2, The Goss, St Michael's Road, Minehead.

Outtersteene Communal Cemetery Extension, Bailleul, Nord, France.

Plot II. Row A. Grave 4.

Gardener

William

Private

25458

8th (Service) Battalion (K3) Somerset Light Infantry.

(63rd Infantry Brigade 37th Division).

Died in the No 9 Red Cross Hospital, 8th February 1918.

William Gardener was the 21 year old son of John and Sarah Gardener, of Bridgwater.

Hazebrouck Communal Cemetery, Nord, France.

Plot III. Row C. Grave 32.

Gaylor

Frederick
Private
241095

2nd/5th Battalion Somerset Light Infantry.
Died in India 29th November 1918.

**Listed among the casualties who are not recorded in “Soldiers Died” Part 18
SLI. of the 2nd/5th Bn at the back of book “A Strange War” by C P Mills**

Frederick Gaylor was the 24 year old son of Sidney and Mabel Gaylor, of 43,
Kidsbury Road Bridgwater.
Madras War Memorial, 1914-1918 Chennai, India. Face 10.
Buried Barrackpore New Cemetery.

Gilbert

William Clifford
Able Seaman
Bristol Z/1053

Howe Battalion Royal Naval Division
(188th Infantry Brigade 63rd (Royal Naval)
(Division).

Died 7th November 1917 during the 2nd Battle of Passchendaele October 26th-
November 10th 1917 which brought the five month battles of the Somme to a close.

He was the son of Selina and the late W. Gilson.

Tyne Cot Memorial Memorial to the ‘Missing, Passchendaele, West Flanders,
Belgium.
Panel 2 and 3 and 162 and 163A.

Gilson

Thomas Hedley
Private
34401

2nd/4th Battalion TF Oxfordshire and Buckinghamshire Light Infantry.
(184th Infantry Brigade 61st (South Midland) Territorial Division).

Died 10th June 1918.

He was the 18 year old son of George and Emma Gillson, of Bridgwater.
Aire Communal Cemetery, Pas de Calais, France.
Plot III. Row B. Grave 27.

Gilson

W.A.
Corporal

Devonshire Regiment.

Died 10th November 1918.

Bridgwater (St John’s) Cemetery. Ref 3 1553.

Godden

J

Private
2717

Training Centre Army Cyclist Corps.

Died Home = in the UK 29th April 1917.

He was the 37 year old husband of Hester J Godden, of 11, West Street, Bridgwater.
Bridgwater (Wembdon Road) Cemetery (Chapel portion) Location 4. 107.

Not on the Somerset County Memorial.

Goodland

Leslie Maurice Lewis

Private
203196

1st/4th Battalion TF Somerset Light Infantry.
(14th Indian Division)

Died in India 29th April 1918

(He was probably draft ex Mesopotamia)

Leslie Goodland was the 31 year old son of Charles James and Kate Mary Goodland,
of 39, North Street, Bridgwater,
Madras 1914-1918 War Memorial, Chennai.

Face 10.

Buried Wellington Garrison Cemetery, India.

Gordge

Samuel
Private
147735

8th (Service) Battalion (K3) Somerset Light Infantry.
(63rd Infantry Brigade 37th Division).

Killed in action 3rd October 1917 during the Battles of Third Ypres otherwise known
as the Passchendaele offensive.

He was the 37 year old son of Mrs Jane Gordge, of Market Street, Bridgwater;
husband of Beatrice Woodbridge (formerly Gordge), of 65, Union Street, Bridgwater.
Tyne Cot Memorial, Passchendaele, West Flanders, Belgium.

Grey Percy John Private Royal Naval Air Service.
Not found.

Gully

Albert W.
Private
205200

3rd Garrison Battalion Bedfordshire Regiment.
(formerly 2nd/5th Somerset Light Infantry).

Died in India 7th March 1918.

He was the 38 year old son of Ruscombe and Betsy Gully, of River View Terrace,
Bridgwater.

Rangoon War Cemetery, Myanmar (formerly Burma).

Plot 4. Row F. Grave 11.

Gunningham

Frank

Stoker Petty Officer

RFR/ Dev/ B/ 3049 287128

Long Service and Good Conduct Medals

H.M.S. "Challenger" Royal Navy.

Died 13th December 1918.

He was the son of Robert Gunningham; husband of Henrietta Gunningham, of 15,
Polden Street, Bridgwater. Born Spaxton.

Dar es Salaam (Upanga Road) Cemetery, Tanzania.

Plot Y2 Row B. Grave 2.

Hagon

Charles Douglas

2nd Lieutenant

4th/attached 8th Service) Battalion (K3) Somerset Light Infantry.

63rd Infantry Brigade 37th Division).

Died of wounds in France 3rd August 1917.

Buried in Abbeville Communal Cemetery Extension France.

Plot III. Row B. Grave 22.

Haines

Jesse

Private

SE/23170

Royal Army Veterinary Corps attached 4 Mobile Veterinary Section.

Died 25th January 1918.

Amara War Cemetery, Iraq.

Plot XIV. Row C. Grave 6..

Hake

Fred

Sergeant

6647

6th (Service) Battalion K1) Somerset Light Infantry.

(43rd Infantry Brigade 14th (Light) Division).

Killed in action during an attack on Inverness Copse, Ypres, 22nd August 1917

During the series of Battles of 3rd Ypres

Fred Hake was the 33 year old son of Walter and Sarah Hake, of 48, John Street,
Hindmarsh, Adelaide South Australia.

Tyne Cot Memorial, Passchendaele, West Flanders, Belgium..

Hales Charles Private 240174 1st/5th Battalion TF Somerset Light Infantry.
(233rd Infantry Brigade 75th Division).
Died of wounds sustained during the invasion of Palestine 24th December 1917.
CWGc no
SDGW

Hale.

C.

Private.

241505.

1st/5th TF Battalion Somerset Light Infantry.

(223rd Infantry Brigade 75th Division).

Killed in action 23rd November 1917 during the Battle of Nabi Samweil 20th-24th
November 1917.

Next of kin not notified.

Jerusalem ar Cemetery, Israel.

Row B. Grave 79.

Hallett

Gilbert Charles Drummond

Private

28642

7th (Service) Battalion (K3) King's Shropshire Light Infantry.

(76th Infantry Brigade 25th New Army Division).

(formerly 8/1904 Training Battalion).

Vraucourt Copse British Cemetery, Vaul-Vraucourt

Plot 1. Row A. Grave 15.

Helps

Frank Bovett

Rifleman

2471

16th Battalion Queen's Westminster Rifles The London Regiment.

(169th Infantry Brigade 56th (1st London) TF Division). (Formed on the WF).

Killed in action, 23rd July 1915.

He was the 21 year old son of Edward William and Emily Helps, of Eastover,
Bridgwater.

Potijze Burial Ground, Ypres, West Flanders, Belgium.

Plot B. Row 1. Grave 27.

Hamblin

Charles

Private

5553

1st Battalion Somerset Light Infantry.

(11th Infantry Brigade 4th Division).
Killed in action 19th December 1914 during the attack on the “Birdcage” on the edge
of Ploegsteert Wood, Belgium.

The “Birdcage” was a heavily wired system of trenches situated between St Yves
and Le Gheer off the eastern end of Ploegsteert Wood.

It was once a portion of the British front line which the Germans had captured and
fortified.

The attack involving the 1st Somerset and 1st Hampshire was a complete failure,
which resulted in over 200 casualties. Six days later the Xmas Truce was observed in
this sector when soldiers gathered between the front and exchanged gifts

It was during the truce that the body of Lieut Henson of Wedmore was recovered
among others.

The 1st Somerset had 27 killed and 52 wounded and 30 missing.

Strand Military Cemetery, Ploegsteert Wood. Comines-Warneton, Hainaut, West
Flanders, Belgium.
Plot IX. Row R. Grave 8.

Hampson

Charles W

T4/212272

Royal Army Service Corps attached 86th Field Ambulance Royal Army Medical
Corps.

(28th Division).

Died 21st March 1917.

Husband of Mrs H Hampson, of 12, Queen Street, Bridgwater.

Struma Military Cemetery, Greece.

Plot VI. Row G. Grave 9..

Hannaford

Ernest

Private

L/5143

Royal Lancers.

(3rd Cavalry Brigade 2nd Cavalry Division).

Died of wounds in 2nd April 1918.

The only Lancer is L/5143 5th Royal Irish Lancers.

2nd April 1918.

No next of kin given.

Mabeuge Centre Cemetery, France.

Row A. Grave 16.

Hannaford

Walter

Private

21693

8th Battalion Somerset Light Infantry.

(63rd Infantry Brigade 37th Division).
Killed in action 23rd November 1917 during the Battle of the Menin Road Ridge 22nd-
25th September 3rd in the series of battles known as Third Ypres fought over the
period 31st July- November 10th, 1917..
Walter Hannaford was the 31 year old son of Samuel and Mary Hannaford, of 10,
Barclay Street, Bridgwater.
1901 Census records.
Son of Samuel a tailor aged 45, Mary aged 45. Walter 16, Fred 14, Kate 12, Amelia
10, Stanley 8, Ernest 6, Frank 4.
The family are living at 14, Barclay Street, Bridgwater.
Etaples Military Cemetery, Boulogne, Pas de Calais, France.
Plot XIX. Row M. Grave II.

Hansford

Bertie
24693
3rd Battalion Guardsman Grenadier Guards.
(2nd Guards Brigade Guards Division).
Died of wounds in France 31st January 1917.
Bertie Hansford was the 24 year old son of Frederick and Annie Hansford; husband of
Edith Lilian May Hansford, of 10, Cranleigh Road, Bridgwater.
Grove Town Cemetery, Meaulte, Somme.
Plot II. Row M. Grave 38.
The 2nd/2nd London Casualty Clearing Station was operative here September 1916-
April 1917.

Harris

Benjamin
Private
6002
6th (Service) Battalion (K1) Somerset Light Infantry.
(43rd Infantry Brigade 14th Light Division).
Killed in action aged 33 16th September 1916, during the Battle of Flers/Courcelette,
8th in the series of major battles of the Somme, fought over the period July 1st-
November 18th 1916.
The infantry of the 61st Brigade attacked the Blue Line between the villages of
Morval and Les Boeuifs during the early hours of the 16th and were met with heavy
and very accurate machine-gun and 'minnenwerfer' fire which caused many
casualties. The 7th Somerset lost all their senior officers. Later in the day they gained
a little ground which they held until ammunition ran out when they were forced to
retire having suffered yet more casualties. The 7th Somerset lost 65 men killed.
The Brigade was attached to the Guards Division whose objective was the village of
Les Boeuifs which they succeeded in capturing on the 25th. The Guards Division was
relieved at the end of the month having sustained 7,240 casualties during their 3
weeks in the line.
Benjamin Harris was the 33 year old son of William Wakely and Fanny Harris;
husband of Lily Harris, of 1, Anstice Place, Eastover, Bridgwater.
Commemorated on the Thiepval Memorial to the 'Missing' of the Somme.

Harris

William John
Private
15957

2nd Battalion Devonshire Regiment.
(23rd Infantry Brigade 8th Division).

Killed in action 1st July 1916 the first day of the Battle of the Somme.
The Division attacked up "Mash Valley" between Authuille Wood and Ovillers
Thiepval Memorial.

Hartnell

E B.
Captain

1st/4th London Mounted Field Ambulance Royal Army Medical Corps TF.
Died in Egypt 25th April 1916.
Cairo War Cemetery, Egypt.
Row F. Grave 41.

Harwood

Francis James
Private
12614

5th (Service) Battalion (K1) Dorsetshire Regiment.
(34th Infantry Brigade 11th (Northern) Division).

Killed in action in France 26th September 1916 during the Battle of Thiepval Ridge,
Somme, 26th-28th September.

The 18881 Census records
Frederick 21 a mariner, Harriett 25.
Francis James aged 1.

They are living at Somerset Place.
Thiepval Memorial.

Haste

Clifford Wyndham
Lance/Corporal
205859

2nd (Garrison) Battalion Northumberland Fusiliers.
Died in Mesopotamia 18th October 1918.
(formerly 4412 Hampshire).

He was the 22 year old son of Ceaser William Haste, of 36, Edward Street,
Bridgwater.

Amara War Cemetery, Iraq.
Plot XIV. Row C. Grave 20.

Hawkins

Francis Ralph
Sapper
1247

2nd/2nd (Wessex) Field Company Royal Engineers.

Died of meningitis Home = in the UK 17th February 1915.
Francis Hawkins was the 19 year old son of Charles and Jane Hawkins, of 6, All
Saints Terrace, Bridgwater. Born at Bishop's Lydeard.
Bridgwater (Wembdon Road) Cemetery (Church portion)
Plot B. Row 4. Rave 7.

Hayman

Austin
Private
22573

1st Battalion Somerset Light Infantry.
(11th Infantry Brigade 4th Division).
Died in France 7th November 1916.

Austin Hayman was the 37 year old son of Mrs May Hayman, of Green Dragon
Lane, Bridgwater; husband of H.D. Carver (formerly Hayman) of 12, Queen Street,
Bridgwater.

Serre Road Cemetery, No 1 Hebuterne, Somme.
Plot 1. Row BB. Grave 6.

Haysham

Ernest Charles
MM
Private
240775

1st/5th Battalion TF Somerset Light Infantry.
(233rd Infantry Brigade 75th Division).

Killed in action 22nd November, 1917 during three heavy Turkish counter-attacks
launched in an unsuccessful attempt to recapture the village of Nabi Samweil and
ridge some 5 miles west of Jerusalem. The Battle of Nabi Samweil was a very costly
action for the 1st/5th Somerset's, 68 men were killed on the 23rd with an estimated 400
plus wounded.

Ernest Haysham was the 20 year old son of Harry and Kate Haysham, of 36, Market
Street, Bridgwater: husband of Ellen Lucy Haysham, of 68, West Street, Bridgwater.
He is commemorated on the Jerusalem Memorial. Panel 17.

Haysham

Harry
Private
240767

1st/5th Battalion TF Somerset Light Infantry.
(233rd Infantry Brigade 75th Division).

Killed in action in Palestine 22nd November 1917 during the Battle of Nabi Samweil
20th-24th November. Nabi Samweil was one of several villages, which were the
scene of heavy fighting during the advance north from Nablus to Jerusalem.

The CWGC was not informed of his next of kin.
He is buried in the Jerusalem War Cemetery, Israel.
Row Y Grave 43.

Brothers ??

Heard

Alexander Cameron

Private

9478

1st Battalion Somerset Light Infantry.

(11th Infantry Brigade 4th Division).

Killed in action 16th September 1914 during the Battle of The Aisne, September 12th-15th, 1914.

La Ferte-sous-Jouarre Memorial to the 3,888 'Missing' of the Battles of Mons, Le Cateau, The Marne and the Aisne
Seine-et-Marne, France.

Hill

Albert

Private

46704

18th (Service) Battalion (Bantam) Lancashire Fusiliers.

(104th Infantry Brigade 35th Division).

Killed in action 26th March 1918 during the massive enemy Spring offensive against the Fifth Army in Picardy (The Kaisers Battle "Operation Michael" 21st March-April 5th

On the 21st March 1918, three German Armies attacked on a forty mile front with 32 divisions, and another 39 divisions in reserve, with the aim of winning the war. The British facing this massive offensive force had only 14 Infantry divisions on Byng's Third Army front of 26 miles and 3 Cavalry Divisions and 14 Infantry Divisions on Gough's Fifth Army Front of 42 miles. The Fifth Army bore the brunt of the attack. Ludendorf's aim was to split the British and French armies by driving on Amiens, an objective in which they almost succeeded.

Allied reserves arrived in the nick of time and the line was stabilised after a retreat of up to 40 miles to within 5 miles of Amiens. The Germans squandered their reserves and began to experience supply problems.

The British suffered huge losses in men and munitions.

General Gough was blamed for the Fifth Army debacle and was sacked by Haigh following political pressure.

(formerly 208439 Royal Engineers).

He was the 20 year old son of Mrs Eliza Hill, of 1906, West Street, Bridgwater.

Poziers Memorial the Fifth Army 'Missing' of 1918.

Ovillers-la-Boiselle, Somme, France. Panels 32-34.

Hill

Robert

Private

25785

6th (Service) Battalion (K1) Somerset Light Infantry.

(43rd Infantry Brigade 14th (Light) Division).

Killed in action 16th September 1916 during the Battle of Flers-Courcelette Somme.

15th-22nd September

The Battle of Flers-Courcelette was a major attempt by divisions of Rawlinson's Fourth Army to break through on the Somme in the direction of Bapaume.

On the 15th September, 1916, after a three day bombardment the 12 divisions, including the Canadian Corps, and the New Zealand Division attacked along a 10 mile front from Combles to the valley of the Ancre and beyond with tanks in support for the first time.

The infantry of the 61st Brigade attacked the Blue line between the villages of Morval and Les Boeuifs during the early hours of the 16th, and were met with heavy and very accurate machine-gun and minnenwerfer fire which caused many casualties. The 7th Somerset's lost all their senior officers. Later in the day they gained a little ground which they held until ammunition ran out awhen they were forced to retire having suffered yet more casualties The Battalion lost 65 killed with many others wounded. The Brigade was attached to the Guards Division whose objective was Les Boeuifs which they captured with heavy loss of life as the many burials in Les Boeuifs Cemeterey bear witness.

Robert Hill was 29 years of age. He was the son of Robert and Elizabeth Hill, of Parkstone Terrace, Bridgwater; husband of Mary Hill, of Bristol Road, Bridgwater. Thiepval Memorial. Pier and Face 2A.

Hill

William

Private

9746

8th (Service) Battalion (K3) Somerset Light Infantry.
(63rd Infantry Brigade 37th Division).

Died of wounds 21st July 1916.

St Sever Cemetery, Rouen, Seine-et-Maritime, France.

Plot 1. Row H. Grave 132.

Hobbs

Frederick

Private

2848

1st/6th Battalion TF Devonshire Regiment.

Died (H) in the UK 14th December 1914.

Fremington (St Peter) Barnstaple, Devon. North part.

Hobbs

Frederick

Private

241544

1st/5th Battalion TF Somerset Light Infantry.

Died 12th June 1920

Bridgwater (St John's) Cemetery. Ref 3 545.

Hobbs

Frederick Henry
Driver
T4/213526
3rd Base Horse Transport Depot Royal Army Service Corps.
Died in Macedonia 23rd July 1917.
Mikra British Cemetery, Greece. Grave 64.

Hobbs
Frederick.
Private
14008
10th Battalion Devonshire Regiment.
Died Home = in the UK 25th November 1916.
He was the 29 year old son of Mrs M Hobbs, of 33, Bailey Street, Bridgwater.
Bridgwater (St John's) Cemetery. Ref 3 1549.

Hodges
Arthur William
Sapper
159062
15th Field Company Royal Engineers.
(8th Division).
Killed in action in France, 7th July 1917.
Arthur Hodges was the 32 year old son of William Henry and Mary Hodges, of 40,
Redgate Street, Bridgwater.
Brandhoek Military Cemetery, Vlamertinghe, Ypres, West Flanders, Belgium.
Plot II. Row M. Grave 1.

Hodges
Charles Harry
Gunner
244 Siege Battery Royal Garrison Artillery.
Killed in action 23rd July 1917.
Charles Hodges was the 19 year old son of William Henry and **Mary Hodges, of 19**
Sycamore Road, Waterloo, Liverpool.
Duhallow Advanced Dressing Station Cemetery, Ypres, West Flanders, Belgium.
Plot VII. Row 4. Grave 14.

Holder
Haford
Private
19966
6th (Service) Battalion (K1) Somerset Light Infantry.
(43rd Infantry Brigade 14th (Light) Division).
Killed in action 22nd August 1917 during an attack on Inverness Copse, 3rd Ypres.
Born Tiverton, Devon. Resident Bridgwater.
Tyne Cot Memorial, Passchendaele, West Flanders, Belgium.
Panels 41-42 and 163A.

Hornsby

William
2nd Lieut

6th (Service) Battalion (K1) Somerset Light Infantry.

43rd Infantry Brigade 14th (Light) Division).

Killed in action on Tuesday, 21st August 1917 during heavy fighting in the vicinity of Inverness Copse, situated off the Menin Road. During the action the battalion was seriously threatened with encirclement

Casualties 6 officers and 44 other ranks killed Total casualties 59 officers and 1,345 o/rs 74 missing.

William Hornsby was the 30 year old son of Horace and Ellen Hornsby, of 14, Blacklands, Bridgwater, Somerset.

He has no known grave, being commemorated on the Tyne Cot Memorial, Zonnebeke, West-Vlaanderen, Belgium.

Panel 41-42 and 163A.

Howe

Frederick James
Bombardier
5212

“Z” 29th Trench Mortar Battery Royal Field Artillery.

Killed in action France 29th June 1916.

He was old son of Mrs J.H Howe, of Williams Buildings, East Quay, Bridgwater. Thiepval Memorial. Pier and Face 1A and 8A.

Hoyal

John
Private
9472

1st Battalion Somerset Light Infantry.

(11th Infantry Brigade 4th Division).

Killed in action in during severe winter warfare conditions in the vicinity of Ploegsteert Wood 1st November 1914.

Ploegsteert Memorial, Comines Warneton, Hainaut, Belgium. Panel 3.

Hubbard

Clifford
Able Seaman
Bristol Z/1898

S.S. “Lynburn” Royal Navy.

Died at sea 29th August 1917. The 587 ton Steamship “Lynburn” (Murphy and Sandwith of Workington) was mined ½ mile SE from N of Arklow Lightship Cork/Whitehaven, Ireland.

There were three survivors.

Plymouth Naval Memorial. Panel 24.

Hurford

F. C.
13169
1st Battalion Devonshire Regiment.
(8th Infantry Brigade 3rd Division).
Killed in action 1st May 1915.
Ypres (Menin Gate) Memorial. Panel 21.

Hurford

Percy Albert
Private
S/1834

12th (Service) Battalion (2nd South Down). Royal Sussex Regiment.
(116th Infantry Brigade 39th Division).
Killed in action 31st July 1917 during the Battle of Pilckem Ridge 31st July-2nd
August, 1917, 1st in the series of major battles of Third Ypres fought over the period
31st July-November 10th, 1917.

The Third Battles of Ypres 31st July –November 10th, 1917.

An Allied offensive in the Ypres Salient was designed to break through enemy defences the successful outcome of which was to have been the link up with an amphibious force under the command of General Rawlinson. Seven days before the Fifth Army attack on the 31st July, a bombardment by 3,091 guns of which 999 were heavies began pounding German front and rear areas.

The weather to the 31st July had been generally dry and it was hoped it would stay that way.

The Flanders plain is land reclaimed from the sea and the water table was therefore high. In winter a shallow trench would soon fill with water.

Into this area British artillery hurled four and a quarter million shells

On the 31st July at 3.50 am 12 Divisions of General Sir Hubert Gough's Fifth Army attacked east of Ypres along a seven mile front with the aim of quickly taking the Pilckem Ridge

As fate was to determine the weather deteriorated, heavy and continuous rain set in what was to become the wettest August to November periods on record.

By the end of the second day, an advance of 2-3 miles had been made Pilckem was captured by the 38th (Welsh) Division, the Steebeek by the 51st (Highland) Frezenburg by the 15th (Scottish) and Pomern Castle by the 55th (West Lancashire) Division.

Westhoek, St Julien, Sanctuary Wood and Hooge had also been taken

The bombardment completely destroyed the drainage system and the terrain over which the infantry and engineers were to fight over the next three months was appalling. Trench systems having disappeared men, reaching the limits of their endurance floundered around in a knee deep morass, The few well defined tracks across the desolation over which men and pack animals brought up supplies became targets for enemy artillery.

The attack by the 30th Division up the Menin Road with the support of tanks was brought to a standstill as one by one seventeen tanks were destroyed

By the middle of August the Fifth Army advance had not even reached the objectives planned for the 31st July

The weeks went by with repeated attacks, interspersed with lulls in activity, Langemarck, August 16-18th, Menin Road, September 20th-25th, Broodseinde October 4th, Poelcappelle October 9th, 1st Passchendaele October 12 and the final capture of Passchendaele and Ridge October 26th-November 10th when the battle was closed down.

The optimistic vision of a break through and a link up to the rear employing the Cavalry Division was but a dream. And the cost in human life had been appalling.

He was the 22 year old husband of May Thirza Hurford, of Faith Cottages, Dibden, Southampton.
Ypres (Menin Gate) Memorial. Panel 20.

Hurford

William

Private

7813

6th (Service) Battalion (K1) Somerset Light Infantry.
(43rd Infantry Brigade 14th (Light) Division).

Killed in action 18th August 1916 during fighting in Delville Wood.

William Hurford was the husband of Bessie Fry (Formerly Hurford), of 2 Court, Albert Street, Bridgwater. He was 23 years of age.
Thiepval Memorial to the 'Missing' of the Somme.

Hurley

F

.TF 2013

1st/7th Battalion TF Duke of Cambridge's Own Middlesex Regiment.
(167th Infantry Brigade 56th (1st London) Territorial Division).

Killed in action 22nd July 1916. Somme.

He was the 19 year old son of Frederick George Hurley, of 17, Salisbury Road, Barnet, Herts.

Thiepval Memorial. Pier and Face 12D. and 13B.

Iley

Alfred B. (Richard CWGC).

Private

49302

2nd (Garrison) Battalion Northumberland Fusiliers.

Killed in action in 1st December 1917.

(formerly 26044 Wiltshire).

He was the 23 year old son of John and Elizabeth Iley, of 45, Mount Street, Bridgwater.

Baghdad (North Gate) War Cemetery, Iraq.
Plot XII. Row G. Grave 16.

Iley

Herbert John

Private

203672

1st/5th Battalion TF Somerset Light Infantry.
(233rd Infantry Battalion 75th Division).

Died of wounds received during the Palestine campaign 3rd October 1917.

He was the son of Mrs John Iley, of Bridgwater; husband of Wimifred L. Iley, of
Henley Cottage, Henley Lane, Yatton, Bristol.

Kantara War Memorial Cemetery

Row E. Grave 295.

Irish

Alfred

Private

240234

1st/5th Battalion TF Somerset Light Infantry.

Died in Mesopotamia 28th July 1916.

He was among one of a number of reinforcement drafts sent to Mesopotamia from the
battalion during its two and a half years garrison duty in India.

He was the 22 year old son of Clara and the late John Henry Irish.

Baghdad (North Gate) War Cemetery, Iraq.

Plot XXI. Row D. Grave 30.

James

William Edward

Private

38282

1st/4th Battalion TF Somerset Light Infantry.
(Garrison duty India).

Died in India 20th May 1918.

William James the 29 year old son of the late Charlotte Ann James; husband of
Florence Mabel James, of 163, Pearl Street, Roath, South Glamorga.

Madras 1914-1918 War Memorial, Chennai.

Buried in Trimulgheny Cantonment Cemetery.

Jarrett

Frederick

Private

8667

2nd Battalion Devonshire Regiment
(23rd Infantry Brigade 8th Division).

Killed in action 10th November 1916 during the Battle of the Somme..

He was the 27 year old son of Mrs E. Jarrett.

Thiepval Memorial. Pier and Face 1C.

Jarvis

Charles Edwin

Private

17717

7th (Service) Battalion (K2) Somerset Light Infantry.
(61st Infantry Brigade 20th Light Division).

Killed in action 22nd September 1917 during the Battle of the Menin Road Ridge,
second in the series of battles Third Ypres that ended with the capture by the
Canadian Corps of the remains of the village of Passchendaele and the ridge which
had dominated British positions for so long. He was the victim of aerial activity.
Charles Jarvis was the 19 year old son of Edwin and Ada Bower, of Bridgwater.
Bluet Farm Cemetery, Elverdinghe, Ypres, West Flanders, Belgium.
Plot 1. Row D. Grave 14.

Jarvis

Frederick
Private
2972

2nd/4th Battalion TF Devonshire Regiment.
(2nd Devon/Cornwall Brigade 2nd (Wessex) Division)
Egyptian Expeditionary Force.
Died in Palestine 16th February 1917
Jerusalem Memorial, Israel. Panel 16.

Jarvis

Leo Charles
Sapper
506469

65th AFA Signals Sub Section Royal Engineers.
Killed in action in France or Flanders 27th March 1918. He was the son of Mr and Mrs
Frederick Jarvis, of 29, Cranleigh Gardens, Bridgwater.
Poziers Memorial. Panels 10-13.

Jennings

David
Lance/Corporal
987

7th (Service) Battalion (K2) Somerset Light Infantry.
(61st Infantry Brigade 20th Light Division).
Killed in action 23rd March 1918, during Ludendorf's Spring offensive opposite the
Somme which forced the Fifth Army and the right flank of the Third Army to retreat
up to forty miles to within 5 miles of Amiens, before Allied reinforcements,
exhaustion and huge losses brought the retreat to a halt.
Grand Serracourt British Cemetery, 7 miles approx SW of St Quentin, Aisne France.
Plot VI. Row H. Grave 1.

Jennings

Tom
Corporal
241479

1st/5th Battalion TF Somerset Light Infantry.

(233rd Infantry Brigade 75th Division).
Egyptian Expeditionary Force.
Died of wounds sustained during the invasion of Palestine 27th July 1918.
Ramleh War Cemetery, Israel.
Row S. Grave 39.

Jennings

William Charles
Corporal
722311
1st/24th Battalion (City of London) The London Regiment.
(143 Infantry Brigade 47th (2nd London) TF Division).
Killed in action 15th September 1917 during the Third Battles of Ypres July 31st-
November 10th, 1917.
He was the 32 year old son of Matilda J Jennings and S Jennings, of 147, Verney
Road, Camberwell, London.
Ypres (Menin Gate) Memorial. Panels 52-54.

Keep

Edgar
Lance Corporal
18716
10th (Service) Battalion (K2) Worcestershire Regiment.
(57th Infantry Brigade 19th (Western) Division).
Killed in action 20th December 1915.
He was the 26 year old son of William and Rose Keep; husband of Jessie Keep, of
107, Chilton Street, Bridgwater.
St Vaast Post Military Cemetery, Richebourg l Avoue, Pas de Calais, France.
Plot II. Row H. Grave 7.

Keirle

Harry James
Private
34745
11th (Service) Battalion (K3) Worcestershire Regiment.
(78th Infantry Brigade 26th Division).
Salonika Force.
Died 25th April 1917.
He was the 34 year old son of Mrs Hannah Keirle; husband of E.C. Keirle, of 125, St
John's Street, Bridgwater.
Doiran Memorial, Macedonia, Greece.

Keirle

William
Private
9831
1st Battalion Somerset Light Infantry.
(11th Infantry Brigade 4th Division).
Died of wounds in F 3rd May 1915.

Born North Petherton.
Boulogne Eastern Cemetery, Pas de Calais, France.
Plot VIII. Row B. Grave 23.

Kerslake

Joseph Richard
Sapper
506282
39th Works Company Royal Engineers.
Died 20th January 1919.
Les Baraques Military Cemetery, Sangatte, Pas de Calais, France.
Plot VII. Row A. Grave 8.

King

Joseph
Private
240380
1st/5th Battalion TF Somerset Light Infantry.
The Battalion arrived Bombay, India 10th November 1914 as garrison troops.
During its two and a half years there it supplied several reinforcement drafts to the
1st/4th Battalion and to the 2nd Dorsets some being among the besieged garrison at
Kut.
Died in Mesopotamia 14th September 1916
Baghdad (North Gate) War Cemetery, Iraq.
Plot XXI. Row P. Grave 9.

King

William
Private
240381
1st/5th Battalion TF Somerset Light Infantry.
See details above.
Died in Mesopotamia 28th April 1917
Basra Memorial, Iraq. Panel 12.

Obviously brothers who enlisted together.

King

William
Private
20788
8th (Service) Battalion (K3) Somerset Light Infantry.
(63rd Infantry Brigade 21st Division).
Killed in action 1st July 1916 near Fricourt, Somme.
Next of kin not known
Thiepval Memorial to the 'Missing' of the Somme.

Law

Tom

Able Seaman
Bristol Z/1368
Hood Battalion Royal Naval Volunteer Reserve, Royal Naval Division.
(189th Infantry Brigade 63rd (Naval) Division).
Killed in action 4th September 1918 during the Battle of the Drocourt Queant line in
the 2nd Battle of Arras August 26th-September 3rd 1918.
He was the son of Henry and Parthenia Law, of 58, Wembdon Road, Brigwater.
Queant Road Cemetery, Buissy, Pas de Calais, France.
Plot VII. Row D. Grave 22.

Legg
Ernest Robert
Corporal
15804
7th (Service) Battalion (K2) Bedfordshire Regiment.
(54th Infantry Brigade 18th (Eastern) Division).
Killed in action 17th February 1917.
He was the 20 year old son of Willie Robeert and Martha Legg, of 42, Polden Street,
Bridgwater.
Thiepval Memorial to the 73,000 'Missing' of the Somme. Pier and ace 2C.

Legg
William Robert
Corporal
21578
1st Battalion Oxfordshire/Buckinghamshire Light Infantry.
Killed in action 6th April 1916
Arrived Mesopotamia 27th November 1914. The Bn was captured with the fall of
Kut-al-Amara 29th April 1916
(formerly 6377 Somerset Light Infantry).
He was the 20 year old son of Willie Robert and Martha Legg, of 42, Polden Street,
Bridgwater.
Basra Memorial. Iraq. Panels 26-28.

Leigh
Fred William
Private
26543
8th (Service) Battalion (K3) Somerset Light Infantry.
(63rd Infantry Brigade 37th Division).
Killed in action 10th April 1917, during the First Battle of Arras April 9th-14th, 1917.

The Battles of Arras April-May 1917.

On Easter Monday the 9th of April, 1917 in sleet and snow driven on a bitterly cold
wind the four Divisions of General Byng's Canadian Corps attacked the crest of Vimy
Ridge along a four mile front
Supported by the artillery of the Canadian Corps comprising 480 25 pounders and 138
4.5 howitzers plus 248 heavy heavy guns and howitzers

Possession of the ridge would give the Canadians the panoramic view over the Douai Plain from the 200 foot eastern side of the ridge, immediately below lay the villages of Vimy, Thelus, Farbus, and Givenchy

This powerful offensive by General Horne's First Army despite considerable opposition by an enemy in strong defensive positions on the gently rising forward slope of the ridge was overcome and by nightfall the Canadians gazed out across wide open views behind enemy lines.

On the left flank the 13th Brigade of the 5th British Division attacked from Neuville-St-Vaast.

By the 14th the ridge, the eastern slopes and the villages of Vimy, Petit Vimy, Farbus and Hill 145 were securely in the possession of the attackers.

Canadian casualties in the operation amounted to approx 20,000 of whom 4,000 were fatalities.

On the right flank of this operation the Third Army under the command of General Allenby attacked along an eight mile front astride the Scarpe, Cojeul to the Sensee rivers around Croisilles.

This mighty offensive commencing also on the 9th April involved 16 British infantry and three Cavalry divisions followed a three week bombardment by 2,879 guns 989 of them heavy guns and howitzers. The offensive was aimed at breaching the Drocourt-Queant Switch line protecting the end of the Hindenburg Line from an outflanking attack. The Drocourt-Queant Line however was up to 5 miles distant. **This operation was termed the 1st Battle of the Scarpe and lasted until the 14th April and included the 1st, 2nd and 3rd Cavalry, 2nd, 3rd, 12th, 15th, 17th, 29th, 37th, 14th, 21st, 30th, 50th, 56th, 4th, 9th, 34th and 51st Divisions.**

On April 23rd a further attempt by 13 Divisions including 2nd and 3rd Canadian to push forward this was termed the 2nd Battle of the Scarpe.

The battle of Arleux was fought on the 28th-29th and on May 3rd-4th

The battles of Arras came to a close with the Third Battle of the Scarpe May 3rd-4th

There followed action at Roeux on the 13th-14th May and action at Oppy Wood on June.

This month long series of very costly battles resulted in advancing the front lines for several miles with the capture of the devastated villages of Gavrell, Fampoux, Feuchy, Monchy-le-Preux, Geumappe, Wancourt and Heninel at a terrible cost in lives.

British and Canadian losses in killed wounded and missing in the opening phase of the Battle to April 14th are recorded as over 150,000.

The Drocourt-Queant line was never reached.

The daily casualty rate for the battles of Arras exceeded that of the battles of the Somme and third Ypres (Passchendaele).

Arras Memorial. Bay 4.

Letherby

Cecil John

Private

74016

28th (North West) Battalion Saskatchewan Regiment Canadian Infantry Canadian Expeditionary Force.

(6th Canadian Infantry Brigade 2nd Canadian Division).
Killed in action 22nd November 1915
He was the 28 year old son of Richard John and Sarah Jane Leatherby, of 14,
Alexandra Road, Bridgwater.
Kemmel Chateau Military Cemetery, West Flanders, (6 miles Ypres).
Row K. Grave 62.

Lewis

Ernest

Private

9760

1st Battalion Somerset Light Infantry.

(11th Infantry Brigade 4th Division).

Died of wounds (Gas) Home = in the UK 27th October 1915.

Ernest Lewis was the 21 year old son of Frederick Lewis, of Gloucester Place, Friarn
Street, Bridgwater,
Bridgwater (Wembdon Road) Cemetery (Church portion).
Plot I. Row 1. Grave 2.

This July 1st 1916 narrative is by E.F.M Lewis a **survivor** of the same address as
Ernest Lewis above although there appears to be no connection.

One of our representatives obtained a highly interesting narrative of the gallant part
played by the Somersets **at the beginning of the great advance ????** from a
Bridgwater soldier who was wounded at an early stage of the attack and who is now
home on leave. **The soldier in question is Lance Corporal E.F.M. Lewis, of the 1st
Battalion Somerset Light Infantry., and residing at Gloucester Place, Friarn
Street.** He has been fighting with the 1st Somersets since the outbreak of war in
August 1914, and this is the third occasion on which he has been wounded. While
reticent concern, the part played by himself in the fighting he has a great pride in his
regiment and willingly related incidents witnessed by him at the commencement of
the advance before a shrapnel bullet knocked him out. **It may be added that he had
two brothers in the Somersets who took part in the advance, and both were also
wounded. On ?/ Private Jesse Lewis is in hospital at Bristol and the youngest
brother Private Harry Lewis is still in France, his wound only being of slight
character.**

“We had been getting special training for the advance” said Lewis, and on Friday
night went up to the trenches while the artillery was finishing its preparation. The guns
were roaring all night and just before we commenced the advance next morning, the
German front line trenches were blown up by mines. Our fellows were only too
anxious to be over the top, and there were several mouth-organs going to work. Our
late brigadier-general had given us some encouraging words before. He said, “well,
men, remember the old Somersets have always had a good name. Keep it, no lagging
behind. Remember Ploegsteert, the Aisne, and the Marne. If anything wants shifting
the Somersets will do it. We were going to give three cheers, but he said ‘Not now.
The time for cheering will be afterwards’ The men were all fond of Brigadier-General
Prowse, and he died as he lived- a soldier. Our other officers were spendid and

wished us all the best of luck. We had a singsong and sort of feast before going to the trenches, and all the boys were in excellent spirits. every man knew his duty, and when the order came they were up over the parapet and making for the German front line as calmly as if on manoeuvres. Our losses were very small at this part of the attack as the enemy front line had been smashed to pieces by our artillery fire

In some parts the sights were awful it was almost like a slaughter house.

We were told afterwards by some of the prisoners that they had been kept for days without any supplies owing to artillery fire and that they were practically starving. We were hung up for a bit by what remained of their wire entanglements but were making for the second German line as soon as possible. We had a good deal of trouble with some of the German dug-outs which had not been destroyed by the bombardment and we were attacked by the occupants in some unexpected quarters, but our bombers soon accounted for them. Several Germans came out yelling for mercy and some of them were absolute wrecks. At one point there was fierce hand-to-hand fighting, and those who had lost their rifles and bayonets or who could not use them properly owing to space fought with their fists. At any rate the first line was taken quite comfortably, but when we were approaching their second line they made a better show of resistance. Machine guns appeared and did a good deal of damage checking us for a short time. The Germans concentrated for a counter-attack, but we obtained reinforcements and succeeded in capturing the second line. Our carriers did fine work in bringing up ammunition, but they suffered heavily from shell-fire. Our Brigadier General (Prowse) was killed by a shell, which burst just in front of him and a fragment struck him in the head. He died on the way back to the Dressing station. He had been with us all the time cheering us up and telling us to keep up our reputation of the 'Stone Wall' brigade. I got hit myself between the second and the third line. I was going across to help the Warwick's bomb some Germans out of a dug-out when a shrapnel shell burst killing two of the Warwick's. One of the shrapnel bullets caught me in the chest near the shoulder and I knew no more for a time. When I came round I had to make my way back as best I could. I had lost a lot of blood, and the journey back was worse than the advance, for the shells were then falling thickly but I safely reached some R.A.M.C. men and was carried on a stretcher back to the Dressing Station

Even during the advance our fellows were hunting for souvenirs, and several could be seen wearing German helmets. There was not a murmur from one of them all the time.

They were only too eager to be attacking and before the first could hardly be kept back. During the last hour of the bombardment some were almost on top of the trenches waiting for the order to attack. Our own advance was delayed afterwards because our flanks did not come up quick enough, but we were all seasoned men in the Somersets. At the beginning of the advance our casualties were slight and the wounded cases for the most part were not serious. The enemy's losses were terrible.

When we reached their trenches we could see heaps of their dead, killed by our shellfire. A lot of Germans who were left took refuge in their dug-outs and these had to be bombed out. All of us were carrying one or two bombs as well as our rifles in case of emergency. I had one narrow escape just after I had lost my own rifle. A German suddenly came for me with a bayonet and I did the first thing that came into my head. I managed to dodge the first thrust of the bayonet and then gave the German a terrific kick in the stomach which put him out completely. It was the only chance I had not having any weapons on me at the time but I managed to pick up another rifle soon afterwards. Our fellows were maddened by one thing which happened, and the

Germans got no mercy for some time afterwards. We had taken a line of trenches and were searching about the communication trenches to see if they were clear of the enemy when a body of Germans made an unexpected raid on a part of the captured trench and killed some of our defenceless wounded. We had our revenge in full afterwards. The advance was a grand piece of work, our men sweeping on in skirmishing order line after line. Of course you cannot undertake an advance against such defences without losses, and we found the worst thing we had to face was machine gun fire, which caused our division to lose a good many men. I was sorry not to be able to follow the Somersets through to their objective, but I was lucky to escape with my life. As at one time men were falling all around me. I was not far away from one of the Anglin brothers when he was knocked over by a shell in the attack and killed. The different regiments were a good bit mixed up afterwards, but managed to sort themselves out alright. One of the bravest actions I witnessed was that of Captain Neville, of the Somersets who was badly wounded in the left arm. Although the arm was quite useless he refused to leave his post and was still firing his revolver when I last saw him while the Germans were sniping at him from all directions. Our fellows took the fourth German line, I heard afterwards, in about seven or eight hours and held on to the captured ground. I have been wounded twice before, once at Plug Street and once at Ypres. We had a splendid reception on reaching London and were nearly covered in flowers.

Lock

Samuel

Private

Canadian Expeditionary Force.

446687

7th Battalion Canadian Infantry.

(2nd Infantry Brigade 1st Canadian Division).

Killed in action 15th April during the Battles of Arras.

No next of kin recorded.

Canadian records indicate his former address as 38, Polden Street, Bridgwater.

Samuel Lock attested willingness to serve with the Canadian Expeditionary Force at

Calgary, in the Province of Saskatchewan on the 7th May 1915. His age on attestation

was 26 year 2 months (born 31st March 1886).

His trade being a polisher.

His records are contained in R.G.150 Box 5701 6 sheets.

Bois Carre Cemetery. Thelus, Pas de Calais, France.

Plot 1. Row E. Grave 8.

Lomax

John

Corporal

10057

1st Battalion Somerset Light Infantry.

(11th Infantry Brigade 4th Division).

Killed in action 6th July 1915.

He was the son of Henry George and Amelia Lomax, of Bath; husband of Mary

Lomax, of 83, Union Street, Bridgwater.

Served on the North-West Frontier (Punjab) of India.

Talana Farm Cemetery, Boesinghe, West Flanders, Belgium.
Plot 1. Row D. Grave 3.

Loubo

Lawrence Castano
Able Seaman

Royal Naval Reserve 1338D
H.M.S. "Triumph" Royal Navy.
Died at sea 25th May 1915

The 11,800 ton pre Dreadnought Battleship "Triumph", launched in 1903 was
torpedoed in the Dardanelles on the above date.
He was the 48 year old husband of Ellen Luobo, of "Penel Orlieu", Bridgwater.
Plymouth Naval Memorial. Panel 8.

Lucas

Ernest
Private

51923 or 5923

50th Field Ambulance Royal Army Medical Corps.
(50th (Northumbrian) Division).
Died of wounds 21st October 1918.

He was the 31 year old son of Edwin and Elizabeth Lucas, of 5, Blake Place,
Bridgwater.

Etaples Military Cemetery, Boulogne, France.
Plot LXVII. Row K. Grave 20.

Major

Arthur Oswald
Captain

1st/5th Battalion TF Somerset Light Infantry.
(233rd Infantry Brigade 75th Division).

Killed in action 23rd November 1917 during the Battle of Nabi Samweil one of several
heavily defended villages situated approximately 5 miles NW of Jerusalem on the
road to Nablus.

The 23rd was a tragic day for the Bn who lost 69 killed and over 400 wounded in an
unsuccessful attack on the village on El Jib.

Arthur Major was the 42 year old son of Henry James and Julia Mary Major, of 18,
Northfield, Bridgwater.

Jerusalem War Cemetery, Israel.
Row C. Grave 27.

Manchip

Frederick
Private

MM

132588

85th Battalion Canadian Infantry (Nova Scotia Highlanders) Canadian Expeditionary
Force.

(12th Canadian Infantry Brigade 4th Canadian Division).

Died ? of wounds 10th October 1918.
Next of kin not known
Canadian Records which are contained in RG 150 Accession 1992-93/166, Box 5884
11 sheets. indicate.
Date of birth 15th July 1897.
Next of kin Frank Manchip, father.
Address of Frederick 764, La Fontaine East, Montreal, Quebec.
Occupation Elevator operator.

He enlisted in Montreal on the 14th September 1915 giving his age as 18 years 2 months.

St Sever Cemetery Extension, Roeun, France.
Section S Plot II. Row S. Grave 2.

Manchip

Mathew
Private
28950

“B” Company 7th (Service) Battalion (K2) Somerset Light Infantry.
(61st Infantry Brigade 20th (Light) Division).
Killed in action in France 27th August 1918.

On the 27th August 1918 the 61st Brigade was in the Achieville Lens/ Avion Sector
were

He was the 19 years old son of the late Harry and Elizabeth Manchip.
Vis-en-Artois Memorial to the 9,903 ‘Missing’ of the Advance in Picardy, the battles
of the Hindenburg Line, the Selle, and the final Advance in Picardy.
Panel 4.

Manchip

Walter Stanley
Lance Corporal
88

50th (South Australia) Infantry Battalion Australian Imperial Force.
(13th Brigade 4th Australian Division).

Killed in action on Monday the 4th September 1916 during the Battle for possession of
Poziers Ridge, the highest point on the Somme battlefield.
The 49th, 51st, and 52nd Battalions of the 13th Brigade were involved in the attack on
the fortress of Mouquet Farm on the 3rd September with 50th Battalion in reserve.
This was the second attack by infantry of the 4th Australian Division. The former on
the 29th August involved the 13th and 16th Battalions of the 4th Brigade.
Seven Victoria Crosses were awarded during the 1916 Battle of Poziers.

The A.I.F Project provides the following information.

Address in Australia John Street, New Hindmarsh, South Australia.
Age at embarkation 22.
Status single
Next of kin, Mother at above address.
Date of enlistment 19th August 1914.

Bugler.
AWM Embarkation Roll No 23/27/1.
Unit embarked from Adelaide, South Australia on board the Transport A11.
"Ascanius" on the 20th October 1914.
Killed in action 4th September 1916.
Panel number, Roll of Honour Australian war Memorial. 151.

The CWGC were not informed of his next of kin.
He has no known grave being commemorated on the Australian National Memorial,
Villers Bretonneux, Somme, France.

Manchip

William
Driver
4136
10th Heavy Battery Royal Garrison Artillery.
Killed in action Gallipoli 3rd September 1915.
The 1901 Census records
Son of Charles 56, and Sarah 52.
Francis James is aged 1 year.
Address Somerset Place, Bridgwater.
Hill 10 Cemetery, Gallipoli, Turkey.
Plot 1. Row A. Grave 10.

Manley Arthur George Lance/Corporal Somerset Light Infantry.
No CWGC.
Not listed in "Soldiers Died" Part 18 SLI.

Manley

Cecil Eric
Private
25692
1st Battalion Wiltshire Regiment.
(110th Infantry Brigade 21st Division).

Killed in action 24th March 1918 during the German Spring offensive "Operation Michael" in Picardy March 21st -April 5th.
On the 21st March 1918, three German Armies attacked on a forty mile front with 32 divisions, and another 39 divisions in reserve, with the aim of winning the war. The British facing this massive offensive force had only 14 Infantry divisions on Byng's Third Army front of 26 miles and 3 Cavalry Divisions and 14 Infantry Divisions on Gough's Fifth Army Front of 42 miles. The Fifth Army bore the brunt of the attack. Ludendorf's aim was to split the British and French armies by driving on Amiens, an objective in which they almost succeeded.
Allied reserves arrived in the nick of time and the line was stabilised after a retreat of up to 40 miles to within 5 miles of Amiens. The Germans squandered their reserves and began to experience supply problems.

The British suffered huge losses in men and munitions.
General Gough was blamed for the Fifth Army debacle and was sacked by Haigh
following political pressure.

(formerly 23952 Somerset Light Infantry).
Arras Memorial, Pas de Calais, France. Bay 7.

Manning

William Charles
Air Mechanic Class II
12421
Royal Flying Corps.
Accidentally killed in the UK 8th July 1916.
William Manning was the husband of Nellie Frances Manning, of 103, Elm Park
Road, Reading. He was 25 years of age.
Bridgwater (Wembdon Road) Cemetery (Chapel portion) Location 4. 140.

Marchant

Frederick Charles
Private
13557
4th Battalion Coldstream Guards.
(Guards Division).
Killed in action F/F 5th July 1917.
Aged 20, he was the son of Mr and Mrs E. Marchant, of 24, Polden Street,
Bridgwater.
Artillery Wood Cemetery, Boesinghe, Ypres, Belgium.
Plot VII. Row C. Grave 16.

Margetts

Harold Francis
Private
9889
2nd Battalion Oxfordshire and Buckinghamshire Light Infantry
(Somerset War Memorial = Worcestershire Regiment).
(5th Infantry Brigade 2nd Division).
Killed in action 29th April 1917 during the Battle of Arleux, Arras.
He was the brother of Edward Philip Margetts, of 15, Distons Lane, Chipping Norton,
Oxfordshire.
Arras Memorial. Bay 6-7.

Considerable doubt as to correct identification.

Margetts

Henry Edwin
Private
9932
8th (Service) Battalion (K3) Somerset Light Infantry.
(63rd Infantry Brigade 37th Division).

Killed in action in France 3rd September 1916.
He was the 18 year old son of Henry Edward and Eva Florence Margetts, of 12,
Stanley Terrace, Bristol Road, Bridgwater.
Lonsdale Cemetery, Authuille, Somme.
Plot V. Row D. Grave 2.

Margetts

William Henry
Lance Corporal
9335

2nd Battalion Devonshire Regiment.
(23rd Infantry Brigade 8th Division).

Killed in action 11th March 1915 during the battle of Neuve Chapelle
March 10th-13th, 1915..

Killed in action 12th March 1915 during an attack on the village of Fromelles in the
Battle of Aubers Ridge, 10th-13th March, 1915.

This was a 1st Army offensive operation in which 7,000 men of the 7th and 8th
Divisions took the major part.

It was a disastrous operation, in one day the 8th Division lost 192 officers and 4,490
casualties.

Total loss to the Division amounted to 458 Officers and 11,161 men.

Blame was directed at the shortage of heavy guns and a desperate shortage of artillery
a commander General Haking a similar disaster involving 61st British and 5th
Australian in the Battle of Fromelles.

He was the 22 years old son of Henry Edward and Eva Florence Margetts, of 12,
Stanley Terrace, Bristol Road, Bridgwater.

Le Touret Memorial to the 13,479 'Missing' of the Battles of La Bassee, Neuve
Chapelle, Aubers Ridge, and Festubert in 1914-15.

Richebourg L'Avoue, Bethune, Pas de Calais, France.
Panels 8-9.

Marks

Alfred
Driver
217170

Royal Field Artillery.

Killed in action in France 25th October 1918.

(formerly T/1850 Dvr RASC 135th Inf Bde).

He was the 30 year old son of William and Lucy Marks, of Bridgwater; husband of
Alice Marks, of 6, Dry Dock, East Quay, Bridgwater.

Tantignies Communal Cemetery, Rumes, near Tournai, Hainaut, Belgium.
Row F. Grave 6.

Marks

Walter John
Driver
T4/212463

Royal Army Service Corps.
Died in the Balkans 9th November 1916.
(formerly T/1800 2nd/1st SW Bde Coy).
Salonika (Lembet Road) Military Cemetery, Greece.
Location 668.

Mead

Albert George
Cooks Mate
M/13631

H.M.S. "Defence" Royal Navy.

Died at sea 31st May 1916 during the battle of Jutland.
H.M.S. Defence was a 14,600m ton Cruiser, launched in 1907. She was destroyed by
the gunfire of the German Battleship "Hipper" with the loss of nearly 800 lives.
Albert Mead was the 21 year old husband of Gertrude mead, of Somerset Bridge,
Bridgwater.
Plymouth Naval Memorial. 17.

Meade

Ernest John
Private
3/6793

1st Battalion Somerset Light Infantry.
(11th Infantry Brigade 4th Division).
Killed in action 19th December 1914 during the attack on "The Birdcage", Ploegsteert
Wood, Belgium.
Ernest Meade was the 18 year old son of Ernest John and Fanny E. Mead, of 52,
Polden Street, Bridgwater.
Ploegsteert Memorial, near Armentiers, Hainaut, West Flanders, Belgium.

Millard

Edmund George
Chief Petty Officer /Acting Engine Room Artificer 4th Class
M/11585 (CH).

H.M.S. "Pembroke" Royal Navy.
Died Home = in the UK 26th January 1918.
H.M.S. "Pembroke" was a shore based establishment (Chatham)
George Millard was the 24 year old son of Mrs Annie Jane Millard, of "The Lindens"
Wembdon Road, Bridgwater.
Bridgwater (Wembdon Road) Cemetery (Church Portion)
Grave A. 2. 1.

Milton

Joseph John
Private
17454

6th (Service) Battalion Somerset Light Infantry.

Killed in action in France 16th September 1916 during the Battle of Flers-Courcelette,
8th in the series of major battles of the Somme fought over the period July 1st-
November 18th.

This was the first battle in which tanks were used and resulted in the capture of the
villaged of Courcelette, Martinpuich and Flers.

Guards Cemetery, Les Boeufs, Somme.

Plot V. Row K. Grave 1.

Mitchell

Robert

Private.

79348.

King's Liverpool Regiment

Transferred to 53699 Labour Corps. (90th Coy).

Killed in action in France 10th December 1917.

Fins New British Cemetery, Sorel-le-Grand, Somme.

Plot III. Row A. Grave 10.

Moore

Harold George

Corporal

TF 207939

21st (Service) Battalion (Islington) Middlesex Regiment.

(119th Infantry Brigade 39th Division).

Killed in action 9th April 1918 during the Battle of The Lys April 9th-29th.

On April 9th, following an artillery bombardment of considerable intensity, nine enemy divisions attacked a frontage held by three Allied divisions between the La Basse Canal and Armentiers. The flanks of the sector held to the north by the 40th Division and in the south by the 55th Division were subjected to a prolonged and heavy saturation by gas shell. In the centre the 2nd Portuguese Division, due to be relieved that very day by the 50th and 51st Divisions, were holding an extended front of 7,000 yards. The full force of the attack fell on the unfortunate Portuguese who gave way and fled the battlefield clogging the roads and further delaying the two relieving divisions. A gap opened up by noon that day the enemy, reinforced by a further seven divisions had penetrated to a depth of three miles. By next day 24 miles of frontage had been engulfed and a bridgehead was established across the river Lys

between Saily and Bac st Maur, at the junction of the 40th and 50th Divisions
By nightfall on the 12th, the enemy committed a further five divisions and widened his frontage northwards from Armentiers towards the Ypres Canal

He was the 22 year old son of Mr A.H. and Mrs E.E. Moore, of 34, Devonshire Street,
Bridgwater.

Rue Petillon Military Cemetery, Fleurbaix, near Armentiers, France

Petier Mortier German Cemetery 2.

Morgan

Henry

Private

2355

3rd Battalion Australian Machine Gun Corps.

Died of wounds (Gas) 8th May 1918.

Henry Morgan was the 25 year old son of Charles and Ellen Morgan, of 2, Hampton Terrace, Bridgwater.

Australian Embarkation Roll records

Age 22.

Farmer.

Address in Australia Hillgrove, New South Wales.

Next of kin Mrs Ellen Morgan of Cranleigh Gardens Bridgwater.

Date of enlistment 18th May 1916.

Embarked from Sydney, New South Wales aboard H.M.A.T A30 "Borda" on the 17th October 1916.

Bridgwater (Wembdon Road) Cemetery, (Chapel portion) Location A. 26.

Mounsher

William James

Driver

11598

"A" Battery 63rd (LXIII) Brigade Royal Field Artillery.
(12th (Eastern) Division).

Killed in action in France 17th August 1918.

William Mounsher was the 24 year old son of Charles and Nellie Mounsher, of 5, Hamp Ward, Taunton Road, Bridgwater.

Caix British Cemetery, Somme.

Caix was captured by the Canadian Corps August 8th 1918.

Plot 1. Row C. Grave 9.

Mounstephens

Frederick

Pioneer

220544

302 2nd Road Construction Company Royal Engineers.

Died 7th February 1917.

Next of kin not known

Warlencourt Halte British Cemetery, Somme.

Plot IV. Row H. Grave 3.

CWGC Mountstevens.

Frederick.

Pioneer.

220544.

302, 2nd Road Construction Company, Royal Engineers.

Died 7th February 1917.

Next of kin not notified CWGC.

Warlincourt Halte British Cemetery, Saulty, Pas de Calais, France.
Plot IV. Row H. Grave 3.
The site of various Casualty Clearing Stations.

Mulford

Robert George Jennings
Lance/Corporal
22408

6th (Service) Battalion (K1) Somerset Light Infantry.
(43rd Infantry Brigade 14th Light Division).
Killed in action 29th March 1918 during Ludendorf's massive Spring offensive in
Picardy March 21st-April 5th.1918..
Robert Mulford was the 38 year old son of the late Joseph and Sophia Mulford, of
Born Highbridge enlisted Derby.
Poziers Memorial to the 'Missing' of the Fifth Army in 1918. Ovillers-la-Boiselle,
Somme, France. Panels 25-26.

Nash

Tom
Able Seaman
R/648

Anson Battalion Royal Naval Division Royal Navy.
(188th Infantry Brigade 63rd (Royal Naval) Division).
Killed in action 28th October 1917 during the 2nd Battle of Passchendaele, October
26th-
Nine Elms Military Cemetery, Thelus. Pas de Calais, France.
Plot VII. Row E. Grave 3.
Site of the No 44 R.A.M.C Casualty Clearing Station September 1917-April 1918.

Nicholls

Herbert C P
Lance/Corporal

11th (Service) Battalion (Donegal and Fermanagh Vols) Royal Inniskilling Fusiliers.
(109th Infantry Brigade 36th (Ulster) Division).
Died of wounds 21st August 1917.
(formerly 25735 Somerset Light Infantry).
Herbert Nicholls was the 29 year old son of James and Emily Nicholls; husband of
Amelia E. Nicholls.
Etaples Military Cemetery, Boulogne, Pas de Calais, France.
Plot XXII. Row Q. Grave 13A.

Norrish

Walter Edwin
Private
6297

24th The Queen's (County of London) Battalion The London Regiment.
(142nd Infantry Brigade 47th (2nd London) Territorial Division).

Killed in action 16th September 1916 during the Battle of Flers-Courcelette 15th –22nd September 1916 8th in the series of major battles of the Somme over the period July 1st - November 18th, 1916.

This was the first battle in which tanks were used. The villages of Courcelette, Martinpuich and Flers were captured.
(formerly 21515 Somerset Light Infantry).

He was the 22 year old son of Harriett Emily Norrish of 10 George Street, Bridgwater.

Thiepval Memorial. Pier and Face 9D-9C 13C –12C.

Novak

Gerald Victor

Corporal

19716

Royal Army Medical Corps.

Died 8th December 1918.

He was the 34 year old son of Gyula and Ada Novak. Born London.
Dar-es-Salaam (Upanga Road), Tanganyika.

Nurton

John Stanley

Private

19716

7th (Service) Battalion (K2) Somerset Light Infantry.

(61st Infantry Brigade 20th (Light) Division).

Died 13th March 1918.

John Nurton was the son of Frederick Nurton, of “Stradlings” Cannigton Street
Bridgwater.

Ham British Cemetery, Muille-Villette. Somme.

Plot 1. Row B. Grave 9.

O'Brien

Lawrence James

Private

14003

9th (Service) Battalion (K2) The Welch Regiment.

(58th Infantry Brigade 19th (Western) Division).

Died in France/ 7th March 1916.

He was the Brother of Mrs M. Coakley, of 4, Valetta Place, Bridgwater.

Merville Communal Cemetery, Nord, France.

Plot VI. Row N. Grave 6.

Parker

Ernest Albert

Private

241100

2nd/5th Battalion TF Somerset Light Infantry.

(2nd Wessex Division which was broken up on arrival in Burma 1st January 1915.

Died in India 21st October 1918.
He was the son of George and Elizabeth Parker, of 54, Barclay Street, Bridgwater.
Buried Katapahar New Cemetery, Jalapahar, India.
Commemorated on the Madras 1914-1918 War Memorial. Face 10.

Palmer

Ernest
Private
38490

15th (Service) Battalion Highland Light Infantry.
(97th Infantry Brigade 32nd Division).
Died of wounds 22nd March 1918.

Possible casualty of the German Spring offensive in Picardy.
He was the 32 year old son of Mrs E.R. Palmer; husband of Ethel Palmer, of 27,
Cambden Road, Bridgwater.
Dozinghem Military Cemetery, Westvleteren, West Flanders, Belgium.
Plot XIV. Row 1. Grave 21.

Palmer

Harry
Private
34441

2nd/4th Battalion TF Ox/Buckinghamshire Light Infantry.
(184th Infantry Brigade 61st (South Midland) Territorial Division).
Killed in action 18th April 1918 during the Battle of the Lys, April 9th-29th.

Commencing on the 9th April in the vicinity of Armentiers and extending south to the La Basse Canal, nine enemy divisions attacked the front held by three **worn out** Allied divisions the **40th** in the north 2nd Portuguese centre and the **55th** in the south. The main weight of the enemy attack fell upon the 2nd Portuguese Division holding an extended front of 7,000 yards the two flank divisions were subjected to a bombardment of gas shell whilst the Portuguese sector was drenched with the contents of a thousand cylinders that had been installed in the enemy front line The Portuguese who were unprotected fled in panic leaving many dead and ying on the battlefield.

On the 10th reinforced by a further seven divisions the enemy had penetrated to a depth of three miles and by the 11th the front had extended northwards to 24 miles and had crossed the river Lys and Laws by nightfall on the 12th a further 5 enemy divisions had been committed between Armentiers and the Ypres Comines Canal forcing the 19th Western and 25th Divisions to withdraw toward Bailleul and Mont Kemmel.

The situation was stabilised with the arrival of many allied divisions including 19th Western

Harry Palmer was the son of George and Maria Palmer, of "Dunkeld Villa"
Ashcombe Park Road, Weston super Mare.
Loos Memorial., Pas de Calais, France. Panels 83-85, Pas de Calais, France.

Palmer

Richard

Private

20857

2nd/5th Battalion TF Gloucestershire Regiment.
(184th Infantry Brigade 61st (South Midland) Territorial Division).

Killed in action 11th August 1918 during an attack to secure the crossing of the Plate Becque, a muddy stream varying in width from 15 to 25 feet. The attack cost the Battalion 8 o/rs killed 2 officers and 39 o/rs wounded and 3 o/rs missing.

Flanders.

Richard Palmer is buried in Merville Communal Cemetery, Nord, France.
Plot 2. Row D. Grave 2.

Palmer

Walter Henry

Private

45962

2nd Battalion Devonshire Regiment.
(23rd Infantry Brigade 8th Division).

Killed in action 31st July 1917 during the Battle of Pilckem Ridge, first in the series of major Battles of Third Ypres over the period 31st July-10th November 1917.

Popularly known as the Passchendaele offensive

The Third Battles of Ypres 31st July –November 10th, 1917.

A British offensive in the Ypres Salient was designed to break through enemy defences the successful outcome of which was to have been the link up with an amphibious force under the command of General Rawlinson.

Seven days before the Fifth Army attack on the 31st July, a bombardment by 3,091 guns of which 999 were heavies began pounding German front and rear areas.

The weather to the 31st July had been generally dry and it was hoped it would stay that way.

The Flanders plain is land reclaimed from the sea and the water table was therefore high. In winter a shallow trench would soon fill with water.

Into this area four and a quarter million shells were hurled

On the 31st July 12 Divisions of General Sir Hubert Gough's Fifth Army attacked with the aim of quickly taking Menin and the Pilckem Ridge. In the meantime Plumer's Second Army on the right flank would remain almost stationary capturing a few local strong-points around Warneton.

However as fate would determine continuous and at times torrential rain set in lasting for weeks. It was planned to introduce 216 Mark V tanks but as the countless shell holes began to fill with water it soon became apparent this was no tank operating country however some were used and as a consequence of the conditions quickly were put out of action. The bombardment completely destroyed the drainage system and the terrain over which the infantry and engineers were to fight over the next three months was appalling. Men, reaching the limits of their endurance. The few well

defined tracks over the desolation over which men and pack animals brought up supplies became targets for enemy artillery.
By the middle of August the Fifth Army advance had not even reached the objectives planned for the 31st July. The weeks went by with repeated attacks, Langemarck, August 16-18th, Menin Road, September 20th-25th, Broodseinde October 4th, Poelcappelle October 9th, 1st Passchendaele October 12 and the final capture of Passchendaele and Ridge October 26th-November 10th when the battle was closed down.

The optimistic vision of a break through and a link up to the rear employing the Cavalry Division was but a dream. And the cost in human life had been appalling.

Walter Palmer was the 34 year old son of Walter and Susan Palmer, of "Horsepond" Friarn Street, Bridgwater; husband of Christinna Louise Caller (formerly Palmer), of Chilton Trinity, Bridgwater.
Ypres (Menin Gate) Memorial. Panel 21.

Parsons

Alexander Clifford

Private

38752

7th (Service) Battalion (K2) Somerset Light Infantry.

(61st Infantry Brigade 20th (Light) Division).

Killed in action near Arras 19th June 1918

Arras Memorial., Pas de Calais, France. Bay 4.

Parsons

Albert

Private

7186

1st Battalion Somerset Light Infantry.

(11th Infantry Brigade 4th Division).

Killed in action 26th August 1914 during the Battle of Le Cateau in the retreat from Mons..

Born Chedzoy.

He was the 29 year old son of Edward and Mary Ann Parsons, of The Wharf, Dunball, Bridgwater; husband of Annie bates (formerly parsons) , of 17, 2nd Avenue, Trecenydd, Caerphilly, Glamorgan.

La Ferte-sous-Jouarre Memorial to the 3,888 'Missing' ,who fell in the Battles of Mons, Le Cateau, the Marne and the Aisne in 1914.

Parsons

Edwin

Private

G/11766

10th (Service) Battalion (Battersea) Royal West Surrey Regiment.

(124th Infantry Brigade 41st Division).

Killed in action 22nd September 1917 during the Battle of The Menin Road Ridge
20th-22nd September, 1917, 3rd in the series of major battles of Third Ypres over the
period July 31st-November 10th, 1917.

Tyne Cot Memorial to the 'Missing' Panels 14-17 and 162-162A.

Parsons

William Edward
Lance Corporal
T/1823

South Western Mounted Brigade Royal Army Service Corps.

Accidentally killed 5th February 1916.

William Parsons was the 25 year old husband of Matilda Hurford (formerly Parsons)
of 34, Union Street, Bridgwater, Somerset.
Bridgwater (St John's) Cemetery Ref 2 2525.

Passmore

William Henry
Private
19022

5th (Service) Battalion (K1) TF Wiltshire Regiment.
(40th Brigade 13th (Western) Division.)

Killed in action in Mesopotamia 9th April 1916.

Battalion War Diary records heavy fighting in vicinity of Sannaiyat, casualties 21
killed 161 wounded 37 missing. Get full account.

The 13th (Western) Division arrived at Basra on the 27th March 1916, and began the
move up the River Tigris taking over part of General Goringe's Tigris Force front on
the 2nd April and became engaged in the Third unsuccessful attempt to relieve
General Townshend's 6th Indian (Poona) Division who had been trapped at Kut-al-
Amara.

Capitulation occurred on the 29th April 1916, after 143 days of siege. 8,000 British and
Indian troops and over 3,000 non combatants went into captivity many died as a
result of disease and harsh treatment by the Turks.

William Passmore was the 23 year old son of mr and Mrs Passmore, of 10, Provident
Place, Bridgwater.

Basra Memorial, Iraq. Panels 30 and 64.

Patteson

No further details.

Not found.

Payne Robert Stoker Royal Navy.

Not identified

Payne

Percy
Private
132795

8th Training Battalion Royal Army Medical Corps.

Died 26th June 1918.

He was the son of Mrs E. J Payne, of The Slip, Congresbury near Bristol.
Born at Yatton.
Yatton St Mary Churchyard. West Boundary.

Pearce

Stanley Arthur Robert
Driver
T4/213527

662nd Heavy Transport Company Royal Army Service Corps
(1st Reserve Horse Transport Depot Park Royal London).

Died Home = in the UK 10th November 1918.

Stanley Pearce was the 24 year old husband of Floss Pearce, of Queen Street, North
Petherton, Bridgwater.

Bridgwater (Wembdon Road) Cemetery (Chapel portion. Location 4. 114.

Pearn

William Henry
Gunner
83375

“D” Battery 123rd Brigade Royal Field Artillery.

Died Home = in the UK 19th October 1918.

William Pearn was the 22 year old son of Richard and Selina Pearn, of 33, Edward
Street, Bridgwater. Bridgwater (St John's) Cemetery, Ref 2 2534.

Penfold G H

No further details.

Not found.

Perrett

Frank Herbert
Private
19426

Depot Dorsetshire Regiment.

Died Home = in the UK 13th July 1918.

He was the 39 year old son of Thomas L Perrett; husband of Bessie Perrett, of 16A,
Cornhill Bridgwater.

Bridgwater (St John's) Cemetery. Ref 2 1200.

Perry

Walter
Private
321389

Royal Wiltshire (Yeomanry) Hussars.

Died Home = in the UK 6th June 1917.

Walter Perry was 42, the husband of M.A. Perry, of 91, West Street, Bridgwater.
Bridgwater (Wembdon Road) Cemetery, (Chapel portion). Location C. 163.

Phillips H

This could possibly be

Phillips Harold

Sergt

L4267

Died 5th December 1917.

12th (Prince of Wales's) Royal Lancers.

Aged 23, he was the son of Mrs C. Pitman of 20, Mount Pleasant, Wellington.

St Sever Cemetery Extension, Roen, Seine et Maritime, France.

Section P. Plot V. Row I. Grave 10B.

Phillips

William George

Able Seaman

Bristol Z/1380

Nelson Battalion Royal Naval Division.

(189th Infantry Brigade 63rd (Royal Naval) Division).

Killed in action 18th December 1917.

He was the 29 year old son of Charlie and Mary Jane Phillips, of 77, Oxford Street, Burnham on Sea; husband of Annie Phillips, of 7, Pathfinder Terrace, Bridgwater.

Thiepval Memorial, Somme.

Phillips

William John

40077

Sergeant

12th (Service) (Bristol) Battalion Gloucestershire Regiment.

(95th Infantry Brigade 32nd Division).

Died of wounds 15th November 1918.

He was the 25 year old husband of Mary. A. Phillips, of Eggington, Derby.

(formerly 18649 DCLI).

St Sever Cemetery Extension. Rouen, Seine-et-Maritime, France.

Section S. Plot III. Row Y. Grave 5.

Pitman A

No further details.

Pitman

Edward

Private

7418

1st Battalion Somerset Light Infantry,

(11th Infantry Brigade 4th Division).

Killed in action 2nd May 1915.

He was born Bedminster, Bristol.

The CWGC was not informed the next of kin.

Ypres (Menin Gate) Memoria,l. Panel 21.

Pitman

Victor

Private
21288
7th (Service) Battalion (K1) Gloucestershire Regiment.
(39th Infantry Brigade 13th (Western) Division).
Killed in action at Gallipoli 6th December 1915.
He was the 18 year old son of Tom and Elizabeth Jane Pitman, of 17, Blacklands,
Bridgwater.
Azmac Cemetery, Suvla Gallipoli, Turkey.
Plot II. Row E. Grave 3.

Pocock
Robert
Private
125060
147 Labour Company Labour Corps.
(formerly 4566 Depot Somerset Light Infantry)
Died 7th December 1918.
Turcoing (Pont Neuville) Communal Cemetery, Nord, France.
Row H. Grave G.

Pole
Arthur Leonard
Sergeant
163744
75th Battalion Canadian Infantry Mississauga (Central Ontario) Regiment Canadian
Expeditionary Force.
(11th Canadian Infantry Brigade 4th Canadian Division).
Killed in action 1st March 1917.
The CWGC were not informed the next of kin.
From Canadian enlistment records which are contained in RG 150 Accession 1992-
93/166 Box 7883 23 sheets.
Born 4th August 1891.
Next of kin Mabel {ole.
Age on enlistment 24.
Trade or profession Shipper.
Address in Canada 475, Brock Avenue, Toronto, Ontario.
Place of enlistment Niagra, Ontario.
Previous military Service 4 years in Territorial Army in England
Villers Station Cemetery, Villers-au-Bois, Pas de Calais, France.
Plot VII. Row D. Grave 8.

Pole
David
Private
22819
4th Battalion Grenadier Guards.
(3rd Guards Brigade Guards Division).

Killed in action during the capture of Gouzeaucourt by the Guards Division on the
30th November 1917.

This was in the German Counter-attack phase of the Battle of Cambrai, November
20th-December 7th, 1917.

Gouzeaucourt New Military Cemetery, Nord, France.
Plot XI. Row A. Grave 5.

Pope

Frederick
Private
240781

2nd/5th Battalion TF Somerset Light Infantry.

(2nd Wessex Division which was broken up on arrival in Burma January 1915).

Died in India 27th August 1919.

He was the 27 year old son of Charlie and Charlotte Pope; husband of Ellen Pope, of
71, Polden Street, Bridgwater.

Madras 1914-1918 War Memorial, Chennai, India. Face 10.

Porter

Edward John
Private
2399

1st/5th TF Battalion Somerset Light Infantry.

().

Died in India whilst on garrison duty 4th December 1916.

Delhi 1914-1918 War Memorial, India.

Posnett

Harold William
Pioneer
268007

attached 5th Army HQ Signal Coy Royal Engineers.

Killed in France 21st December 1917.

He was the 19 year old son of George William and Lizzie Posnett, of Weston super
Mare.

Fins New British Cemetery, Sorel le Grand, Somme.

Plot III. Row C. Grave 5.

Potter

Herbert Harry
Sapper
176858

59th Field Company Royal Engineers.

(5th Division).

Killed in action Flanders 21st October 1917.

Kleine-Vierstraat British Cemetery, Kemmel, West Flanders, Belgium.

Plot III. Row F. Grave 21.

Pow

Albert Francis

Private

26623

Depot Somerset Light Infantry.

Died Home = in the UK 11th May 1917.

Albert Pow was the 30 year old son of Albert and Annie Pow, of Withy Mills, Farm Paulton, Bristol; husband of Leonora Pow, of 2, Southgate Avenue, Bridgwater.

Bridgwater (Wembdon Road) Cemetery (Church portion).

Plot I. Border grave 5.

Pratt

Robert

Lance/Corporal

26668

6th (Service) Battalion (K1) Somerset Light Infantry.

(43rd Infantry Brigade 14th (Light) Division).

Died 9th April 1917. 1st Battle of the Scarpe, Arras.

The Battles of Arras commenced on April 9th Easter Monday 1917.

From the Souchez river near Vimy to Croisilles south of Arras the First Army under General Horne and the Third Army under General Allenby launched a powerful offensive to capture the strategic feature of Vimy Ridge in the north by the Canadian Corps and to break through the Drocourt-Queant Switch Line around Arras which had been designed to prevent the outflanking of the end of the Hindenburg Line.

Born Islington, resident Bridgwater.

He was the husband of Cecilia Minnie Pratt.

Tigris Lane Cemetery, Wancourt, Arras, Pas de Calais, France.

Plot 1. Row F. Grave 1

Prew

Alfred William

Sergeant

17637

8th (Service) Battalion (K3) Somerset Light Infantry.

(63rd Infantry Brigade 37th Division).

Killed in action in the Ypres Salient 4th October 1917, during the Battle of Broodseinde 5th in the series of major Battles of 3rd Ypres, (Passchendaele offensive) 31st July-November 10th.

On the morning of the 4th October 12 Divisions attacked high ground along a front of 14,000 yards E of Ypres and NE of the Menin Road. The operation involved the 37th, 5th, 21st, 7th, 1st, 2nd and 3rd Australian and the New Zealand Division the 48th, 11th, 4th and 29th Divisions.

The 4th Division, which included the 1st Somerset and the 29th Division were involved in a minor roll in the vicinity of Poelcapelle.

All objectives having been taken including the capture of Broodseinde Ridge General

Plumer closed the battle down by 2 pm

Conditions in the Salient were described as appalling.

Tyne Cot Memorial, Passchendaele, West Flanders, Belgium.
Panels 41-42 and 163A.

Pugsley

Walter

Private,

9095

3rd Battalion Coldstream Guards.

(4th Guards Brigade 2nd Division).

Killed in action 21st October 1914.

He was the 22 year old son of Henry and Mary Ann Pugsley, of 1, Redgate Street,
Bridgwater.

Ypres (Menin Gate) Memorial. Panel 11.

Rabjohns

Albert Edward

Driver

T4/056777

798 Horse Transport Company Royal Army Service Corps.

(Salonika Army troops also 15 Auxilliary Transport Company).

Died in the Balkans 31st July 1918.

Son of Mrs S. Rabjohns of 7, Blacklands, Bridgwater.

Karasouli Cemetery, Greece.

Row C. Grave 444.

Randall

Charles William

Private

8501

2nd Battalion Dorsetshire Regiment.

Died in Mesopotamia 18th August 1916..

Not listed in "Soldiers Died" part 18 SLI.

County Memorial = SLI.

He was the 27 year old son of Eliza Rolls, of Carters Avenue, Hamworthy, Poole,
Dorset.

Baghdad (North Gate) War Cemetery, Iraq.

Plot XXI. Row F. Grave 30.

Randall George Charles Sapper Royal Engineers.

No SDGW.

No CWGC.

Randall

James William

Private

20403

7th Battalion Somerset Light Infantry.

Killed in action in F 11th September 1917.

?? a Somerset born soldier.
Cement House Cemetery, Langemarck, Ypres, West Flanders, Belgium.
Plot VIII. Row B. Grave 27.

Redding

Clifford

Private

26715

6th (Service) Battalion (K1) Somerset Light Infantry.
(43rd Infantry Brigade 14th (Light) Division).

Died of wounds 8th June 1917.

He was the 26 year old husband of Mrs A.A.M. Redding, of 46, Barclay Street,
Bridgwater.

Achiet-le-Grand Communal Cemetery or Extension, Somme.
Plot 1. Row J. Grave 11.

Redding

Henry

Sergeant

240048

1st/5th Battalion TF Somerset Light Infantry.

(233rd Infantry Brigade 75th Division) Egyptian Expeditionary Force).

Killed in action on the 23rd November 1917 during the Battle of Nabi Samweil,
Palestine 20th-24th November.

On the 23rd November the 1st/5th SLI suffered their heaviest casualties of the
campaign in an unsuccessful attack on the village of El Jib approximately 5 miles NW
of Jerusalem. Losses amounted to 69 killed and over 400 wounded.

Henry Redding was the son of Mrs Sarah Redding: husband of Kate Redding, of 44,
Barclay Street, Bridgwater, Somerset.

He is buried in Jerusalem War Cemetery, Israel.

Row B Grave 74.

Reed

P M

2nd Lieut 8th Battalion Somerset Light Infantry and Royal Flying Corps

Died 27th December 1915.

Aged 18, he was the son of T.M.Reed and Ethel M. Reed of 2, Glenwood Mansions,
The Shrubbery, Weston super Mare.

Cairo War Cemetery, Egypt.

Row D. Grave 23A.

Reed

Stephen

Corporal

P/785

Private

2nd Battalion Coldstream Guards.

Transferred to 586726 Labour Corps.

Died Home = in the UK 10th November 1918. CWGC 27th April 1918.

Stephen Reed was the husband of Emily Maud Reed, of 21, Old Taunton Road,
Bridgwater.
Bridgwater (Wembdon Road) Cemetery (Church portion).
Plot III. Row 3. Grave 10.

Renwick

William Thomas
Gunner
110511
299 Siege Battery Royal Garrison Artillery.
Killed in action 29th August 1918.
He was the brother of Mr B. Renwick, of Bridgwater.
Bienvillers Military Cemetery, Pas de Calais, France.
Plot XX. Row F. Grave 7.

Rich

Francis. Frederick. Herbert.
MM
Corporal
510410
20th TF Depot Royal Engineers.
Died (H)=in the UK 16th May 1918.
Francis Rich was the 22 year old son of Frederick James and Alice Mary Rich, of
Myrtle Villa, 1, Wembdon Road, Bridgwater.
North Petherton Cemetery.
Plot III. "C" Grave 1.

Richards

Alfred George
Lance Corporal
2303
1st/6th Battalion TF Manchester Regiment.
(127th Infantry Brigade 42nd (East Lancashire) Division).
Killed in action at Gallipoli 11th July 1915.
Arrived Helles May 1915.
He was the 21 year old son of George James, and Miranda Jane Richards, of 14,
Wembdon Road, Bridgwater.
Helles Memorial, Gallipoli, Turkey. Panels 158-17-.

Roberts

Roland
Private
9000
2nd Battalion Coldstream Guards.
Transferred to 586726 Labour Corps.
Died Home = in the UK 10th November 1918.
Bridgwater (Wembdon Road) Cemetery (Church portion).
Plot I. Row 5. Grave 8.

Roberts

Robert
C.Q.M.S.
297996

Canadian Forestry Corps.

Died of pneumonia 6th February 1919.

Robert Roberts was the husband of Edna Bessie Roberts, of 968, Angus Street,
Regina, Saskatchewan, Canada.

His Canadian Attestation record is contained in RG 150 Box 8341 50 sheets.

Date of birth 18th November 1887.

Current address of next of kin his wife Mrs Edna Roberts 1368, Scarth Street, Regina,
Saskatchewan.

Occupation Lumberman.

Previous military service 95th Saskatchewan Rifles.

Date of enlistment in Regina 3rd April 1916.

Bridgwater (Wembdon Road) Cemetery (Church portion).

Plot III. Border Grave 26.

Roberts

Samuel
Private
473

5th Battalion Somerset Light Infantry.

Died Home = in the UK 19th October 1914.

Samuel Roberts was the son of William Roberts, ; husband of Rose Roberts, of 74,
Barclay Street, Bridgwater. he was 39.

Bridgwater (St John's) Cemetery. Location Ref I 2925.

Roman

Walter James
Private
5592

1st Battalion Somerset Light Infantry.

(11th Infantry Brigade 4th Division).

Died of wounds Home = in the UK 28th July 1916, probably Somme.

Walter James Roman was born on July 1st 1880 in West Street, Bridgwater he was the
son of George (a brickyard labourer) and Bessie. His rugby career began in 1893
when at the age of 13 he joined the Bridgwater Dreadnoughts. He captained the side
for two seasons playing centre-three-quarter. The club was disbanded in 1895 and
Walter joined the Bridgwater Club (senior) and made his debut for them at the age
of only 15. He was obviously recognised as something of a star from this early age,
and in 1897 he represented Somerset in County Friendly matches against Middlesex,
Surrey and Glamorgan.

His army career begins in 1899 when he enlisted in the 2nd Battalion Somerset Light
Infantry. He saw service in South Africa in the Boer War and was awarded the
Queen's South Africa Medal, Cape Colony, Orange Free State, Transvaal and the
King's South Africa Medal. In 1901 he transferred to the 1st Battalion of the Somerset

Light Infantry and served in India for five years. Whilst stationed at Cawnpore for two years the Battalion formed a Rugby Club, and after an easy time beating local teams entered the Calcutta Cup but were beaten in the first round. In 1907 Walter was discharged from the army and returned to Bridgwater, where he worked as a
brickyard labourer.

He rejoined the Bridgwater Rugby Club, became captain and represented Somerset sixteen more times. In the 1909/10 season Walter featured in a number of England trials and many believed him to be a future England player. It seems to be much to his disappointment that he was not chosen for England's team to play Wales, and he subsequently embraced professionalism and signed for Rochdale Hornets Northern Union team (Rugby League) and in January 1910 for what was rumoured at the time to be the substantial fee of £20.

As well as play rugby in Rochdale; Walter became landlord of a public house, the Beehive Hotel, only half a mile from the Hornet's ground. He became captain of the team in November 1911, played for Wales and the West of England against Australia at Bristol AFC (Australia won 28-3) and in February 1914 he played for England against Wales at St Helens (England won 16-12) Also in this year he was chosen for the Northern Union tour of Australia although he never won a test cap, he played several games and scored one try. The tour was cut short by the outbreak of war. When 'Rattler' returned to England he was recalled to the Army (number 5592) and rejoined the 1st Battalion as a Corporal. He advanced to Sergeant but was unfortunately court marshalled for drunkenness and reduced to Private on the 12th July 1915. The record of service of the 1st Battalion Somerset Light Infantry and list of wounded indicate that on the 1st July 1916, the first day of the Battle of the Somme and Walter's 36th birthday, he was admitted to the 12th Field Ambulance with wounds to the thigh, hand and leg and was evacuated to England from France on the 5th July 1916.

He was hospitalised at Cheltenham and initially his health appeared to improve, after a couple of weeks he was able to write a few lines to his wife in Rochdale. However a telephone call was received in Rochdale soon after asking Mrs Roman to go to Cheltenham as soon as [possible as her husband's condition was serious. The Rochdale Gazette of the time stated that it was doubtful if she arrived in time to see him alive. Walter 'Rattler' Roman died of wounds on the 8th July 1916. He received the 1914-15 Star, British war and Victory Medals.

His body was brought back to Bridgwater and the funeral took place in Holy Trinity Church where Walter had once been a chorister. The congregation was described as numerous and at the church about 40 members of D (Bridgwater) Company of the Somerset Volunteer Regiment formed up together with many local soldiers home on leave. The cortege progressed from the church to Wembdon Road Cemetery and a large crowd assembled at the gates. After the body had been lowered in the grave the choir sang 'On the Resurrection morning'. There were a large number of floral tributes including one from the customers of the Beehive Hotel.

After his death, Walter's widow, Henrietta, returned to Bridgwater and ran a local pub with her brother. She died in 1935.

Brian Gillard. August 2005.

Bridgwater (Wembdon Road) Cemetery (Church portion).
Location Plot IV. Row 6. Grave 2.

No further details.

Rossitter

Henry Samuel

Driver

T4/213530

121 Company Royal Army Service Corps.

(28th Division).

Died 15th June 1918.

He was the son of Edward and Mary Rossitter, of 3, Hawkers Cottages, Bristol Road, Bridgwater.

Sarigol Military Cemetery Extension, Kriston, Greece.

Row C. Grave 499.

Rowles

Harold William Thomas

Sapper

496353

478 Field Company Royal Engineers.

(61st (South Midland) Territorial Division).

Killed in action 19th March 1917.

Thiepval Memorial. Pier and Facw 8A and 8D.

Rowles

Leonard Arthur John

MM

372733

1st/8th Battalion (TF) Post Office Rifles The London Regiment.

(140th Infantry Brigade 47th (2nd London) Territorial Division).

Killed in action 15th September 1916 during the Battle of Flers-Courcelette, Somme, 15th-19th September 1916.

The Battle of Flers-Courcelette Somme September 15th-22nd, 1916.

The Battle of Flers-Courcelette was a major attempt by divisions of Rawlinson's Fourth Army to break through on the Somme in the direction of Bapaume.

On the 15th September, 1916, after a three day bombardment the 12 divisions, including the Canadian Corps, and the New Zealand Division attacked along a 10 mile front from Combles to the valley of the Ancre and beyond with tanks in support for the first time.

The Infantry of the 61st Brigade attacked the Blue line between the villages of Morval and Les Boeufs during the early hours of the 16th, and were met with heavy and very accurate machine-gun and minnenwerfer fire which caused many casualties. The 7th Somerset's lost all their senior officers. Later in the day they gained a little ground which they held until ammunition ran out awwhen they were forced to retire having suffered yet more casualties The Battalion lost 65 killed with many others wounded.

The Brigade was attached to the Guards Division whose objective was Les Boeufs which they captured with heavy loss of life as the many burials in Les Boeufs Cemetery bear witness.

Leonard Rowles was the 28 year old son of John and Henrietta Rowles, of 65, Cambden Road, Bridgwater.
Caterpillar Valley Cemetery, Longueval, Somme.
Plot VII. Row G. Grave 31.

Russell

William

Private

13745

10th (Service) Battalion (K3) Devonshire Regiment.
(79th Infantry Brigade 26th Division).

Killed in action Salonika/Macedonia 29th January 1918.

He was the 29 year old son of William Robert Russell, of 38, Union Street,
Bridgwater.

Sarigol Military Cemetery, Kriston, Greece.
Row C. Grave 518.

Saunders

Reginald Bailey

Private

36322

2nd Battalion Wiltshire Regiment.
(110th Infantry Brigade 21st Division).

Died of wounds in France 31st May 1918 sustained during Battle of the Aisne (The German offensive in Champagne) May 27th-June 6th, 1918.

The German offensive on the Aisne, May 27th-June 6th, 1918.

The 8th, 19th, 21st, 25th and 50th British Divisions worn out as a result of fighting on the Somme and during the Battle of the Lys were transferred to the French Sixth Army sector for rest and refit. A large number of young reinforcements only partly trained had arrived. On May 1st the 21st, 8th and 50th Divisions were put in the line on a front of 15 miles between Reims and Soissons on account of enemy activity. On the 27th the Germans launched a powerful offensive against the French and British holding a twenty miles front.

He was the 18 year old son of William and Alice Saunders, of 1, "Hillgrove Villa", Newtown, Bridgwater.
Soissons Memorial.

Sear

Victor Valentine

Private

7119

Machine Gun Corps Cavalry.

(formerly Somerset Light Infantry)
Killed in action in France 18th February 1917
(formerly R/7605 KRRC).

He was the 23 year old son of the late Robert Valentine and Emily Saunders, of
Bridgwater.

Regina Trench, Grandcourt, Somme.
Plot V. Row C. Grave 14.

Selley

Jesse
Sapper
213339

264th Forestry Company Royal Engineers.
Died in France 24th October 1918.
(formerly SE/2018 AVC).

He was the 28 year old husband of Beatrice Annie Sully, of Brown's Buildings,
Taunton Road, Bridgwater.

St Marie Cemetery, Le Havre, France.
D62. V. N. 1.

Sellick

Edmund Charles
Private
1027514

54th Battalion Canadian Infantry (Kootenay) Canadian Expeditionary Force.
(11th Canadian Infantry Brigade 4th Canadian Division).

Died 18th September 1918.
The CWGC was not informed the next of kin.

From Canadian enlistment records which are contained in RG 150 Accession 1992-
93/166 Box 8773-22 sheets.

Date of birth 7th February 1897.

Next of kin Lucy Sellick of St Matthew Street, Bridgwater, Somerset.

Address in Canada Cabourg, Ontario.

Enlisted Cabourg, Ontario.

Age on enlistment 19 years 1 month.

Terlincthun British Cemetery, Wimille, Pas de Calais, France.
Plot III. Row F. Grave 23.

Sellick

Richard Henry
Private
28527

15th (Service) (2nd Portsmouth) Hant Yeomanry Battalion Hampshire Regiment.
(122nd Infantry Brigade 41st Division).

Killed in action 4th September 1918 during the advance in Flanders.

Voormezele Enclosure No 3, West Flanderrs, Belgium.

Plot XVI. Row L. Grave 19.

Selway

Marmaduke Sidney

Private

28724

15th (Service) Battalion (2nd Portsmouth) Hampshire Regiment.

(122nd Infantry Brigade 41st Division

Killed in action 31st July 1918.

He was the 19 year old son of John and Eva Selway, of Barclay Street, Bridgwater.

Esquelbecq Military Cemetery, Nord, France

Plot III. Row D. Grave 22.

Senior

Edward

Private

16963

1st Battalion Somerset Light Infantry.

(11th Infantry Brigade 4th Division).

Killed in action in the Ypres Salient 8th August 1916.

He was the 37 year old son of James and Ellen Senior of, 11, Bath Road, Bridgwater.

Essex Farm Cemetery, Boesinghe, West Flanders, Belgium.

Plot III. Row B. Grave 41.

Not listed in "Soldiers Died" Part 18 SLI.

Shaddick

Clifford

Private

20077

6th (service) Battalion (K1) Somerset Light Infantry.

(43rd Infantry Brigade 14th (Light) Division).

Killed in action in Delville Wood, Somme 18th August 1916.

The operation involving 6th Battalion Somerset Light Infantry.

On the morning of the 18th at 3am the four Coys of the 6th Battalion moved up from the village of Montauban to the assembly positions in the SE corners of Delville Wood and at 6am a preliminary bombardment commenced on BEER Trench and HOP ALLEY.

At 2.45pm attacking troops advanced across NML and entered enemy trenches at the junction of BEER TRENCH and HOP ALLEY.

Heavy fighting took place at this point.

At 6pm an enemy counter-attack developed from PINT TRENCH but the positions gained earlier were held.

The cost of the operation was 5 officers killed 7 officers wounded, 48 o/rs killed, 220 wounded and missing.

The CWGC was not informed of the next of kin.
Born Bridgwater, resident Abertridwr, Glamorgan.
Thiepval Memorial. Pier and Face 2A.

Southwood

Stanley James
Corporal
9568

1st Battalion Somerset Light Infantry.

1. Died Home = in the UK 8th September 1919.
2. Stanley A Southwood was the 25 year old son of John and Florence Southwood, of Dunball, Bridgwater,
3. Bridgwater (Wembdon Road) Cemetery. Location C. 89.

Steadman

J.R.
Private
9460

No 1 Company 1st Battalion Coldstream Guards.
Died of wounds 1st November 1917.

The 26 year old son of Alfred Steadman, of 115, Albert Road, Handsworth,
Birmingham; husband of Ethel May Westgate (formerly Steadman) of T 14 Block,
Victoria Barracks, Windsor.

Bridgwater (Wembdon Road) Cemetery (Church portion).
Plot I. Row 2. Grave 21.

Short

Percy
Bristol Z/1333

H.M.S. "Victory" Royal Naval Division.
Died 21st November 1917.

He was the 23 year old son of Frederick William and Mary Short, of 72, Alma Street,
Taunton. Educated at Taunton School.
Plymouth Naval Memorial. Panel 25

Shrimpton

Richard Kenneth
Company Sergeant Major
3460

45th (New South Wales) Infantry Battalion Australian Imperial Force.
(12th Brigade 4th Australian Division).
(11th Reinforcement).

Died of wounds on Tuesday, 11th June 1917.

Richard Shrimpton was the 34 years old son of Frederick Edward and Elizabeth E
Bleaton Shrimpton, of Northfield, Bridgwater, Somerset.

From Australian enlistment records

Attestation Form.

Date of enlistment 6th September 1915.

Age on enlistment 32 years 5 months.

Marital Status Single.

Trade or profession Estate Agent.

Next of kin as above.

Served in the South African Constabulary 2.5 years

Also Transvaal Police 1.5 years.

Active Service record.

Embarked from Sydney aboard the H.M.A.T "port Lincoln A17 on the 13th October 1915.

Disembarked*****

Corporal 25th March 1916, Sergeant 11th May 1916, Warrant Officer 4th December 1916.

From Australian Embarkation records.

Next of kin Mr F.E. Shrimpton, Northfield, Bridgwater, Somerst.

Date of enlistment 18th August 1915.

Date of embarkation 13th October 1915.

Address in Australia Dapline Street, Botany, Sydney, New South Wales.

12th Training Battalion Codford 17th November Etaples 17th November 16.

Wounded 7th June 1917 Gun shot wound.

Etaples Military Cemetery.

Plot XXV. Row J. Grave 12A.

Silby

George Robinson

Gunner

74326

"B" Battery 69 Brigade Royal Field Artillery.

Killed in action 26th April 1916.

Amara War Cemetery, Iraq.

Plot XXII. Row E. Grave 15.

Silke

Henry Alfred George

Sapper

496915

497th (Kent) Field Company Royal Engineers.

(29th Division).

Killed in action in Flanders 12th April 1918, during the powerful German Lys offensive aimed at the strategic rail centre of Hazebrouck and the Channel ports

April 9th-29th, 1919.

The Battle of the Lys, April 9th-29th, 1918.

On April 9th, following an artillery bombardment of considerable intensity, nine enemy divisions attacked a frontage held by three Allied divisions between the La Basse Canal and Armentiers. The flanks of the sector held to the north by the 40th Division and in the south by the 55th Division were subjected to a prolonged and heavy saturation by gas shell. In the centre the 2nd Portuguese Division, due to be relieved that very day by the 50th and 51st Divisions, were holding an extended front of 7,000 yards. The full force of the attack fell on unfortunate Portuguese who gave way and fled the battlefield clogging the roads and further delaying the two relieving divisions. A gap opened up and by noon that day, the enemy, reinforced by a further seven divisions had penetrated to a depth of three miles. By next day 24 miles of frontage had been engulfed and a bridgehead was established across the River Lys between Saily and Bac st Maur, at the junction of the 40th and 50th Divisions. By nightfall on the 12th the enemy committed a further five divisions and widened his frontage northwards from Armentiers towards the Ypres Comines Canal forcing the 19th and 25th Divisions to withdraw towards Bailleul and Mont Kemmel. During the advance repeated counter-attacks both in the northern and southern sectors achieved little, Bailleul and the Ravensburg ridge fell and on the 15th Merville, Vieux Berquin and Meteren had also fallen french troops who had taken over Mont Kemmel had to retire toward the Scherpenburg following costly encounters. As the end of the month approached the enemy momentum was lost and enemy attempt on the 29th failed and the offensive came to an end.

The area captured during the period 9th-29th april 1918 remained in enemy hands until retaken during the Advance in Flanders between August 18th - September 6th.

Henry Silke was the 30 year old son of Alfred Jonas Rowe Silke and Ellen Jane Silke, of Bridgwater; husband of Hilda Silke, of 80, Cabden Road, Bridgwater.

Le Grand Beaumart British Cemetery, Steenwerke, West Flanders, Belgium.
Plot II. Row A. Grave 6.

Smith

Sydney

Private

7851

1st Battalion Somerset Light Infantry.

(11th Infantry Brigade 4th Division).

Killed in action 26th August 1914 during the Battle of Le Cateau.

He was the 26 year old son of William and Harriett Smith, of Whitehall, Station Road, Taunton; husband of Louisa Smith, of 5, Court, West Street, Bridgwater. La Ferte-sous-Jouarre Memorial to the 'Missing' of the Battles of Mons, Le Cateau, the Marne and the Aisne in 1914.

Smith

Sydney

A G Air Mechanic 2nd Class

102945

34 Squadron Royal Air Force.

Died 24th July 1918.

He was the son of Sidney and Annie Smith, of 29, Caryle Street Terrace, Bristol Road, Bridgwater.

The Squadron was based at Villaverla, Italy where it was equipped with Bristol F2B Aircraft.

Tezze British Cemetery, Italy.

Plot 5. Row C. Grave 17.

Southwood

Stanley James

Lance Corporal

9568

1st Battalion Somerset Light Infantry.

Died 8th September 1919.

He was the 25 year old son of John and Florence Southwood, of Dunball, Bridgwater. Bridgwater (Wembdon Road) Cemetery.

Row C. Grave 69.

Spragg

Bert

Private

19172

5th (Service) Battalion (K1) Dorsetshire
(34th Infantry Brigade 11th (Northern) Division).

Killed in action in France 11th January 1917.

(formerly 1172 NSY).

Cayeux Military Cemetery, Cayeux-en-Santerre, Somme.

Plot II. Row A. Grave 19.

The site of No 36 R.A.M.C Casualty Clearing Station

19th March 1917-1st April 1917

9th April 1917-13th May 1917.

Spraggs

Edwin

17979

11th Battalion Somerset light Infantry
(177th Infantry Brigade 59th 2nd North Midland Division).

Killed in action F/F23rd October 1918 during the Final Advance in Artois and Flanders.

He was the 42 year old husband of Emily Spraggs, of Bisgood Buildings, Somerset Bridge, Bridgwater.

Tournai Communal Cemetery Allied Extension, Hainaut, Belgium.

Plot II. Row J. Grave 10.

Spriggs

Albert Ernest

Private

46540

14th Battalion Canadian Infantry (Royal Montreal) Canadian Expeditionary Force.
(3rd Canadian Infantry Brigade 1st Canadian Division).

Killed in action 3rd June 1916 during the Battle of Mount Sorrell June 2nd-13th

At 7 minutes past one o'clock on the afternoon of 2nd June the German XIII Corps with some assistance from corps on its flanks assaulted the sector of the Canadian Corps which lay between Hill 60 and Hooge, where on the German's land averaged less than 150 yards wide.

This front extended from a point half-a-mile south west of St Eloi, through the Bluff and Hill 60 (in German possession) to a point five hundred yards north-west of Hooge, with a total length of slightly more than five and a half miles.

He was the son of Mrs G. Spriggs, of 110, Bristol Road, Bridgwater.

His Canadian records are contained in RG 150 32 sheets.

Albert Spriggs was born 6th May 1893.

His next of kin Elizabeth Spriggs of 110, Bristol Road, Bridgwater.

Trade Collar Cutter.

Previous military service in Grenadier Guards.

Age on enlistment 22 years 11 months. Enlisted at Valcartier Camp Quebec on the 28th September 1914.

Ypres (Menin Gate) Memorial. Panels 24-26.

Spring

Albert Henry

Private

12341

15th (2nd Birmingham) Battalion Royal Warwickshire Regiment.
(95th Infantry Brigade 32nd Division).

Killed in action 21st October 1916.

(formerly 49369 Royal Garrison Artillery).

He was the 35 year old husband of Elizabeth Spring, of 81, St Stephens Street, Salford, Manchester.

Brown's Road Military Cemetery, Festubert, Pas de Calais, France.

Plot II. Row A. Grave 17.

Steadman

J.R

Private

9460

No1 Company 1st Battalion Coldstream Guards.

Died of wounds 1st November 1917.

He was the 26 year old son of Alfred Steadman, of 115, Albert Road, Handsworth, Birmingham; husband of Ethel May Westgate (formerly Steadman) of T.14 Block, Victoria Barracks, Windsor..

Bridgwater (Wembdon Road) Cemetery (Church portion) I. 2. 21.

Connection with Bridgwater not known but he is recorded on the Book of Remembrance.

Stone
Charlie
Private
50057

19th (Service)(3rd City of Liverpool) Battalion King's Liverpool Regiment.
(89th Infantry Brigade 30th Division).
Killed in action 31st July 1917 during the Battle of Pilckem Ridge, Ypres.
(formerly T4/956780 RASC).

The Third Battles of Ypres 31st July –November 10th, 1917.

An Allied offensive in the Ypres Salient was designed to break through enemy defences the successful outcome of which was to have been the link up with an amphibious force under the command of General Rawlinson.
Seven days before the Fifth Army attack on the 31st July, a bombardment by 3,091 guns of which 999 were heavies began pounding German front and rear areas.

The weather to the 31st July had been generally dry and it was hoped it would stay that way.

The Flanders plain is land reclaimed from the sea and the water table was therefore high. In winter a shallow trench would soon fill with water.

Into this area British artillery hurled four and a quarter million shells

On the 31st July at 3.50 am 12 Divisions of General Sir Hubert Gough's Fifth Army attacked east of Ypres along a seven mile front with the aim of quickly taking the Pilckem Ridge

As fate was to determine the weather deteriorated, heavy and continuous rain set in what was to become the wettest August to November periods on record.

By the end of the second day an advance of 2-3 miles had been made Pilckem was captured by the 38th (Welsh) Division, the Steebeeck by the 51st (Highland) Frezenburg by the 15th (Scottish) and Pomern Castle by the 55th (West Lancashire) Division.

Westhoek, St Julien, Sanctuary Wood and Hooge had also been taken

The bombardment completely destroyed the drainage system and the terrain over which the infantry and engineers were to fight over the next three months was appalling. Trench systems having disappeared men, reaching the limits of their endurance floundered around in a knee deep morass, The few well defined tracks across the desolation over which men and pack animals brought up supplies became targets for enemy artillery.

**The attack by the 30th Division up the Menin Road with the support of tanks was brought to a standstill as one by one seventeen tanks were destroyed
By the middle of August the Fifth Army advance had not even reached the objectives planned for the 31st July**

The weeks went by with repeated attacks, interspersed with lulls in activity, Langemarck, August 16-18th, Menin Road, September 20th-25th, Broodseinde October 4th, Poelcappelle October 9th, 1st Passchendaele October 12 and the final capture of Passchendaele and Ridge October 26th-November 10th when the battle was closed down.

The optimistic vision of a break through and a link up to the rear employing the Cavalry Division was but a dream. And the cost in human life had been appalling.
Ypres (Menin Gate) Memorial. Panels 4 and 6.

Stone

Henry John
Corporal
301

32nd Australian Infantry Battalion Australian Expeditionary Force.

The CWGC have no record of him.

His Australian records indicate

Date of enlistment 28th June 1915.

Place of enlistment Keswick South Australia.

Returned to Australia 22nd July 1917.

Date of death 25th February 1920.

Age at death 32.

Place of burial Payneham Cemetery, South Australia.

Storey

Arthur
Sapper
167856

237 Field Company Royal Engineers.

(41st Division).

Killed in action 25th March 1918.

Arras Memorial. Bay 1.

Storey

Frederick
Private
20687

1st Battalion Somerset Light Infantry.

(11th Infantry Brigade 4th Division).

Killed in action 20th October 1916 during the later battles of The Somme.

(Le Transloy Ridges October 1st-18th).

Thiepval Memorial. Pier and Face 2A.

Storey

John
Sapper
550448

520 (London) Field Company Royal Engineers.

(47th (2nd London) Territorial Division).

Killed in action 21st June 1917.

He was the son of Dorcas Storey, of 5, Sydenham Terrace, Bath Road, Bridgwater.

Chester Farm Cemetery, Zillebeke, near Ypres, West Flanders, Belgium.

Plot III. Row C. Grave 9.

Sully

Francis John

Private

TF/292573

3rd/10th Battalion TF Duke of Cambridge's Own Middlesex Regiment.

Killed in action Flanders 4th October 1917.

He was the 27 year old husband of Mrs C. Pike, (formerly Sully), of 51, First Avenue,
Bath.

Tyne Cot Memorial, Passchendaele, West Flanders, Belgium. Panels 113-115.

Sweet

Edward Charles

Private

26549

7th (Service) Battalion (K2) Somerset Light Infantry.

(61st Infantry Brigade 20th (Light) Division).

Killed in action 30th November 1917 during the enemy counter-attack phase in the
battle of Cambrai November 20th-December 7th 1917.

Cambrai Memorial to the 7,048 'Missing' of the battle of Cambrai, 1917, Louverval,
Nord, France.

Symons

R.C.

Lieutenant

3rd Wessex Coy Royal Army Service Corps.

Died 13th September 1915.

Bridgwater (Wembdon Road) Cemetery (Chapel portion). Location ??

Not on the Somerset County Memorial.

Tambling

C.F

Private

165344

1st/1st North Somerset Yeomanry.

(6th Cavalry Brigade 3rd Cavalry Division).

Killed in action 11th April 1917 during the 1st Battle of The Scarpe, Arras, April 9th-
14th, 1917.

The Battles of Arras April-May 1917.

On Easter Monday the 9th of April, 1917 in sleet and snow driven on a bitterly cold
wind the four Divisions of General Byng's Canadian Corps attacked the crest of Vimy
Ridge along a four mile front

Supported by the artillery of the Canadian Corps comprising 480 25 pounders and 138
4.5 howitzers plus 248 heavy heavy guns and howitzers

Possession of the ridge would give the Canadians the panoramic view over the Douai Plain from the 200 foot eastern side of the ridge, immediately below lay the villages of Vimy, Thelus, Farbus, and Givenchy

This powerful offensive by General Horne's First Army despite considerable opposition by an enemy in strong defensive positions on the gently rising forward slope of the ridge was overcome and by nightfall the Canadians gazed out across wide open views behind enemy lines.

On the left flank the 13th Brigade of the 5th British Division attacked from Neuville-St-Vaast.

By the 14th the ridge, the eastern slopes and the villages of Vimy, Petit Vimy, Farbus and Hill 145 were securely in the possession of the attackers.

Canadian casualties in the operation amounted to approx 20,000 of whom 4,000 were fatalities.

On the right flank of this operation the Third Army under the command of General Allenby attacked along an eight mile front astride the Scarpe, Cojeul to the Sensee rivers around Croisilles.

This mighty offensive commencing also on the 9th April involved 16 British infantry and three Cavalry divisions followed a three week bombardment by 2,879 guns 989 of them heavy guns and howitzers. The offensive was aimed at breaching the Drocourt-Queant Switch line protecting the end of the Hindenburg Line from an outflanking attack. The Drocourt-Queant Line however was up to 5 miles distant. This operation was termed the 1st Battle of the Scarpe and lasted until the 14th April. On April 23rd a further attempt by 13 Divisions including 2nd and 3rd Canadian to push forward this was termed the 2nd Battle of the Scarpe.

The battle of Arleux was fought on the 28th-29th and on May 3rd-4th
The battles of Arras came to a close with the Third Battle of the Scarpe May 3rd-4th
There followed action at Roeux on the 13th-14th May and action at Oppy Wood on June.

This month long series of very costly battles resulted in advancing the front lines for several miles with the capture of the devastated villages of Gavrell, Fampoux, Feuchy, Monchy-le-Preux, Geumappe, Wancourt and Heninel at a terrible cost in lives.

British and Canadian losses in killed wounded and missing in the opening phase of the Battle to April 14th are recorded as over 150,000.

The Drocourt-Queant line was never reached.

The daily casualty rate for the battles of Arras exceeded that of the battles of the Somme and third Ypres (Passchendaele).

He was the 23 year old son of William Austin Tambling, of Horncastle, Yastton, near Bristol.

Feuchy Chapel British Cemetery, Wancourt, Arras.

Special Memorial. Plot III. Row D. Grave 17

Buried near this spot..

Taylor

Charles Henry

Driver

66th Brigade

112921
Royal Field Artillery.
Died in Mesopotamia 9th December 1917.
Baghdad (North Gate) War Cemetery, Iraq.
Plot XII. Row G Grave 4.

Taylor
W.H.
Private
278109
10th Battalion Essex Regiment.
Died Home = in the UK 14th July 1918.
Bridgwater (St John's) Cemetery, Location ref 3. 1544.
Not on the Somerset County Memorial.

Thomas
Francis Felix Banks
Private
M/414755
1st Base Mechanical Transport Company Royal Army Service Corps.
Died 19th February 1919.
Aged 31, he was the son of Harry and Eliza Thomas of Frampton-on-Severn,
Gloucestershire.
Bois Guillaume Communal Cemetery Extension, Rouen, France.
Row G. Grave 228.

Thorne
William
Private
34995
15th (Service) Battalion (Carmarthenshire) Welsh Regiment.
(114th Infantry Brigade 36th Welsh Division).
Died 6th August 1917.
Dozinghem Military Cemetery, Westvleteren, West Flanders, Belgium.
Plot II. Row E. Grave 1.

Tincknell
William
Private
10902
6th (Service) Battalion (K1) Somerset Light Infantry.
(43rd Infantry Brigade 14th Light Division).
Hit in the stomach by a stray bullet as the battalion pulled out of dugouts west of
Ypres.(see History of the SLI)
Died of wounds 9th August 1915.
He was the 23 year old son of Charles and Bessie Tincknell, of 102, Bristol Road,
Bridgwater.
Lijssthenhoek Military Cemetery, Poperinge, West Flanders, Belgium.
Plot 1. Row C . Grave 4.

Tottle

Henry
Corporal
240754

1st/5th Battalion TF Somerset Light Infantry.
(233rd Infantry Brigade 75th Division).

Killed in action 22nd November 1917 during the Battle for Nabi Samweil on the approaches to Jerusalem.

Henry Tottle was the 21 year old son of Mr and Mrs Tottle, of 8, Halswell Lane, Bridgwater.

He is buried in Jerusalem War Cemetery, Israel.
Row X. Grave 24.

Tottle

Walter James
Corporal
202164

2nd/4th TF Battalion Somerset Light Infantry.
Died 3rd October 1918.

Bridgwater (St John's) Cemetery.
2. 2591.

Not listed in "Soldiers Died Part 18 SLI).

Treliving

Walter Ricks

2nd Lieut Royal Army Service Corps.

Died home = in the UK 11th October 1918.

Walter Treliving was the 42 year old son of James Rufus and Elizabeth Treliving, of Bridgwater.

Bridgwater (Wembdon Road) Cemetery Church portion 0.
Location 8.

Trunks

Walter Benjamin
Private
36221

43 Company Machine Gun Corps (Inf).

Killed in action near Arras, 3rd May 1917. (3rd Scarpe)
(formerly 18850 Somerset Light Infantry).

Wancourt British Cemetery, Arras.
Plot V. Row E. Grave 21.

Turner

Clifford
Lance Sergeant
240350

1st/5th Battalion TF Somerset Light Infantry.

(233rd Infantry Brigade 75th Division).

Killed in action 9th April 1918 during the battle for the village of Berukin, 9th-11th
April Palestine.

Clifford Turner was the son of William Turner, of 25, Mary Street, Porth, by his wife,
Elizabeth, dan of Joseph Holman; born Bridgwater. 27th July 1897; educated Albert
Street Council School there; was a miner who joined the Somerset Light Infantry in
March 1912.; was called up on mobilisation, and proceeded to India with his
regiment; served with the Egyptian Expeditionary Force in Palestine from 10th

January, 1917, and was killed in action 9th April,

Buried in a little village he helped to capture.

Now in Ramleh War Cemetery, Israel.

Row N. Grave 36.

Turner

Robert

Private

241101

2nd/5th Battalion Somerset Light Infantry.

Died 12th August 1916.

The Battalion arrived in Burma on 10th November 1914, where it remained for the
duration, on garrison duty. Whilst there, several drafts of reinforcements were sent to

the 1st/4th Bn in Mesopotamia

Baghdad (North Gate) Cemetery, Iraq.

Plot XXI. Row W. Grave 4.

Turner

Sidney Joseph

Lance/ Corporal

38509

12th Battalion Highland Light Infantry.

Died of wounds (Gas) 2nd July 1921.

(formerly Royal Army Service Corps).

Sidney Turner was the husband of B. Turner, of 53, Barclay Street, Bridgwater.

Bridgwater (St John's) Cemetery (Chapel portion) Location ref 2. 2442.

Not on the town Memorial.

Not on the Somerset County Memorial.

Valentine

John

Private

29316

6th (Service) Battalion (K1) Somerset Light Infantry.

(43rd Infantry Brigade 14th Light Division).

Died 26th June 1918.

Hautmont Communal Cemetery, 3 miles Mabeuge, Nord, France.

Plot V. Row A. Grave 8.

This cemetery was used by the Germans as a Prisoner of War cemetery to November
1918 when it was captured.

Vickery

Bertie James

Corporal

265492

1st Battalion Somerset Light Infantry.

(11th Infantry Brigade 4th Division).

Killed in action 31st August 1918 during the Second Battles of Arras, August 26th -
September 3rd.

Vis-en-Artois Memorial., Pas de Calais, France. Panel 4.

Vickery

W.G.

Private

89195

13th Battalion Royal Welsh Fusiliers.

Died Home = in the UK 28th November 1919. Age 26

Bridgwater (Wembdon Road) Cemetery (Chapel portion) Location ??

Vowles

Charles

Private

204412

1st Battalion Somerset Light Infantry.

(11th Infantry Brigade 4th Division).

Killed in action in France 16th April 1918 during the German Lys offensive April 9th-
29th the objective being the strategic rail centre of Hazebrouck and the Channel ports..

Commencing on the 9th April in the vicinity of Armentiers and extending south to the
La Basse Canal, nine enemy divisions attacked the front held by three **worn out**
Allied divisions the **40th** in the north 2nd Portuguese centre and the **55th** in the south
.The main weight of the enemy attack fell upon the 2nd Portuguese Division holding
an extended front of 7,000 yards the two flank divisions were subjected to a
bombardment of gas shell whilst the Portuguese sector was drenched with the
contents of a thousand cylinders that had been installed in the enemy front line The
Portuguese who were unprotected fled in panic leaving many dead and ying on the
battlefield.

On the 10th reinforced by a further seven divisions the enemy had penetrated to a
depth of three miles and by the 11th the front had extended northwards to 24 miles and
had crossed the river Lys and Laws by nightfall on the 12th a further 5 enemy
divisions had been committed between Armentiers and the Ypres Comines Canal
forcing the 19th Western and 25th Divisions to withdraw toward Bailleul and Mont
Kemmel.

The situation was stabilised with the arrival of many allied divisions including 19th
Western

Charles Vowles was the 32 year old husband of Margaret Kate Vowles, of 84, Main
Street, Walton, near Glastonbury.

Loos Memorial, Pas de Calais, France. Panels 38-39.

Walford

Bertie
Private
6780

1st Battalion Somerset Light Infantry.
(11th Infantry Brigade 4th Division).

Died of wounds 14th July 1916. Sustained during the Battle of the Somme.
He was the 24 year old son of Charles and Caroline Walford, of Bridgwater.
Bertrancourt Military Cemetery, Somme.
Plot 1. Row H. Grave 15.

Walters

Alfred Charles
Able Seaman Bristol Z/1811
Royal Naval Volunteer Reserve
S.S "Tanfield".

Died (Home = in the UK 20th February 1919.
The SS "Tanfield" 4538 tons was torpedoed by a submarine in the English Channel
15th April 1918 but managed to reach port..

Alfred Walters was the 19 year old son of Alfred Charles Walters, of 31, Market
Street, Bridgwater.

Bridgwater (Wembdon Road) Cemetery (church portion).
Plot I. Row 5 Grave 14.

Ware

Thomas
Private
26063

6th (Service) Battalion (K1) Somerset Light Infantry.
3rd Infantry Brigade 14th Light Division).

Killed in action 21st March 1918 the first day of Ludendorf's Great Spring offensive
launched against the 5th and 3rd Armies 21st March-5th April 1918

On the 21st March 1918, three German Armies attacked on a forty mile front with 32
divisions, and another 39 divisions in reserve, with the aim of winning the war. The
British facing this massive offensive force had only 14 Infantry divisions on Byng's
Third Army front of 26 miles and 3 Cavalry Divisions and 14 Infantry Divisions on
Gough's Fifth Army Front of 42 miles. The Fifth Army bore the brunt of the attack.
Ludendorf's aim was to split the British and French armies by driving on Amiens, an
objective in which they almost succeeded.

Allied reserves arrived in the nick of time and the line was stabilised after a retreat of
up to 40 miles to within 5 miles of Amiens. The Germans squandered their reserves
and began to experience supply problems.

The British suffered huge losses in men and munitions.

General Gough was blamed for the Fifth Army debacle and was sacked by Haigh
following political pressure.

He was the 26 year old son of Mathew and Mary Ware, of 12, Barclay Street,
Bridgwater.

Poziers Memorial to the Fifth Army 'Missing' in 1918.

Ovillers-la-Boiselle, Somme, France.

Panels 25-26.

Warren

Ernest William

Guardsmen

15023

2nd Battalion Grenadier Guards.

(1st Guards Brigade Guards Division).

Died of wounds 11th October 1915 probably sustained during the Battle of Loos

He was the son of Mrs E. Warren, of 53, Salmon Parade, Bridgwater.

Sailly-au-Bourse or La Bourse Communal Cemetery, Bethune, Pas de Calais, France

Row K. Grave 8.

Warren

Sidney John

Private

30489

1st/4th Battalion Somerset Light Infantry.

Transferred to 285828 Labour Corps.

Died Home = in the UK of Pneumonia 27th November 1918

Sidney Warren was the 28 year old son of George and Elizabeth Warren, of 53,

Salmon Parade, Bridgwater.

Bridgwater (St John's) Cemetery. Location ref 2. 2579.

Washer

Clifford

Private

19425

5th (Service) Battalion (K1) Dorsetshire Regiment.

(34th Infantry Brigade 11th (Northern) Division).

Killed in action 12th January 1917.

(formerly 25920 Somerset Light Infantry).

He was the 36 year old husband of Sarah Waher, of 129, Richmond Road, Crewe.

Ancre British Cemetery, Beaumont-Hamel, Somme.

Plot IV. Row A. Grave 37.

Webb

Dennis

Private

20365

7th (Service) Battalion (K2) Somerset Light Infantry.

(61st Infantry Brigade 20th Light Division).

Died of wounds 5th October 1916.

Denis Webb was the 20 year old son of Mr and Mrs T. Webb, of Main Street, Walton
near Glastonbury.

St Sever Cemetery, Rouen, Seine-Inf, France.

Plot B. Row 15. Grave 47.

Webb

Francis Henry

Private

202702

2nd/6th Battalion TF Royal Warwickshire Regiment.

(182nd Infantry Brigade 61st (South Midland) Territorial Division).

Died 3rd September 1917.

St Julien Dressing Station Cemetery, Langemarck, Ypres, West Flanders, Belgium.

Plot IV. Row B. Grave 6.

Webber

William Francis

Private

241504

1st/5th Battalion TF Somerset Light Infantry.

(233rd Infantry Brigade 75th Division).

Killed in action in Palestine 3rd September 1917.

The 75th Division arrived in Egypt from India on the 6th May 1917.

William Webber was the 36 year old son of William and Jane Webber, of Bridgwater;

husband of M. Webber, of 9, All Saint's Terrace, Colly Lane, Bridgwater.

Gaza War Cemetery, Palestine.

Plot XVI. Row G. Grave 14.

Wellman

William Norman

Private

38187

1st/5th Battalion Somerset Light Infantry.

(233rd Infantry Brigade 75th Division).

Killed in action on the 11th April 1918 during fighting around Berukin April 9th-11th
in the invasion of Palestine.

(formerly T/4/07167 R.A.S.C).

He was the 40 year old son of Joseph and Susan Wellman, of Eastleigh, Hampshire.

Ramleh War Cemetery, Israel.

Row N. Grave 38.

Weston

Harry

Private

16676

1st Battalion Somerset Light Infantry.

(11th Infantry Brigade 4th Division).

Killed in action 1st July 1916.

The 4th Division attacked the area around the Quadrilateral on the Redan Ridge north of Beaumont-Hamel and south of Serre. The 1st Somerset Light Infantry amongst other battalions of the Brigade succeeded in occupying the “Quadrilateral” during the day but were ejected by evening. Heavy, confused and costly fighting took place in the area during the day. The Somerset’s casualties included approximately 140 killed, whose bodies for the most part lay out between the lines for months, and who are to be found commemorated on the Thiepval Memorial to the 73,000 ‘Missing’ of the Somme.

Harry Weston was the 24 year old son of George and Alice Weston, of 16, Staple Cottage, Bicknoller, Taunton. was born at St Andrews, Bridgwater..

He has no known grave being commemorated on the Thiepval Memorial to the ‘Missing’ of The Somme.

Taken from “Soldiers Died” Part 18.

Willcox

Company.Sergeant.Major. C.

8572

D.C.M.

3rd Battalion Somerset Light Infantry.

Russian Order of St George, 4th Class.

Accidentally killed 4th December 1919, whilst boxing at the National Sporting Club, London.

Aged 26, he was the son of Mrs S.E. Willcox, of 298th Street, La Rochelle, Johannesburg, Transvaal, south Africa

Connection with Bwtr in doubt.

Bridgwater Wembdon Road) Cemetery (Church portion).

Plot III. Row 7. Grave 2.

Not on the Somerset County Memorial.

Williams

Charles

Private

9634

8th (Service) Battalion (K3) Somerset Light Infantry.

(63rd Infantry Brigade 21st Division).

Killed in action near Fricourt 1st July 1916, the first day of the 1916 Battle of the Somme.

The Battles of the Somme July 1st-November 18th 1916.

The attack on July 1st followed a seven day bombardment of enemy front support and reserve trenches, wire entanglements, artillery positions and dumps.

13 Divisions were assembled for the initial assault which took place along an eighteen mile front from Fonquevillers in the north to the junction with the French Sixth Army around Maricourt,

In the north two Territorial Divisions of the Third Army, the 46th (North Midland) and the 56th (London) attacked north and south of Gommecourt in a diversionary operation to hold down enemy troops in that area
The attack at Gommecourt went badly.

The main attack by Rawlinson's Fourth Army in order north to south

The 48th (South Midland) remained inactive.

The 31st Division attacked opposite the village of Serre.

The 4th Division attacked the area around the Quadrilateral on the Redan Ridge north of Beaumont-Hamel and south of Serre. The 1st Somerset Light Infantry amongst other battalions of and costly fighting took place during the day

The 29th Division attacked east of Beaumont-Hamel
A mine containing 40,000 pounds of Ammonal was exploded under the enemy front line trenches. Very heavy fighting incurred heavy loss on this division's front. The Division's casualties were the second highest of the day 5,240.
The Newfoundland Battalion attacking "Y" Ravine sustained over 700 casualties.
The Division's objectives were not taken.

The 36th Division attacked from the edge of Thiepval Wood toward the Schwaben and Stuff Redoubts, heavy casualties were sustained by fire and also from Thiepval village as the Ulstermen advanced toward their objectives.
The Schwaben redoubt was occupied but the attackers were pinned down in front of uncut wire in front of the enemy second line

The 32nd Division attacked the Leipzig Salient and the "Wunder Werke" from Authuille Wood
Heavy machine-gun fire caused very severe casualties, pinned down the attackers in 'no mans land' and progress was impossible.

The 8th Division attacked up Mash Valley toward Ovillers-La-Boiselle and the Poziers Ridge..

The 34th Division attacked La Boiselle astride the road in the direction of Poziers Ridge.
The exploding of two huge mines at La Boiselle (Lochnager Crater) and "Y" Sap on either side of the village shortly before zero hour
The 34th Division suffered 6,800 casualties the heaviest of the day.

The 21st Division attacked and captured ground north of Fricourt and took the village of Contalmaison.

The 21st Division with a Brigade of the 17th Division attacked and captured some ground north of Fricourt the village of Fricourt which was the objective of the 51st Brigade (17th Northern) Division was occupied on the morning of the second day

In this sector very heavy casualties were sustained for very little gain particularly among the 7th East Yorkshire and 10th West Yorkshire Battalions whose dead rest nearby..

8th Battalion Somerset Light Infantry lost at least 112 dead
21st Division casualties of 4,256 were among the highest of that tragic day.

The 7th Division (9th Devons and 2nd Gordon Highlanders) attacking from Mansell copse succeeded in taking the village of Mametz in the face of heavy fire from Mametz, Danzig Alley and Fricourt Wood.

The 18th attacked on the 30th Division's left flank toward Pommiers Trench and Montauban Alley

The 30th captured the remains of the village of Montauban and captured Montauban Alley the enemy's last line of defence .

British troops now had the advantage of a line overlooking a wide open valley.

This was the great success of the day

Those Divisions in the initial attack were by the end of the day so seriously depleted that new divisions were brought forward to replace them.

Charles Williams is among the 73,412 who are commemorated on the Thiepval Memorial to the 'Missing' .

Edward

Driver

3 Company 29th Divisional Train Royal Army Service Corps.

He was the 23 year old son of Zacharia and Clara Jane Williams, of 99, West Street, Bridgwater.

Faubourg d' Amiens Cemetery, Arras, Pas de Calais, France.

Plot V. Row G. Grave 1.

Williams

Thomas

Sapper

1326

503rd 2nd Wessex Field Company Royal Engineers.

(27th Division).

Died of wounds in Mesopotamia 13th December 1916.

He was the 36 year old son of James and Elizabeth Williams, of North Petherton, Bridgwater.;husband of Ada Williams, of 92, Chilton Street, Bridgwater.

Struma Military Cemetery, Macedonia, Greece.

Plot VIII. Row B. Grave 11.

Winslade

Thomas

Private

19520

8th (Service) Battalion Somerset Light Infantry.
(63rd Infantry Brigade 37th Division).

Killed in action on the 23rd April 1917 during heavy enemy counter-attacks from the direction of Greenland Hill east of Arras. Second Battle of Arras, April 23rd-24th, 1917.

The Battles of Arras April-May 1917.

On Easter Monday the 9th of April, 1917 in sleet and snow driven on a bitterly cold wind the four Divisions of General Byng's Canadian Corps attacked the crest of Vimy Ridge along a four mile front

Supported by the artillery of the Canadian Corps comprising 480 25 pounders and 138 4.5 howitzers plus 248 heavy heavy guns and howitzers

Possession of the ridge would give the Canadians the panoramic view over the Douai Plain from the 200 foot eastern side of the ridge, immediately below lay the villages of Vimy, Thelus, Farbus, and Givenchy

This powerful offensive by General Horne's First Army despite considerable opposition by an enemy in strong defensive positions on the gently rising forward slope of the ridge was overcome and by nightfall the Canadians gazed out across wide open views behind enemy lines.

On the left flank the 13th Brigade of the 5th British Division attacked from Neuville-St-Vaast.

By the 14th the ridge, the eastern slopes and the villages of Vimy, Petit Vimy, Farbus and Hill 145 were securely in the possession of the attackers.

Canadian casualties in the operation amounted to approx 20,000 of whom 4,000 were fatalities.

On the right flank of this operation the Third Army under the command of General Allenby attacked along an eight mile front astride the Scarpe, Cojeul to the Sensee rivers around Croisilles.

This mighty offensive commencing also on the 9th April involved 16 British infantry and three Cavalry divisions followed a three week bombardment by 2,879 guns 989 of them heavy guns and howitzers. The offensive was aimed at breaching the Drocourt-Queant Switch line protecting the end of the Hindenburg Line from an outflanking attack. The Drocourt-Queant Line however was up to 5 miles distant. This operation was termed the 1st Battle of the Scarpe and lasted until the 14th April. On April 23rd a further attempt by 13 Divisions including 2nd and 3rd Canadian to push forward this was termed the 2nd Battle of the Scarpe.

The battle of Arleux was fought on the 28th-29th and on May 3rd-4th

The battles of Arras came to a close with the Third Battle of the Scarpe May 3rd-4th

There followed action at Roeux on the 13th-14th May and action at Oppy Wood on June.

This month long series of very costly battles resulted in advancing the front lines for several miles with the capture of the devastated villages of Gavrell, Fampoux, Feuchy, Monchy-le-Preux, Geumappe, Wancourt and Heninel at a terrible cost in lives.

British and Canadian losses in killed wounded and missing in the opening phase of the Battle to April 14th are recorded as over 150,000.

The Drocourt-Queant line was never reached.

On the morning of the 10th April the 37th Division, (one of 19 Divisions involved) unsuccessfully attacked the heavily wired fortress village of Monch-le Preux, east of Arras. The following day there was another attempt involving a mixed up force of engineers and infantry of the 12th, 15th and 37th Divisions and by evening the village had fallen

The series of very costly battles around Arras over the period of the 1st Battle of the Scarpe April 9th-14th cost the British and Canadian Divisions 29,000 killed, 108,279 wounded and 20, 876 missing.

The daily average casualty rate for the Battles of Arras, April -May, 1917, exceeded that of the Battles of the Somme and 3rd Ypres.

The 37th Division's soldier trio memorial is located at Monchy.

Brown's Copse Cemetery, Roeux, Arras, Pas de Calais, France.
Plot 1. Row H. Grave 1.

Winter

Arthur John
Able Seaman
Bristol Z/1404.

Hawke Battalion Royal Naval Division.
(189th Infantry Brigade 63rd (Royal Naval) Division).
Killed in action near Arras 25th August 1918.

Arthur Winter was the 26 year old son of John Thomas and Sarah Winter, of 36, St John's Street, Bridgwater.

Bagneux British Cemetery, Gezaincourt, Somme.
Plot IV. Row G. Grave 21.

Wood

Ernest James
Driver
T4/212473

662nd Company Royal Army Service Corps.
Died Home = in the UK 2nd March 1919.

Ernest Wood was the 26 year old son of Alfred and Charlotte Wood, of 13, Devonshire Street, Bridgwater; husband of Hilda Wood, of 8, Cranleigh Road, Bridgwater.

Bridgwater (St John's) Cemetery. Location ref 2. 1624.

Woodbury

William Alfred
Private
20315

6th (Service) Battalion (K1) Somerset Light Infantry
(43rd Infantry Brigade 14th Light Division).

Died Home = in the UK of wounds 30th August 1916.

William Woodbury was the 17 year old son of Mr A. R. Woodbury, of 17, Silver Street, Bridgwater. Born at Stowey.

Bridgwater (St John's) Cemetery. Location ref 1. 2987.

Woodward T.W.

No details.

Woollan

Bertie Albert

Sapper

3/8327

1st Battalion Devonshire Regiment.

(8th Infantry Brigade 3rd Division).

Killed in action 26th September 1915.

He was the 23 year old son of Henry John Woollan, of 11, Wyldsborough Terrace,
Bridgwater.

Thiepval Memorial. Pier and Face 1C.

Wright

William Henry

Gunner

105916

203 Siege Battery Royal Field Artillery.

Killed in action 6th October 1917.

He was the son of William Wright; husband of Ada Wright, of 26, Groveland
Avenue, Holyoake, Cheshire.

Zuydcoote Military Cemetery, Dunkirk, Nord, France.

Plot 1. Row F. Grave 2.

?? Somerset connection. This being the only record.

Wyatt

Arthur

Able Seaman.

Bristol Z/1440

Nelson Battalion Royal Navy Volunteer Reserve Royal Naval Division.

Killed in action in the vicinity of Gavrelle 24th April 1917.

He was the 19 year old son of Rev Henry and Emily Wyatt, of The Manse, Bratton,
Wiltshire.

Arras Memorial, Pas de Calais, France. Bay 1..

Young

Frederick John

Private

7570

1st Battalion Somerset Light Infantry.

(11th Infantry Brigade 4th Division).

Died of wounds 14th October 1914.

Frederick Young was the son of William and Emily Young, of 76, West Street,
Bridgwater.

Porte de Paris Cemetery, Cambrai, Nord. France.

Plot 1. Row A. Grave 34.

Young John Henry Charles Private Royal Welsh Fusiliers.
Not identified from 8 records.

Young

William Charles

Gunner

71825

72nd or 77th Battery 38th Army Brigade Royal Field Artillery.

Died 1st October 1916.

He was the 22 year old son of Frederick John and Mary Ann Young, of 39, Albert Street, Bridgwater.

Delville Wood Cemetery, Longueval, Somme.

Plot XXIII. Row L. Grave 1.

Bridgwater.
1939-45.

Bater

Harold Charles

Chief Petty Officer

(Supply) D/M/37318

H.M.S. "Tamar" Royal Navy.

Died on Sunday the 25th October 1942.

H.M.S. "Tamar" was a shore base at Hong Kong.

He was 42, the son of John and Selina Bater, of Bridgwater.

Yokohama War Cemetery. Japan

British Section Plot E Row D. Grave 9.

Binding

Mervyn Kenneth

Private

5682987

4th Battalion Somerset Light Infantry.

(129th Infantry Brigade 43rd (Wessex) Division).

Killed in action in Normandy 10th July 1944 during "Operation Jupiter", the attack on Hill 112 in Normandy.

Who was killed in action on Monday, 10th July 1944, during the costly six day battle for possession of Hill 112, a strategic feature rising out of the valley of the Odon and Orne rivers south-west of Caen, Normandy..

“Operation Jupiter”, a series of attacks by the British 2nd Army in the direction of Villers Bocage began on the 10th July. The 43rd (Wessex) Division who were on the left of 8 Corps were ordered to capture the high ground situated between the Odon and Orne. The objective of 129th Infantry Brigade was Hill 112, the highest point on a 110 acre plateau which rose gently out of the valley. Hill 112 was very heavily defended and offered the enemy unrestricted observation over a wide area. The 4th Bn Somerset Light Infantry, with 2 Coys forward and 2 in support were supported by a squadron of Sherman tanks.

The attack began at 0500 hrs following a heavy bombardment by divisional artillery and mortars. The 4th Somerset Light Infantry advanced through standing corn over 1,500 yards of open country in the face of heavy mortar and machine gun fire. They reached their first objective at the foot of the rise but by this time their losses were so severe that the C.O considered the battalion unfit to resume the attack.

At 1700 hrs the 5th DCLI attacked through the 4th Somerset's but failed to reach point 112 suffering heavily themselves. The Hill became known as “Cornwall Hill” and “The Crown of Thorns” The battlefield was littered with burnt out tanks and the dead of both sides. The 4th Bn Somerset went into the battle on the 10th July 845 strong and suffered no less than 556 casualties.

Mervyn Binding was the 21 year old son of Evan and Gertrude Bessie Binding, of Bridgwater, Somerset.

Banneville-La-Campagne War Cemetery, Calvados, Normandy, France.
Plot IX. Row C. Grave 28.

Blackmore

Wilfred Arthur

Private

5682988

4th Battalion Somerset Light Infantry.

(129 Infantry Brigade 43rd Wessex Division).

Died 29th May 1944.

Wilfred Blackmore was the 21 year old son of William James and Alice Maud Blackmore, of Bridgwater.

Shorncliffe Military Cemetery, Kent.

Section Q. Row G. Grave 1137.

Bowerman

Stanley

Private

5666784

14th Army Field Workshop Royal Army Ordnance Corps./Somerset Light Infantry.
Killed in action whilst serving with the British Expeditionary Force 23rd May 1940.
He was t 34 year old son of James and Elizabeth Bowerman; husband of Violet Nelly Bowerman of Bridgwater.

Dunkirk Memorial, Column 46.

Brokenshire

Harry

Able Seaman

D/JX155487

H.M.Submarine "Turbulent" Royal Navy.

Lost at sea when "Turbulent" was depth charged and sunk by Royal Italian Navy

MA/SB off Sardinia 23rd March 1943.

Harry Brokenshire was the son of William Henry and Winifred Grace Brokenshire of
Bridgwater.

Plymouth Naval Memorial Panel 79. Column 1.

Bull

David Thomas

Private

5679824

1st Battalion Somerset Light Infantry.

Killed in action 21st October 1944.

David Bull was the 27 year old son of James F.G. Bull and Elizabeth Bull, of
Bridgwater.

Rangoon War Cemetery, Myanmar (Burma).

Plot 6. Row F. Grave 9.

Byrd

William Alfred

Sergeant

544393

2844 Squadron Royal Air Force

Died whilst on air operations over Europe 30th March 1945.

William Byrd was the 24 year old son of William Hay and Dorothy Ellen Byrd of
Bridgwater,

Goirle Roman Catholic Churchyard, 4 km from Tilburg, Netherlands.

Row 3. Grave 9.

Chilcott

Brian

Gunner

14330629

62nd Anti-Tank Regiment Royal Artillery.

Killed in action 29th June 1944.

Brian Chilcott was the 20 year old son of Frederick James and Althea Chilcott, of
Bridgwater.

Ryes War Cemetery, Bazenville, Normandy.

Plot IV. Row A. Grave 3.

Conolly

Cyril William

Sergeant.

87763

625 Squadron Royal Air Force.
Bomber Command.
Lost on air operations 27th August 1944.
625 Squadron were equipped with Lancaster 1 and III Heavy Bomber aircraft and
were based at Kelstern, 5 miles South of Louth, Lincolnshire.
Cyril Connolly was the son of John William and Nellie Conolly, of Wembdon
Runnymede Air Forces Memorial Panel 227.

Criddle

Charles
Corporal
5574751
2nd Battalion Wiltshire Regiment.
(13th Infantry Brigade 5th Infantry Division).
Killed in action at Anzio 3rd June 1944.
Charles Criddle was the 29 year old son of Charles and Rose Criddle; husband of
Emily Hilda Criddle, of Lechlade Gloucestershire.
Beachhead War Cemetery, Anzio, Italy.

Croker

Alfred John
Marine
Ply/X835
H.M.S. "Exeter" Royal Marines.

Died 13th December 1939 during the encounter with the Graf Spee in the South
"Exeter" was a "York" Class Cruiser built at the H.M. Dockyard Devonport in 1929,
she was sunk by the gunfire of Imperial Japanese Cruiser Myoko and Ashigara in the
South Java Sea 1st March 1942.
He was the 25 year old son of Lilla Croker of Bridgwater.
Plymouth Naval Memorial. Panel 35. Column 2.

Crouch

Ronald Cecil Alexander
Pilot Officer
171936
198 Squadron Royal Air Force. Volunteer Reserve.
Killed on offensive operations over Normandy 14th June 1944.
198 Squadron based at Thorney Island, 2 miles S of Emsworth, Hampshire from 30th
April 1944 to 18th June 1945 and were equipped with the Hawker Typhoon IB Fighter
bomber during that time.
Ronald Crouch was the son of William Bertie and Ethell Maud Crouch of Bridgwater.
Bayeux War Cemetery, Calvados, Normandy, France.
Plot II. Row G. Grave 2.

Deadman

Cecil Frank
Private
5672785

7th Battalion Somerset Light Infantry.
(214th Infantry Brigade 43rd Wessex Division).

Died of wounds sustained during the fight for Mont Pincon Normandy 16th August
1944.

On the 27th July British XXX Corps under the command of General Horrocks commenced a three division drive south from Caumont to capture the 1,200 foot Mont Pincon which dominated the area and get astride the road from Vire through Vassy to Conde-sur-Noireau. This was difficult 'bocage' country ideal for defence. Seventh Armoured found great difficulty especially with the profusion of mines and concealed "Tigers" and "Panthers" and strong detachments of enemy infantry. Like wise the 43rd and 50th divisions too found it difficult to make headway. The distance from Caumont to Mont Pincon was about 15 miles and the approach was through a deep wooded valley heavily mined and strongly defended.

The 43rd Division captured the Mont Pincon on the 6th/7th August and shortly afterwards General Horrocks established his HQ there.

Cecil Deadman was the 24 year old husband of Phyllis Doreen Deadman, of
Bridgwater.

Tilly-sur-Seulles War Cemetery, Calvados, Normandy, France.
Plot V. Row D. Grave 13.

Doughty

Harry
Sergeant
977761

15 Squadron Royal Air Force.

Killed on operations 30th May 1942.

15 Squadron were based at Wyton, Cambridge, with a detachment at Lossiemouth from 15th May 1940 until 13th August 1942, during that time the squadron was equipped with Blenheim IV, Wellington IC and Stirling I aircraft

On the night of 30th/31st May 1942 the RAF mounted the 1st One Thousand Bomber raid. 1,047 aircraft were involved. The target was the city of Cologne. 41 aircraft were lost, the heaviest Bomber Command losses to date. One Wellington crashed in the sea.

Harry Doughty was the 28 year old son of Harry and Annie Doughty of Bridgwater.
Runnymede Air Forces Memorial, Surrey. Panel 82.

Giles.

R.
Private
14704172

4th Battalion Somerset Light Infantry.
(43rd We

Died 2nd October 1944.

Aged 18, he was the son of Albert and Emily E. Giles, of Bridgwater.
Arnhem Oosterbeek War Cemetery, Holland.

Plot 7. Row C. Grave 19.
Not recorded under Bridgwater.

Gill

Alfred George

Captain

Ply/X 657

H.M.S. "Repulse" Royal Marines.

Killed in action 10th December 1941 when "Repulse" was torpedoed by aircraft of the Imperial Japanese Navy in the South China Sea

H.M.S. "Repulse" was a 32,000 ton Battleship built by John Brown (Clydebank) launched 8th January 1916

Of the total complement of "Repulse" of 1,309 27 officers and 486 ratings were lost. Alfred Gill was the 29 year old son of William Henry and Maud Gill, of Bridgwater;

husband of Minnie Freda Gill, of Bridgwater.
Plymouth Naval Memorial Panel 59 Column 1.

Greedy

Frederick Wilfred

Petty Officer

D/J 114292

114292

H.M.S. "Hecla" Royal Navy.

Died on Thursday the 12th November 1942.

H.M.S. "Hecla" was a 10,850 ton Destroyer depot ship, she was sunk by a German U boat west of the Straits of Gibraltar 12th November 1942.

He was the 33 year old son of Fred and Caroline Greedy, of Bridgwater; husband of Lilian Irene Greedy, of Bridgwater.

Plymouth Naval Memorial. Panel 63. Column 2.

Greenwood

Arthur Henry

Sergeant

1720218

150 Squadron Royal Air Force.

Killed in action 26th August 1943.

150 Squadron operating Vickers Wellington heavy bomber aircraft was based at Kairouan, Tunisia from the 26th May until November 5th 1943.

Arthur Greenwood was then son of Henry and Edith Greenwood of Bridgwater.

Malta Memorial Panel 8. Column 2.

Haines

John William

Sergeant

259th (West Country) Field Company Royal
Engineers.

Died 15th December 1941.

Bridgwater Quantock Road Cemetery.

Section A. Grave 130.

Harris

Clifford

Private

1st Battalion Gloucestershire Regiment.

Died 18th March 1942.

Age 23.

Rangoon Memorial. Myanmar (formerly Burma).

Harris Raymond William Ordinary Seaman Royal Navy.

There is no CWGC record.

Hayward

Kenneth Allan

Guardsman

2659674

1st Battalion Coldstream Guards.

(1st Armoured Battalion 5th Guards Brigade Guards Armoured Division).

Kenneth Hayward was the 25 year old son of Frederick and Ruby Hayward; husband of Mary Hayward, nephew of Miss T Houlsham, of Kidderminster.

Heverlea War Cemetery, Netherlands.

Plot 6. Row B. Grave 20.

Hill

Herbert Dennis John

Sergeant

5672996

1st Glider Pilot Regiment Army Air Corps.

(1st Air Landing Brigade 1st Airborne Division).

Killed in action during the airborne invasion of Sicily 10th July 1943. The 1st Air landing Brigade's objective was the Ponte Grande, a road bridge near the town of Syracuse in the SE of Sicily. Due principally to high winds things began to go disastrously wrong on the long journey from bases in North Africa. Gliders started to come adrift from their tug aircraft crashing into the sea along the route. American pilots who had not seen action and who had no glider towing experience then started releasing their gliders prematurely in the sea. Sixty eight gliders landed in the sea few being saved

The remaining 54 gliders were scattered all across SE Sicily. Of the 2,000 glider men who had left Africa only a very small number landed anywhere near their objective others smashed into stone walls and were wrecked on the rocky surface others overturned. The airborne operation involving parachute and glider infantry British and US was a disaster.

He was the son of Roland John and Elsie May Hill, of Bridgwater.

Cassino Memorial, Italy. Panel 12..

Hooper

Leonard George

Leading Seaman
D/J 110317
H.M.S. "Onslow" Royal Navy.
Died on Thursday the 7th January 1943.
H.M.S. "Onslow" was an "O" Class Escort Destroyer which survived the war to be
sold to the Pakistani Navy.
He was the son of George Hubert and Eliza Jane Hooper; husband of Evelyn Mabel
Hooper of Bridgwater.
Plymouth Naval Memorial Panel 78. Column 3.

Hooper

Robert Cecil
Pilot Officer
172176
630 Squadron Royal Air Force.
5 Group.
Killed whilst on air operations over Europe 22nd June 1944.
630 Squadron, operating Lancaster Mk 1 and III were based at East Kirkby, 4 miles
SW of Spilsbury Lincolnshire.
On the night of the 21st/22nd June 1944 123 Lancasters and 9 Mosquitoes of 1,5 and 8
Groups attacked the synthetic oil plant at Schloven/Buer. 8 Lancasters were lost.
A similar raid took place on the ???oil plant involving 133 Lancasters and 6
Mosquitoes mainly from 5 Group. **37 Lancasters were lost.**
Robert Hooper was the 22 year old son of Cecil and Lilian Hooper, of Bridgwater
Heverlea War Cemetery. Netherlands
.Joint Grave 6. Row F. Grave 11-12.

Hughes

Ronald James
Fusilier
5680052
2nd Battalion Royal Fusiliers (City of London) Regiment.
(12th Infantry Brigade 4th Division).
Killed in action in Italy 1st July 1944
Ronald Hughes was the 31 year old son of Idris and Florence Hughes; husband of
Evelyn Hughes, of Bridgwater.
Assisi War Cemetery, north of Rome, Italy.
Plot III. Row A. Grave 2.

Hurst

David Picton
Flight Sergeant Pilot
1315897
101 Squadron Royal Air Force Volunteer Reserve.
Killed during air operations over Germany 28th July 1943.
101 Squadron (Lancasters Mk I and III) was based at Ludford Magna , 6 miles E of
Market Rasen, Lincolnshire.
On the night of the 27th/28th July 1943, 787 aircraft comprising 353 Lancasters, 244
Halifaxes, 116 Stirlings, 74 Wellingtons attacked Hamburg.

This was the night of the Hamburg firestorm.
17 aircraft were lost. 11 Lancasters, 4 Halifaxes, 1 Stirling, and 1 Wellington.
David Hurst was ---no details available.
Hamburg Cemetery Germany
Collective Grave Plot A. Row C. Grave 6-11.

Jennings.

Frederick Tom.
5680849
9th Battalion Somerset Light Infantry.
Died 20th December 1942.
Aged 30, he was the son of Tom and AnnieMmaria Jennings of Bridgwater; husband
of Ida Theresa Jennings, of bridgwater.
Fayid War Cemetery, Egypt.
Plot 1. Row C. Grave 18.

Lovell

Frederick
Gunner
1644973
"Z" Battery 142 Anti Aircraft Regiment Royal Artillery.
Died 23rd April 1942.
Frederick Lovell was the 32 year old son of John and Alice Maud Lovell; husband of
Irene Mary Ann Lovell, of Bridgwater.
Bridgwater (Quantock Road) Cemetery. Section A grave 132.

Manchip

Arnold Rowland
Aircraftman 1st Clas.
1315240
186 Squadron Royal Air Force.
Died on active service 24th March 1942.
Arnold Manchip was the 20 year old son of William George and Hilda Manchip, of
Bridgwater.
Malta (Capuccini) Naval Cemetery
Prot Section (Mens) Collective Grave 109.

Manley

Albert Edward
Warrant Officer 1st Class (Company Sergeant Major).
5435033
2nd Battalion Duke of Cornwall's Light Infantry.
(10th Infantry Brigade 4th Infantry Division).Eighth Army.
Died 25th July 1944.
No next of kin available.
Foiano Della Chiana War Cemetery, 31 km S of Arezzo, Italy.

Plot II. Row P. Grave 4

Marks

Frederick John
Musician
RMB/X74

H.M.S. "Uganda" Royal Marines Royal Navy.
Died 13th September 1943. Cause unknown.

H.M.S. "Uganda" was a "Fiji" Class Cruiser which survived the war and was
renamed by the Royal Canadian Navy "Quebec".
Frederick Marks was which was later transferred to the Royal Canadian Navy and
renamed "Quebec" she survived the war.
Portsmouth Naval Memorial Column 3.

Melhuish Cecil Redvers Engineer Merchant Navy.
No record.

Novak

Roths Gerald
Cadet (Apprentice)

Motor Vessel "Chama" (London) Merchant Navy.
Died at sea 23rd March 1941,

The Motor Vessel "Chama", a tanker of 8,077 tons was torpedoed by a U 97 in the
North Atlantic, WSW of Fastnet 49 degrees 35 North 19 degrees 13 West
Voyage Androssan to New York in ballast.
A straggler from convoy OG 56.

Her Master, crew of 54 and 4 gunners were lost.
He was the 18 year old son of Henry and Minnie Novak, of Bridgwater, Somerset.
Tower Hill Memorial (London) Panel 27.

O'Donnell

Hugh John James
Private
14600580

2nd Battalion Sherwood Foresters.(Nottinghamshire and Derbyshire) Regiment.
(3rd Infantry Brigade under US 6th Corps Anzio "Operation Shingle").

Killed in action on the 8th February 1944,
The 2nd Bn Sherwood Foresters attacked the station at Campoleoni and suffered heavy
casualties The battalion was met by a murderous barrage of machine-gun fire on their
flanks, there were many officer casualties and a roll call of other ranks resulted in
only 260 survivors. The battalion ceased to be a fit fighting unit.

General Harmon of the 1st US Armoured Division on visiting the scene found "dead
bodies everywhere such that I had to step carefully"
Hugh O'Donnell was the 20 year old son of Hugh and Ada O'Donnell, of Bridgwater.
Anzio War Cemetery Italy.
Plot 1 Row S. Grave 7

Oliver

Edgar Trevor

Corporal
2067159
261st (West Country) Field Company Royal Engineers.
Died 20th September 1941.
Buried in Ramleh War Cemetery, Israel.
Row S. Grave 8.

O’Riordan

Dennis Christopher
Stoker 1st Class
P/KX 88597
H.M Submarine “Perseus” Royal Navy.
Lost at sea 19th December 1941 when “Perseus” was torpedoed by the Royal Italian Navy submarine “Enrico Toti” off Zante. (Zackinthos) in the Ionian Sea off Western Greece.
She was a “P” class submarine of 1,475 ton and had a complement of 56.
Dennis O’Riordon was the 23 year old son of Daniel and Nora O’Riordon; husband of Kathleen Grace O’Riordon of Bridgwater.
Portsmouth Naval Memorial Panel 54. Column 12.

Paddick

Sydney Robert
Warrant Officer
657555
169 Squadron Royal Air Force.
Bomber Command.
Lost whilst on air operations over Europe. 15th April 1945.
169 Squadron were based at Great Massingham, Norfolk, eight miles from Fakenham where the squadron operated De Haviland Mosquito XIX aircraft until the end of the war.
Sydney Paddick was the 26 year old son of William John and Lily May Paddick; husband of Anna Liliias Maud Paddick, of Bridgwater.
Runnymede Air Forces Memorial Panel 269.

Parker

Clifford William George
Corporal.
5680381.
2nd Battalion Devonshire Regiment.
(231st Infantry Brigade 650th (Northumbrian) Division).
Killed in action 11th July 1944.
He was the son of Clifford William George and Flora Parker of Bridgwater; husband of Gertrude Florence Parker of Bridgwater.
Bayeux War Cemetery, Calvados, Normandy.
Plot XXI. Row E. Grave 12.

Passcoe

Frederick Charles
Sergeant
Somerset Light Infantry.
Died in Palestine 8th November 1941.
Frederick Passcoe was the son of Sidney and Mabel Perkins of Bridgwater.
Khayat Beach War Cemetery, Israel.
Plot B. Row D. Grave 14

Pinnock
Victor George
Leading Aircraftman
639706
Royal Air Force.
Died 28th June 1944.
Victor Pinnock was the 28 year old son of George and Louisa Pinnock of Bridgwater.
Bridgwater Cemetery. Section 2. Grave 4348.

Redwood
William
Chief Officer
SS "Opawa" (Plymouth) Merchant Navy.
Died at sea 6th February 1942 when the 10,354 ton steamer SS "Opawa" was
torpedoed by a U Boat in the North Atlantic 38 degrees, 21 North 61 degrees 13
West.
William Redwood was the husband of Gertrude Kate Redwood, of Bridgwater,
Somerset.. He was 37.
Tower Hill Memorial (London).

Rees
David George
Private
14600586
2nd Battalion Devonshire Regiment.
(231st Infantry Brigade 50th Northumbrian Division).
Died (? of wounds) 9th June 1944
He was the 19 year old son of Frederick George and Helen Rees, of Bridgwater.
Gosport (Ann's Hill) Cemetery Hampshire.
Plot 189 Grave 77.

Ridgway
George Edwin
Aircraftman 1st Class
611142
220 Squadron Royal Air Force.
Coastal Command.
Died 15th April 1940.
220 Squadron was based at Reykjavic, Iceland with a detachment at Benbecula (Outer
Hebrides) from 11th July 1942 until 14th February 1944.during which time it operated
Boeing 17 Fortress II aircraft on Maritime operations over the north Atlantic. .

George Ridgway was the 19 year old son of Henry and Mabel Ridgway, of
Bridgwater.
Runnymede Air Forces Memorial, Windsor/Egham, Surrey.. Panel 25.

Roman

Henry John
Petty Officer
D/J 110319
H.M.S. "Itchen" Royal Navy.
Died 23rd September 1943.
H.M.S. "Itchen" was a 1,325 ton Frigate which was sunk in the North Atlantic by a U
Boat 23rd September 1943.
He was the 33 year old husband of Kathleen Roman, of Islington, London.
Plymouth Naval Memorial Panel 78. Column 2.

Russell

Bert
Private
13115742
Royal Pioneer Corps.
Died 11th September 1942.
Bertie Russell was the 37 year old son of Alfred and Fasny Russell, of Woodville,
Derbyshire.
Blackford (St Margaret) Churchyard. Somerset.

Russell

Harold Arthur
Corporal
7889682
4th Royal Tank Regiment. Royal Armoured Corps.
Killed in action in North Africa 21st November 1941 almost certainly during the
Battle of Sidi Rezegh, Libya, July-December 1941.
Harold Russell was the 21 year old son of Rev Bertam John Russell and Edith
Elizabeth Russell (nee Edwards), of Bridgwater.
Knightsbridge War Cemetery, Acroma, Libya.
Plot 3. Row C. Grave 3.

Setter

Henry James
Private
5672997
7th Battalion Somerset Light Infantry.
(214th Infantry Brigade 43rd Wessex Division).
Died of wounds Oosterhout Holland 24th September 1944.
Henry Setter was the 26 year old son of Frederick George and Elizabeth Setter;
husband of Margaret Setter, of Washford, Bridgwater, Somerset.
Jonkerbos War Cemetery, Holland.
Plot 23. Row A. Grave 6.

Smith

Clifford

Stoker Petty Officer

P/JX 290174

H M Launch CG (L) 16.Royal Navy.

Died 26th April 1943.

He was the son of James and Annie Smith, of Buxworth, Derbyshire.
Portsmouth Naval Memorial. Panel 75. Column 3.

Smith

Edward George

D FM.

Warrant Officer

582 Squadron Royal Air Force Volunteer Reserve.

Bomber Command.

Killed on air operations 6th July 1944.

582 Squadron was based at Little Stoughton, 4 miles from St Neots, Bedfordshire
operating Lancaster Mk I and III aircraft.

On the 5th/6th July 1944 542 aircraft attacked the flying bomb sites in France and
Belgium. 4 Lancs were lost.

WO Edward Smith was a member of Lancaster N169 piloted by Canadian Donald
Manson (28) one of a force of 87 Lancasters despatched to attack Flying Bomb sites
around Wizernes in Northern France the crew consisted of

Donald Manson Pilot Officer. J/85487. 28. R.C.A.F.

John. Geeves. **** 1717745 19. R.A.F.V.R.

John Stapleton . J/23460 28. R.C.A.F.

Ero Salomaa. Flying Officer. J/25513. 31. R.C.A.F.

Alan Fretwell. Flight Sergeant. 1577087 23. R.A.F.V.R.

Douglas Eggleton. Sergeant. 752767 R.A.F.V.R.

Edward Smith DFM. Sergeant. 1316567. 21. R.A.F.V.R.

Four Lancasters were lost 2-635 Squadron. 1-15 Squadron and 1-582 Squadron.

Three of these aircraft were lost without trace.

There were no survivors from the 28 crew members.

Edward Smith was the 21 year old son of Walter and Letitia Smith, of Bridgwater.
Runnymede Air Forces Memorial, Windsor/Egham, Surrey.. Panel 214.

Sprouting

Albert William

Gunner

5670320

9 Coast Regiment Royal Artillery.

(9 Coast Regiment was part of the fixed coastal defences of Singapore.

The regiment comprised 22nd, and 32nd Batteries Royal Artillery).

Died 16th February 1942.

Singapore was surrendered to the Japanese invader on the 15th March 1942.

Albert Sprouting was the 25 year old son of Annie Rose Sprouting; stepson of G H
Moggridge, of Wandsworth, London.

Singapore Memorial Malaysia.Column 31.

Sutherland-Clift

Timothy Anthony Victor Hugh
Aircraftman 1st Class
550857

Royal Air Force Volunteer Reserve.
Died 2nd March 1943.

He was the 22 year old son of Victor Hugh Sutherlan-Clift and Hilda Mary
Sutherland Clift, of Wembdon, Bridgwater.
El Alia War Cemetery, Algeria.
Plot 12. Row K. Grave 32.

Swayne

Alan Raymond
Trooper
14316166

2nd Derbyshire Yeomanry Regiment Royal Armoured Corps.
(Divisional troops 51st Highland Division).

Killed in action in Holland 27th November 1944.

Alan Swayne was the 20 year old son of John and Edith Mary Swayne, of Bridgwater.
Groesbeek Memorial, Netherlands. Panel 1.

Tucker

Henry George Charles
Able Seaman
D/JX 127544

H.M.S. "Glorious" Royal Navy.

Lost at sea 9th June 1940 when H.M.S. "Glorious" a 22,500 ton aircraft converted
aircraft carrier launched in 1916 was sunk by the gunfire of the German Battlecruisers
"Gniesenau "and "Scharnhorst" west of Narvik, Norway 8th June 1940.

"Glorious was launced as a Cruiser and converted in the late 1920's.

Henry Tucker was the 30 year old son of Henry George and Clara Tucker of
Bridgwater.

Plymouth Naval Memorial Panel 38. Column 2.

Vignaux

Vincent Ronald
Flight Sergeant
560946

806 Squadron Royal Air Force.

Died during the heroic defence of Malta 10th January 1941.

Malta Memorial Panel 1 Column 2.

Squadrons 800-899 were allocated to carrier and land based operational squadrons of
the Fleet Air Arm.

Malta Memorial Panel 1 Column 2.

Welland

Linaker James
Lance Corporal
7595804

5 Base Ordnance Depot Royal Army Ordnance Corps.

Died on active service 8th July 1941

He was the 30 year old son of Francis James and Maggie Linaker Welland, of
Bridgwater.

Alamein Memorial, Egypt. Column 83.

West

Charles Frederick William
Gunner
1097381

Royal Artillery attached to 1055 Stevedore Battalion Royal Engineers.

Died 20th July 1943.

During the invasion of Sicily (Operation Husky) the prelude to the invasion of the
Italian mainland.

He was 34 the husband of Clara West of Bridgwater.

Syracuse War Cemetery, Sicily.

Plot VIII. Row C. Grave 7..

West

Samuel George
Lance Bombardier
999470

77th Duke of Lancaster's Own Medium Regiment Royal Artillery.

Killed in action 12th October 1944.

He was the 33 year old son of Charles F West and Florence West, of Bridgwater.

Overloon War Cemetery, Holland.

Plot IV. Row C. grave 11.

Whitelock Sidney John Somerset Light Infantry..

No SDGW.

No CWGC.

Wilkins

James
Gunner
1833953

90 Battery 49 Light Anti-aircraft Regiment Royal Artillery.

Killed in action in Italy 4th October 1943.

James Wilkins was the 36 year old son of James and Florence Wilkins; husband of
Louisa Alice Wilkins, of Southwark, London.

Sangro River War Cemetery, Italy.

Plot XI. Row B. Grave 10.

Wills Percy Frank RASC.

Witheridge

Norman

Private

5735270

Died 15th April 1945.

Battalion **Not recorded**

The Queen's Royal Regiment West Surrey).

(169 (Queen's) Infantry Brigade 56th (City of London) Infantry Division

Norman Witheridge was the 23 year old son of Harry and Mabel Witheridge, of
Bridgwater.

Argenta Gap War Cemetery, Italy.

Plot III. Row E. Grave 12.

Young

Roland Robert

Flying Officer

185679

576 Squadron Royal Air Force.

Died whilst on operations over Germany 14th February 1945.

576 Squadron RAF Bomber Command was based at Fiskerton near Lincoln from 31st

October until the end of the war. It was a Lancaster Station.

Next of kin not recorded.

Durnbach War Cemetery, Germany.

Plot 1. Row J. Grave II.