

Roll of Sjonour 1914-1918

They shall grow not old, as we who are left grow old;
Age shall not weary them nor the years condemn;
At the going down of the sun and in the morning
We will remember them.

A Research Project

Alf Batchelder BA DipEd(Melb)

MCC Library Volunteer

RESEARCHER'S INTRODUCTION

In 1947, the Committee of the Melbourne Cricket Club approved a proposal to erect bronze plaques bearing the names of Members who had died in the two World Wars but, by 1949, the idea of naming the World War I dead had been abandoned in favour of an "appropriate inscription making reference to those Members who died in the 1914/18 War".

It is possible to discern reasons for this change. While a list of those "Killed in Action, Died of Wounds, &c" was published in the 1918-19 Annual Report, it contained inaccuracies and omitted several names. The nature of the fighting in World War I meant that considerable time passed before the Club became aware of the deaths of some Members. In addition, many whose health had been destroyed in the War, and particularly those affected by gas, did not die immediately from their afflictions. Such cases clearly presented the biggest difficulty in producing a definitive World War I Honour Roll for the MCC. What was the cut-off point for inclusion? Further complications arose from servicemen whose deaths occurred during the influenza pandemic of 1918-19. Consequently, it would seem that the symbolic design was chosen because the Club was unwilling to risk omitting any names.

In producing this Honour Roll, I have added several Members whose names were not on the Club's list of 1918-19. In World War II, 2415 Members (out of about 8300) were in uniform. Of these, 141 lost their lives On Active Service; five others, all civilians, were also killed. At the start of World War I, the MCC had 5449 Members. This 1914-18 Roll of Honour contains 137 names. Though a lower figure than that for the Second World War, it should be noted that it represents a toll of over 12 per cent of the 1088 who enlisted, compared with a figure of about six per cent for 1939-45.

Special thanks are due to Mrs Eileen Quaile, whose inquiry sparked this project; Allan Box, Perce Bailey and Harry Zachariah; John Batchelder for his computer assistance; Dianne Rutherford of the Australian War Memorial; Lachlan McLean of the Directorate of Naval Officers' Postings; and to all of my colleagues in the MCC Library for their patience and support, especially Eric Panther and David Allen. Above all, I am grateful to the Club for making it possible to lift the veil of anonymity from those 137 Members who lost their lives. Again, I hope that my research has given some truth to the lines of Dame Mary Gilmore:

They are not dead; not even broken;
Only their dust has gone back home to the earth;
For they, the essential they, shall have rebirth
Whenever a word of them is spoken.

Alf Batchelder

MCC HONOUR ROLL

As volunteers in the Australian and British Forces in World War I, members of the Melbourne Cricket Club rendered distinguished service in almost every area of conflict, from Gallipoli to the Western Front, from Russia and Macedonia to New Guinea and the Middle East.

To commemorate the 80th anniversary of the end of that war, we are proud to publish this booklet honouring MCC members who made the supreme sacrifice.

"Lest we forget."

Bruce Church President, Melbourne Cricket Club Anzac Day, 1998.

1. LIEUTENANT REGINALD McCLURE ABERNETHY

From Shepparton. Educated at Wesley College – 1911 Head of the River Crew, Senior Prefect, Captain of Boats. Law student at Queen's College. Enlisted on October 8, 1915, as a Gunner in the 4th Field Artillery Brigade. Transferred to 2nd Divisional Ammunition Column in 1917, then to the 5th Field Artillery Brigade. He was killed in action by a shell at Frenchencourt, near Amiens, on May 22, 1918.

2. LIEUTENANT ATHOL GLADWYN ADAMS

Born 1894. Educated at Melbourne Grammar School, 1906-1912 – Prefect, Cadet Lieutenant, First VIII, First XVIII, Athletic and Lacrosse Teams. Employed by Huddart, Parker & Co., Ltd. MCC Lacrosse player. Enlisted in 1914 in the Public Schools Company of the 5th Battalion. Wounded at Gallipoli. Transferred to the Australian Camel Corps in February 1916, then to the Australian Flying Corps in July. He was killed in an accident in Egypt on February 19, 1917, when he was practising landings preliminary to going solo.

3. PRIVATE JAMES WHITSON AINSLIE AGNEW

From Erin Street, West Richmond. Educated at Scotch College – Prefect, Champion Debater. Third year Arts student at Melbourne University when he enlisted in July 1915 in the Australian Army Medical Corps. Served in Egypt and France with the 12th Field Ambulance as a stretcher bearer. On September 29, 1917, when bringing in wounded men, he was killed by an enemy barrage at Menin Road. He was 23.

4. PRIVATE JAMES TOD AITKEN

Born 1882. Educated at Melbourne Grammar School, 1895-1899 – First XI and XVIII. Played Pennant cricket and tennis for MCC. Joined staff of New Zealand Loan and Mercantile Agency Company Limited. In June 1915, sailed with 6th Reinforcements of the 5th Battalion. He was killed in action at Lone Pine on August 8, 1915. Buried in Shrapnel Valley Cemetery, Anzac.

5. SECOND LIEUTENANT EDWARD HANDFIELD ANDERSON

From Jolimont Terrace, Jolimont. Attended Melbourne Grammar School, 1901-1903 – Rifle Team, First XVIII. First Honorary Secretary of Old Melburnians Football Team. Employed by the National Bank of Australasia Limited, Melbourne. Despite a severe knee injury, he made persistent efforts to enlist. Joined 57th Battalion. Wounded on July 29, 1917, while attached to the 59th Battalion, but made three successful trips into No Man's Land to bring back other casualties. Though wounded a second time, he insisted on going out again. He was last seen lying in No Man's Land. His colonel wrote: "He died as an officer and a very gallant gentleman." He was 31.

6. LIEUTENANT WILLIAM THOMAS TRAILL APPLETON

Educated at Geelong Grammar School, then Melbourne Grammar School 1898-1901.- First XVIII, Tennis Singles Champion and Captain. Melbourne Manager of Huddart, Parker and Company Limited. Member of the Australian Club. Joined 7th Battalion, before being transferred to the 14th Battalion. Aged 33, he was killed at Pozieres on July 21, 1916.

7. CORPORAL DONALD KEITH ARMSTRONG

Born at Arrandoovong, Branxholme, Victoria, in 1896. Educated at Scotch College. Was gaining station experience before he enlisted on January 18, 1916. Embarked on May 20, 1916 as a Gunner with 8th Field Artillery Brigade. He was killed in action near Ploegsteert, Belgium, on August 6, 1917.

8. CAPTAIN EDWARD FREDERIC ROBERT BAGE

From East St.Kilda. Attended Melbourne Grammar School 1900-1904 – matriculated at 14 in 1902. Attended Trinity College while studying Civil Engineering. First class Honours in Chemistry and Exhibition in Surveying in 1905. Second Lieutenant in Corps of Australian Engineers, 1909. Joined Mawson's Australasian Antarctic Expedition, 1911-1914, as Astronomer, Assistant Magnetician and Recorder of Tides. One of six volunteers for the relief party left in the Antarctic for a second winter, when Mawson and his companions had failed to return to winter quarters at the appointed time. Led a party on a perilous journey of 600 miles, man-hauling their sledge over rough blizzard-swept ice. Awarded the King's Polar Medal in

Captain Edward Frederic Robert Bage

1915. Enlisted on August 25, 1914, as a Captain, second in command of the 3rd Field Company of Engineers. Took part in the Landing at Gallipoli. While marking out a trench line on May 7, 1915, he died near Lone Pine when he and his companions came under fire from five Turkish machine guns. He was buried at Beach Cemetery, Anzac. One of the most gifted of all MCC Members lost in the War. A contemporary remarked that he was "a real loss to the country and everyone who knew him." He was 27.

9. PRIVATE GERALD DOUGLAS BAKER

From Elsternwick, the youngest son of Mr. G. T. Baker, chairman of directors of the Colonial Mutual Life Insurance Company. Educated at Melbourne Grammar School, 1906-1908, then joined the Bank of New South Wales. Sailed with the 15th Reinforcements of the 14th Battalion in March 1916, and reached Egypt on April 24. He died from heat-stroke at Kele Kebe, Egypt on May 16, 1916. He was 24.

10. BOMBARDIER STANLEY OCTAVIUS BENJAMIN

Educated at Scotch College, he was an associate of the London Institute of Actuaries. Worked for the AMP Society in Sydney. Enlisted on February 18, 1915, aged 34. Served with the Field Artillery at Gallipoli and took part in the Evacuation. In France, he was transferred to the 1st Divisional Ammunition Column as a Gunner. He died as a result of wounds at Montauban on November 23, 1916.

Lieutenant George Webster Binnie

11. CAPTAIN RONALD RAYDEN BINGLE

Born in Marrickville, NSW. Lived in North Sydney and Mosman. Enlisted March 4, 1915 and served in the 4th Australian Pioneers. Aged 30, he died on August 8, 1918, from wounds received from shell fire near Chipilly, during the great Allied advance east from Villers-Bretonneux.

12. LIEUTENANT GEORGE WEBSTER BINNIE

Born in 1885. From "Chevy Chase", Brighton. Educated at Haileybury College – First XI, First XVIII. Director of Websters Limited, Sydney. Member of Australian Golf Club. Enlisted in August 1914 in the 13th Battalion. At Gallipoli, he served near Quinn's Post. On May 3, 1915, while escorting two officers through a communications trench, he was shot through the heart. He has no known grave.

13. LANCE CORPORAL MARTIN PETRIE BLUNDELL

Born in 1891 in Toorak. Educated at Melbourne Grammar School, 1903-1904, before transferring to Geelong Grammar School, 1904-1907 – First XI, First XVIII. Joined the Bank of Australasia, but went to the Riverina, then Queensland. Enlisted in January 1915 in the 4th Light Horse. Served at Gallipoli, in Palestine and at Messines. He was killed in action in France on April 18, 1918, while serving with the 2nd Anzac Mounted Regiment.

14. CAPTAIN FRANCIS SPENCER BOND

A doctor from Bruthen, educated at Scotch College and Melbourne University. MRCS and LRCP London. Enlisted in February 1915, aged 51, as a Captain in the AAMC, attached to the 6th Field Ambulance. Served at Gallipoli and in Egypt. Invalided back to Australia, he died of tropical hepatitis on April 1, 1916, at AGH, Melbourne.

15. T/CAPTAIN WILLIAM McCARTHY BRAITHWAITE, MC

Born in 1893. Educated at Melbourne Grammar School, 1907-1909. Joined his father's tannery in Preston. Member of Auburn Heights Tennis Club and a regular tournament competitor. He enlisted in 1915, and sailed in 1916 with reinforcements for the 22nd Battalion. Served at Flers, Warlencourt, Bullecourt, and Passchendaele. Awarded the Military Cross in 1917. Wounded three times. At Montbrehain, on October 3, 1918, he was killed as he charged an enemy machine gun.

16. SERGEANT GEORGE HENRY BRUCE

From Egan Street, Richmond. Worked as a compositor in the office of The Argus. Before enlisting in July 1915, he served in the Victorian Scottish Regiment. Member of the Seventh Reinforcements of 23rd Battalion. Transferred to the 58th Battalion, in February 1916. He was killed in action at Fleurbaix on July 15, 1916. He was 23.

Lieutenant-Colonel Henry William Bryant

17. LIEUTENANT-COLONEL HENRY WILLIAM BRYANT

A Collins St. doctor, LRCP and LRCS Edinburgh, LFPS Glasgow. Born in 1860, the son of Intercolonial cricketer James Mark Bryant, who played in the Scotch College – Melbourne Grammar School football match of 1858. In 1859, a meeting at Bryant's Parade Hotel produced the first formal rules of Australian Football. Educated at Melbourne Grammar School, 1869-1878 – Prefect; Captain of the Rifle Team. Joined Australian Army Medical Corps in 1897. Received the Volunteer Forces Decoration for long service. A keen angler and cricket follower, one of the best shots in Victoria, and an authority on Australian bird life. At the outbreak of war, he was appointed to command the No.1 Australian Stationary Hospital.

Twice Mentioned In Despatches for his work at Mudros. The extremely trying conditions there destroyed his health, forcing his return to Melbourne in November 1915. In July 1916, he presided over a meeting in the Athenaeum Hall "to consider the advisability of forming an association known as the Returned Sailors and Soldiers' Imperial League of Australia." Colonel Bryant never regained full health.

He was sent to Caulfield Military Hospital, and later to Anzac Hostel in Brighton, where he died on May 6, 1920.

18. LIEUTENANT EDWARD LIONEL AUSTIN BUTLER

Born in Hobart in 1883, he was a right-hand batsman who appeared for Tasmania in two first-class matches in 1914 and 1915. (His father and uncle had also represented Tasmania in first-class cricket.) He died of wounds on August 23, 1916 while serving with the 12th Battalion at Puchevillers, France.

19. CAPTAIN COLIN RICHMOND CAMPBELL

From Dandenong Road, East Caulfield. Educated at Melbourne Grammar School, 1906-1912 – Prefect, 1907 Foundation Scholar, First Class Honours in Greek and Latin, First XVIII, First XI, Rifle Team. Read Law at Trinity College in 1913-14, then studied to become a wool expert. Joined the Highland Light Infantry, 3rd Battalion after enlistment difficulties in Australia, but never ceased hoping for a transfer to the AIF. He was killed in action at Ctesiphon, in Mesopotamia, on January 11, 1917. He was 22.

20. LIEUTENANT DONALD GORDON CAMPBELL

Educated at Melbourne Grammar School, 1899-1900. Was overseer of Dungalear Station at Walgett, NSW, when he enlisted as a Private in the 11th Battalion. At Gallipoli from the Landing to the Evacuation. Commissioned at Pozieres in August 1916. He was killed leading his men in an attack on Mouquet Farm on September 3, 1916. Aged 31. His younger brother was killed in France a month later.

21. LIEUTENANT EDWARD KEITH CARLILE

Born in 1881, the son of Sir Edward Carlile, KC. Educated at Melbourne Grammar School, 1891-1895. Employed by AMP Society. Honorary Secretary of East Melbourne Harriers. In 1914, went to Rabaul as a Lieutenant with the Australian Naval and Military Expeditionary Force. Had charge of a district covering 16,000 square miles. Returned to Australia in April, 1916, and was posted to the 7th Battalion. He was wounded by a shell near Factory Corner on the Somme on February 27, 1917, and died on the following day. He was buried in the Dernancourt Communal Cemetery Extension, near Albert.

22. CORPORAL EDWARD CLAYFIELD

Born in Prahran. Educated at Daylesford State School. A very able musician. Enlisted on September 30, 1915, and served in the 5th Field Company of Engineers. He was killed in action at Pozieres on July 25, 1916. He was 33.

23. LANCE CORPORAL WILFRED LORIMER THOMAS COLCLOUGH

An insurance clerk from Edward Street, Essendon. Educated at Scotch College. Enlisted in February 1916 and embarked as a Private with the 24th Battalion Reinforcements. Mentioned in Despatches, October 1917. He was wounded on August 28, 1918, near Peronne, and died a day later. He was 24. His three brothers, all MCC Members, served with 57th and 58th Battalions.

24. LIEUTENANT FREDERICK BISSET COLLINS

Born in Richmond in 1881. Educated at Scotch College. A right-arm fast medium bowler and right-hand batsman with East Melbourne CC, he represented Victoria in 37 first class matches from 1899 to 1909. Injury forced his retirement at 28. Took 7/61 against Lord Hawke's team. Worked for A.M.P. Assistant Secretary of the Amateur Sports Club. Enlisted in August, 1915, and sailed as a Private in 24th Battalion Reinforcements. He was killed at Broodseinde on October 4, 1917.

25. SERGEANT MAJOR GUY HAMILTON COTTER

From Alma Road, East St.Kilda. Attended Melbourne Grammar School in 1907, then joined the Yorkshire Insurance Company, Melbourne. Member of the LTAV. Enlisted in August 1915. After a year in camp, mainly as an instructor in musketry, he sailed in July 1916 with the 13th Reinforcements to the 23rd Battalion. Sergeant-Major in D Company when the 23rd made their famous attack which broke the

Hindenburg Line in the early morning of May 3, 1917. He was reported missing, but later it was learned that he had been killed instantly by a shell.

26. LIEUTENANT HAROLD COX

Educated at Scotch College. From Brighton. Worked for AMP. Enlisted in January, 1915, aged 30. Sailed in July as Second Lieutenant in 23rd Battalion Reinforcements. Served at Gallipoli. Transferred to 31st Battalion in April, 1916. He was killed at Fromelles on July 20, 1916, one of 5533 casualties.

27. PRIVATE HAROLD GORDON CRAIG

Educated at Scotch College. He was employed by W. H. Blackham, of King Street. Member of Hawthorn Football Club, St.Kilda Yacht Club. Enlisted in August 1914, at the age of 28, as a Private in the 6th Battalion. Wounded in the Landing at Gallipoli. He died at sea on August 8, 1915, two days after he was wounded in the attack on Lone Pine.

28. LIEUTENANT STANLEY COMBERMERE CRANE

Born in 1887. Educated at Melbourne Grammar School, 1901-1902. One of the best-known swimmers in Victoria, winning the Victorian Diving Championship from 1910 to 1913. Member of the South Melbourne Cricket Club. Worked as an accountant for E. Rowlands Pty. Ltd. Enlisted in 1916. Served with the 5th Field Artillery Brigade. Mentioned In Sir Douglas Haig's Despatches of April 9, 1917. He was fatally wounded in the fighting near Zonnebeke and Broodseinde, and died on September 30, 1917.

29. CAPTAIN ROBERT CLIVE CROCKER

From Hawthorn. Attended Scotch College and Melbourne University. Admitted to the Bar in 1913. Enlisted in August 1914 in the 2nd Field Artillery Brigade. He was killed in action while serving as an observation officer at Cape Helles on July 12, 1915. He was 27. In 1919, in unveiling a memorial to him at Scotch College, the State Commandant, Brigadier General Brand, said, "He died as he lived, an ideal officer, a gallant young gentleman, and a credit both to the land that gave him birth and the college he loved so well."

30. LIEUTENANT EDWARD CLIFFORD HOWSON CROCKFORD

Born in Port Melbourne, he was educated at Albert Park Grammar School and Stotts Business College. Son of the South Melbourne Town Clerk. Enlisted in May 1915, shortly after passing his accounting examinations. Served with 58th Battalion. He died of wounds on August 11, 1918, near Harbonnieres, France, aged 27.

31. LIEUTENANT JOHN CHARLES LIONEL DALE

Born in 1895. Educated at Melbourne Grammar School, 1911-1912 – Athletic Team, First XVIII. Worked as jackaroo on "Collendina", Corowa. Enlisted in 1914 in the 8th Light Horse, and served at Gallipoli, Egypt and in the Middle East. Survived the slaughter at The Nek on August 6, 1915. Invalided to England with dysentery. Served in the Sinai and Palestine campaign until he was severely wounded at Beersheba. He returned to Australia in 1917, but never recovered properly from his wounds, and died of pneumonic influenza on April 25, 1919.

32. CAPTAIN WILLIAM ROBERT DAVIDSON, MC

The only son of Inspecting Superintendent William Robert Davidson of North Carlton. Educated at South Melbourne and King Street State Schools. A grain salesman. Joined the 46th Battalion. He was killed in action at Wytschaete, Belgium, on August 16, 1917, leaving a widow and two sons. He was 27.

33. LIEUTENANT KEITH DEBENHAM

From Malvern. Educated at Melbourne Grammar School, 1903-1910 – Athletics Team. Went to England and joined the Highland Light Infantry in 1914. Served in Mespotamia, where he was severely wounded

in the relief of Kut-el-Amara. After some months in hospital in Bombay, he was transferred to London for an operation, but died on December 4, 1916. He was 23.

34. CAPTAIN FRANCIS ARTHUR DERAVIN

Born in 1876 at Strathsfieldsaye. Educated at Bendigo High School. Member of Royal Melbourne Golf Club. Resident at Fremantle Hospital for several years. Played cricket for Melbourne University. In 1905-06, he was emergency for Western Australia versus South Australia. In practice at Casteron before enlisting in December 1916 as a Captain in the Australian Army Medical Corps. Died of illness at Weymouth, England, on July 8, 1917.

35. LANCE CORPORAL OSBORNE HENRY DOUGLAS

A solicitor, he was the son of lawyer and politician Adye Douglas, who repesented Tasmania on the South Yarra Ground in 1852. Educated at Hutchins School, Hobart. Described by *Wisden* as "a very good left-handed defensive bat," he appeared in 7 first class matches for Tasmania, 1898-1905, and played for East Melbourne, 1906-1909. Enlisted in 22nd Battalion. He was killed at Dernancourt on April 24, 1918, aged 38.

36. CAPTAIN CHARLES FREDERICK DROUGHT

Son of Canon Charles Edward Drought of St.Paul's Cathedral and St.John's, Toorak. Educated at Geelong Grammar School – Senior Prefect and Captain of the School 1911, First XI 1908-1911, Head of River Crews 1910-1911. Played in MCC Club Elevens and held a Prize Membership to Exhibitioners 1910-12. Commissioned in the 7th Battalion of the Lincolnshire Regiment in 1914. He was struck by a shell while attempting to rescue some wounded men at Ypres, and was taken to Le Touquet where, after suffering the amputation of his leg, he died on December 31, 1915.

37. CAPTAIN FRANK HENRY DUNN, MC

A clerk from Storey Street, Parkville, he was educated at Tooronga Road State School and Bradshaws Business College. Member of MCC Lacrosse team. Enlisted in February 1915, and served with 23rd Battalion. Aged 24, he was killed at Bullecourt on May 3, 1917, while leading his men in an advance against the Hindenburg Line.

38. PRIVATE STANLEY COCKBURN ELLIOTT

A clerk from Lisson Grove, Hawthorn. Educated at Trinity Grammar School. Served in the Light Horse before joining the 21st Battalion. He died of his wounds on December 30, 1916, and was buried at Amiens only a couple of days before his 21st birthday.

39. PRIVATE GORDON FINK

Born in South Yarra in 1884, he attended Cumloden and Ormond College. Member of Melbourne Harriers. Worked in the Malay States, then joined the WA Bar in 1913. Enlisted in the 16th Battalion. He was killed at Gallipoli on May 2, 1915, during the attack on Baby 700. Commemorated at Lone Pine Memorial, Gallipoli.

Private Gordon Fink

40. LIEUTENANT WILLIAM SEYMOUR FINLAY

From Hawthorn. Led the 2nd Reinforcements of the 24th Battalion. He was killed during the Turkish howitzer bombardment of the saps at Lone Pine on November 29, 1915, and was buried at Lone Pine Cemetery, Helles.

41. SERGEANT LEN W. FORSTER

From Inkerman Road, Caulfield, he was a clerk for the stock agents J. M. Peck & Sons, of Bourke Street. Educated at Caulfield Grammar School. Captain of Interstate Hockey Team. A member of the 56th Battalion, he was killed in action at Flers on November 1, 1916. He was 23.

42. SECOND LIEUTENANT STANLEY CHARLES GARRARD

Lived at Fawkner Mansions, Punt Road, Prahran. Educated at Melbourne Grammar School, 1896-1897. Member of Royal Melbourne Golf Club. Enlisted in 1914 in the British Expeditionary Force, in the Queen's Westminsters. He was killed on August 28, 1915 while serving in Flanders with the 14th Rifle Brigade. He was 34.

43. LIEUTENANT HUBERT FREDERIC GARRETT

Born in 1894. From Chesterfield Avenue, Malvern. Educated at Melbourne Grammar School – Prefect, Athletic Team, First XI, Captain of Lacrosse. Entered Queen's College, Cambridge. Played 8 matches for Somerset CCC in 1913. His final first-class match was for Marylebone CC in 1914. Lieutenant and Adjutant of the 9th Battalion, East Yorkshire Regiment. He was killed at the Dardanelles, in the Third Battle of Krithia, on June 4, 1915, while attached to the 1st Battalion, Royal Dublin Fusiliers. He has no known grave.

44. SERGEANT ROBERT MACGREGOR GILLESPIE

From St.Kilda. Educated at Melbourne Grammar School and Scotch College. Equal first in his course at Dookie Agricultural College. University Blue in Tennis and Rowing. Represented Victoria in Tennis in 1912 and 1913. Member of the LTAV. One of the first MCC Members to enlist, he joined the 6th Battalion in August 1914. He was killed during the Landing at Gallipoli on April 25, 1915. His body was found during the Armistice of May 21, and buried at Phillips' Top. He was 24.

45. CORPORAL JACK HAROLD GOOLD

Son of Mr. H. Goold, of 55 Nimmo Street, Middle Park. Enlisted during the special recruiting drive held in July 1915. He was killed in action on August 10, 1918, while serving with the 6th Battalion in the vicinity of Villers Bretonneux.

46. LANCE CORPORAL HAROLD JAMES GRAY

A hardware salesman from Parkville. Educated at Petersham, NSW. Victorian amateur bantamweight champion in 1907-08. In October 1916, joined 23rd Reinforcements of 8th Battalion. On December 17, 1917, while searching No Man's Land for members of his battalion who had escaped after being captured by a German fighting patrol, he was killed by a sniper. He is buried at Somer Farm Cemetery, Wytschaete, Belgium. He was 32.

47. PRIVATE ROBERT POWELL GREEN

A clerk from Chapel Street, East St.Kilda. Born in 1895, the only son of A. E. and Jessie Green. Educated at Melbourne Grammar School, 1908-1914. Member of the 4th University Rifles. Served in Egypt and France with the 5th and 59th Battalions. He was killed in action at Gueudecourt on November 23, 1916.

48. LIEUTENANT DALBERT ISAAC HALLENSTEIN

From 43 Barkly Street, St.Kilda. Educated at Wesley College, Cumloden and Melbourne Grammar School. Joined staff of Michaelis Hallenstein & Co. Commissioned in the City of Melbourne Regiment in August 1914. Joined the 5th Battalion in January 1915. Wounded at Gallipoli and in France. Joined the

14th Machine Gun Company in September 1916. He was killed near Peronne on September 2, 1918, and was buried in the Peronne Communal Cemetery Extension. He was 24.

49. LIEUTENANT JOHN CHARLES VICTOR HARDER

Born in 1895 in Brunswick. Lived in Coburg and Bolton Park, Brighton. Clerk with the E. S. & A. Bank. Played cricket for Coburg. He was killed on April 26, 1918 while serving with D Battery, 50th Brigade, Royal Field Artillery, and was buried in Grootebeek British Cemetery, Reninghelst, Belgium. Mentioned in Despatches.

50. LIEUTENANT HAROLD WILLIAM HARPER

A solicitor, from St.Kilda and Erin Street, Richmond. Attended Hawthorn Grammar School, Scotch College and Ormond College. Played for St. Kilda Cricket Club. Rejected three times for war service, he underwent an operation and was finally accepted at the age of 30 in April 1916. Joined the 21st Battalion, gaining his commission in July 1917. On October 4, 1917, at Broodseinde Ridge, he was sitting in a captured dugout when a shell killed him instantly. He was buried where he fell.

51. CORPORAL WILLIAM ROY HATCH, MM

A bank clerk, the only son of St.Kilda VFL delegate W. H. Hatch. Educated at Wesley College, where he played in the champion 1910 XI with Roy Park and Carl Willis. Held MCC Prize Membership to Exhibitioners, 1912-14. Played cricket for St.Kilda and MCC, and football for South Yarra and Collegians. Joined 2nd Division Army Ordnance Corps, later serving with 6th Field Ambulance. He was killed in Belgium on September 30, 1917, when a German aircraft dropped a bomb on the office in which he was working. He was buried in Reninghelst Cemetery. He was 21.

52. COLONEL WILLIAM WESTON HEARNE, DSO.

Educated at Geelong College and Melbourne University. Served in the Boer War – awarded the Queen's South African Medal, with two clasps. Instructor at the Alfred Hospital and practised in Cecil Street, South Melbourne. One of the first doctors to enlist in August 1914. Assistant Director of Medical Services with the First Division on Gallipoli and the Fifth Division in France. Served with 2nd and 3rd Field Ambulances. Mentioned In Despatches five times. His DSO was presented by King George V; also awarded the Italian Order of St. Maurice and St. Lazarus and the Medaille de la Reconnaissance Francaise. He was killed in action by a shell fragment at Broodseinde Ridge while going between two of his most advanced aid-posts on October 17, 1917. He was buried at Dickebusch.

Colonel William Weston Hearne, DSO.

53. SECOND LIEUTENANT ARTHUR PERCY HENDERSON

He was the son of the late John and Mary Henderson, of "Boytah," East St.Kilda. Member of the LTAV. He served in France with the Royal Garrison Artillery and died of wounds at the 20th General Hospital, Camiers, on June 19, 1917. He is buried at Etaples Military Cemetery, France.

54. LANCE CORPORAL RUPERT OSRIC HEPBURN

Born in East Melbourne. Educated at Johnsonville, Dandenong, and Xavier College 1907-1910 – First XI and First XVIII. Employed by the New Zealand Loan and Mercantile Agency Company Limited. Joined

the 5th Battalion's Public Schools Company. He suffered a head wound at Gallipoli and died at sea on September 9, 1915. He is commemorated at the Lone Pine Memorial, Gallipoli. He was 23.

55. LIEUTENANT CUTHBERT VICTOR HERON

From Balaclava Road, East St.Kilda. Educated at Melbourne Grammar School, 1906-1912. Employed by the Bank of Australasia. Enlisted in 1916. Served with 37th, 59th and 60th Battalions at Bullecourt, Polygon Wood, Passchendaele and Messines. Wounded at Wytschaete. During a night attack at Villers-Bretonneux on April 27, 1918, he broke his leg below the knee. Found several hours later, he was sent to London, where he died on June 27 from septic pneumonia. He was 22. His elder brother, MCC Member Wilfrid Ledlie Heron, lost an eye at Gallipoli and served in France. As a civilian, he was one of 1050 Prisoners of War aboard the *Montevideo Maru* when it was torpedoed off Luzon by *USS Sturgeon*, on July 1, 1942. There were no survivors.

56. CAPTAIN MERVYN BOURNES HIGGINS

From Malvern and 'Heronswood', Dromana. Born in 1887, the only son of Mr. Justice Higgins of the High Court. Nephew of Morrison of Peking. Attended Melbourne Grammar School 1897-1904, then Ormond College and Balliol – Honours in Jurisprudence, Captain of Boats, Rowing Blue in 1910, when he rowed in Oxford's victorious crew. Called to the Bar at the Inner Temple in 1911, and in Melbourne and Sydney in 1912. Enlisted in November 1914, as a Private in the 8th Light Horse. At Gallipoli, he was in the second line at The Nek on August 7, 1915, when he was one of only two officers in the 8th to emerge unscathed. He was shot through the head by a sniper on December 23, 1916, at El Maghdaba, on the Sinai

Peninsula. He was buried first where he fell, and afterwards at El Arish and El Kantara. Mentioned In Despatches of Sir Archibald Murray, March 18, 1917. His father established The Mervyn Bournes Higgins Memorial Trophy for competition in Melbourne University's Inter-Collegiate Boat Race. He is commemorated in Dromana Cemetery with a Celtic Cross above his parents' graves.

57. CORPORAL ALFRED JOHN HOLLOWAY

Born in Fitzroy in 1882, the eldest son of the chief clerk of the VRC. A clerk with Goldsborough, Mort, and Co. Ltd. Served with the Marquis of Tullabardine's Light Horse in the Boer War. He was killed in action with the 6th Battalion at Gallipoli on May 8, 1915 and was buried in the Redoubt Cemetery, Helles.

Alfred John Holloway

58. PRIVATE ARTHUR JOHN HOTHAM

From Kyabram. Educated at Melbourne Grammar School 1910-1913 – XVIII, Tennis. On September 17, 1915, after only eight days in the trenches at Gallipoli, he died of wounds received while on sentry duty with the 22nd Battalion. He is buried at the Beach Cemetery, Anzac. He was 20.

59. LIEUTENANT GEORGE HURRY

From Kyneton, he was born in 1884. Educated at Melbourne Grammar School 1901-1902. Employed by Bank of New South Wales in Melbourne. Enlisted in 1915 as a Driver in the Army Service Corps. Commissioned in March 1917 and joined the 15th Battalion in France. On October 18, 1917, he was leading a party of men detailed to carry wire to the front line during operations at Passchendaele, and was killed instantly by shell fire. He was buried at Soda Factory, Zonnebeke.

60. PRIVATE CYRIL BEN HAMLYN JOHNSON

Educated at Wesley College. Studied Law. Enlisted in July, 1915, after being rejected twice. Served with 6th Battalion in Egypt, France and Belgium. He had been selected for officers' school but was killed on May 14, 1918, by a shell while sleeping in a dugout near Strazeele, Merris Front. He was 24.

61. T/MAJOR FREDERICK MILLER JOHNSON

Medical Practitioner from St. Vincent's Place North, Albert Park. Educated at Horton College, Tasmania, and Edinburgh University. Member of South Melbourne Cricket Club. Enlisted in February 1915 in the Australian Army Medical Corps, attached to the 6th Field Ambulance. On November 29, 1915, he was tending men at an improvised aid-post in the trenches at Lone Pine when he was killed by a Turkish howitzer bombardment. He is buried at Lone Pine Cemetery, Helles. He was 52.

62. LIEUTENANT HORACE JOSEPH

Born in 1880. Educated at Melbourne Grammar School 1893-1896 – Football XX. A warehouseman. Obtained a commission in England in September 1915. Served on the Somme with the 8th Devonshire Regiment. He was killed in action, probably by sniper fire, at High Wood on July 19, 1916.

63. ACTING FLIGHT COMMANDER ERIC CRAVEN JOWETT

From "Inverbraelsie", Albany Road, Toorak, he was the younger son of Edmund Jowett, President of South Yarra Lawn Tennis Club. Member of the LTAV. Attended Melbourne Grammar School, 1901-1908, Trinity College (Melbourne) and Trinity College (Cambridge). BME Degree conferred posthumously. Commissioned in the 14th Battalion of the Northumberland Fusiliers in September 1914. Transferred to the Royal Flying Corps in June 1915, graduating as a Pilot in November. He took part in operations over England against Zeppelins before joining 4 Squadron, 15th Wing, in France in April 1916. On July 8, 1916, he was shot down by a Fokker aircraft over Miraumont while pursuing an enemy aircraft six miles behind the German lines, and died of wounds while in German hands a day later. He was buried in the Military Cemetery at Miraumont on July 9, 1916. He was 24.

64. CORPORAL ROB KENNEDY

Born in Edinburgh, coming to Australia at 18 months. Educated at Yarra Park State School, Wesley College and the Workingmen's College. A plumber from 200 Lennox Street, Richmond, he was a Sergeant in the Yarra Borderers, before enlisting in the 14th Battalion. He died in Melbourne of meningitis on March 19, 1916. He was 21.

65. SERGEANT ANDREW KERR

A timber merchant from Rockley Road, South Yarra. Educated at Tonbridge Public School, England. He died at Fromelles on July 20, 1916 as the 57th Battalion tried to cross No Man's Land in front of the German machine-guns on the Sugarloaf. He was 30.

66. CAPTAIN ERIC JOHN KERR

From Hampton. Attended Camberwell Grammar, Wesley College – Captain of XI, 1909 – and Queen's College. Resident Surgeon, Melbourne Hospital, 1915. Enlisted in Australian Army Medical Corps in May 1916, serving with the 3rd Pioneer and 41st Battalions. He was killed while serving with the 11th Field Ambulance at Passchendaele on October 4, 1917. He was buried at Ypres Reservoir Cemetery. He was 25. Memorial Doors were erected in his memory in the Wesley College Hall.

67. CAPTAIN GEOFFREY KIDDLE

Born in 1882. From Walbundrie Station, Albury. Educated at Melbourne Grammar School and Cumloden. Went to France with the Royal Field Artillery in the first Expeditionary Force from India. Wounded three times, losing the sight of one eye. Mentioned In Despatches several times. Sent to Mesopotamia to join the force for the relief of Kut-el-Amara. Following strenuous times of desperate fighting and excessive heat, he died of illness in the British General Hospital at Basra on July 29, 1916.

68. LIEUTENANT JAMES BRUCE KING

Lived at "Kanoonah", Power Street, Hawthorn. A salesman/traveller. Educated at South Melbourne College. He died of wounds at Armentieres on May 5, 1916, while serving with the 22nd Battalion. He was 26.

69. LIEUTENANT GEORGE ERIC KLUG

Born in Broken Hill in 1898, his address was Toorak House, Toorak. Educated at Melbourne Grammar School, 1911-1915. Enlisted in April 1916. After serving as a driver in the 3rd Division Ammunition Column, he was commissioned in July 1917, and was attached to 3rd Divisional Artillery, then to the 8th AFA Brigade. On May 11, 1918, at Heilly, he was severely wounded in the leg when a gas shell burst alongside him. He died the following day at No. 61 Casualty Clearing Station, and was buried in the Vignacourt British Cemetery, near Amiens.

1rooper Archibald Roland Knight

70. TROOPER ARCHIBALD ROLAND KNIGHT

From Power Street, Hawthorn, he worked for the ES & A Bank before joining the 8th Light Horse. He was one of three MCC Members killed in the charge at The Nek on August 7, 1915. He is commemorated at the Lone Pine Memorial, Gallipoli. A notice in *The Argus* described him as "The staunchest pal that ever lived. He died, as he lived, playing the game."

71. MAJOR WILLIAM JOHNSTONE KNOX, MC

From "Ranfurlie", East Malvern. Educated at Scotch College. Member of the Stock Exchange of Melbourne for eight years. Served with Australian Field Artillery before the War. Served at Gallipoli.

Mentioned in Sir Douglas Haig's Desptaches, April 9, 1917. He died of wounds near Ypres on August 20, 1917. The Stock Exchange adjourned when news of his death was received.

72. LANCE CORPORAL HORACE GARFIELD KURRLE

Born in 1894, he was from Cromwell Road, Hawksburn. Educated at Melbourne Grammar School, 1907-1910. Employed by the National Bank of Australasia. Enlisted in 1915, serving in the 38th Battalion.

While at his post in a trench near Houplines in Flanders , he was killed by a German mortar on January 2, 1917. He was buried in the Cite Bonjean Cemetery, Armentieres.

73. LIEUTENANT CHARLES HENRY LANGTREE

From "Ulundi", Warrenbayne, Victoria. Sailed to England in June 1915 and obtained a commission in the Royal Field Artillery. Educated at Haileybury College, where he played in the College's Premiership cricket teams of 1898-1901. An outstanding ruckman in the First XVIII, he played one game for Collingwood in 1900. Took up station life after leaving school. On August 3, 1916, he died of wounds received in action on the Western Front.

74. CORPORAL HAROLD WILLIAM LEMME

Born in 1888. Educated at Melbourne Grammar School 1901-1903. Interstate tennis player and a member of MCC Lawn Tennis Committee. LTAV Member. A dashing batsman, he played in MCC Junior Elevens and for St.Kilda. Although doctors said he was unfit for service after a serious motor cycle accident in 1912, he nevertheless enlisted. He was killed in action with the 6th Battalion near Ypres on September 19, 1917 when a stray shell landed near his platoon.

75. CAPTAIN KEITH MAURICE LEVI

Educated at Cumloden and Melbourne Grammar School. Attended Ormond College, and was a member of the Melbourne University Regiment and the Hockey team. Served with Australian Army Medical Corps in Egypt and the Dardanelles, before transferring to the 2nd Hampshires, 29th Division. After attending to wounded men all through the night at Cape Helles, he was killed by a shell at 6.30 am on August 7, 1915. He was buried where he fell, then later at Twelve Tree Copse Cemetery, Helles. Mentioned In Sir Ian Hamilton's Despatches of December 11, 1915. He was 24.

Captain Keith Maurice Levi

76. GUNNER FREDERICK VICTOR LIEBERMAN

From Camberwell. Born in Wexford, Ireland, coming to Australia at the age of two. Educated at St.Paul's Cathedral Choir School, he was a traveller by profession. Enlisted in June 1915 in the 6th Field Artillery Brigade, 17th Battery. Aged 36, he died of wounds in the advance east of Villers Bretonneux on August 11, 1918.

77. PRIVATE TEMPLE MOORE MACARTNEY

Lived in Victoria Street, Moonee Ponds. Educated at Essendon Grammar School, he was a traveller by profession. He was killed in action while serving with the 23rd Battalion at Bullecourt on May 3, 1917. He was 37.

78. MAJOR MURDOCH NISH MACKAY

Born in Bendigo in 1891, son of a proprietor of the *Bendigo Advertiser*. Educated at Gravel Hill State School, St.Andrew's College and Corporate High School, Bendigo. Matriculated at 14. Master of Laws at Melbourne University, 1911. Member of Ormond College Athletic team. Played for Bendigo United Cricket Club, and topscored for the Fifteen of Bendigo against Marylebone CC in 1911. A Lieutenant in the Citizen Forces, he was associated with the 60th (Brunswick-Carlton) Infantry. He enlisted in April

1915 in the 22nd Battalion, later writing "Had I not answered the call I must have lost my self-respect forever." Married a week before he sailed. Served at Gallipoli from late August until the Evacuation, then at Fleurbaix and Armentieres. Mentioned In Despatches at Pozieres. While leading the first half of his battalion against the German position on the ridge beyond Pozieres, he was killed by machine-gun fire on the night of August 4, 1916.

79. LIEUTENANT BRICE BUNNY MACKINNON, MC

Son of Donald Mackinnon, President of the VCA and Commonwealth Director-General of Recruiting. Attended Melbourne Grammar before transferring to Geelong Grammar School in 1908 – First XI, First XVIII, Rifle Team, School Prefect, Debating. Sailed for England in February 1916 to enlist. Commissioned in the 3rd Battalion of the 42nd Highlanders, the Black Watch. In Macedonia, he took part in the two Battles of Lake Doiran. Won the Military Cross in 1917 "for conducting a very good raid into the enemy's line on the Salonika front." Hospitalised by dysentery, he died of illness at No. 2 Red Cross Hospital, Rouen, on August 5, 1917, aged 20.

80. PRIVATE JAMES MOORE MacROBERTS

From Wanda Road, Caulfield, he was born at Branxholme, Western Victoria. Educated at Hamilton Academy and Scotch College. A wool clerk with Goldsborough Mort. Served with 6th Battalion. Aged 42, he was killed in action at Fleurbaix on May 2, 1916.

81. LIEUTENANT WILLIAM HERBERT MANIFOLD

Born in 1890, at Croydon, near Camperdown. Educated at Greenvale School before going to Geelong Grammar School – cox of First Crew, First XI, First XVIII, Cadet Corps, Athletics Team, Prefect. Member of the Camperdown Polo Team and Royal Melbourne Golf Club. Went to England to enlist in 1915. While serving in France with the 36th Brigade, RFA, he and three others were killed instantaneously on April 28, 1917, at Baillieul sur Bethoult, east of Arras, when a shell landed in the Mess. They were buried at the Roclincourt Valley Cemetery. By the terms of his Will, the Bertie Manifold Scholarship was endowed to assist Old Geelong Grammarians in sending sons to the School. A stained glass window in the Chapel at Corio commemorates his life.

82. SERGEANT HAROLD CHARLES MANTON

From High Street, Armadale. Educated at Toorak Grammar School. Before enlisting in August 1915, he was a Lieutenant in the Volunteer Force. Metal manager by profession. Served with 4th Australian Ordnance Corps. With MCC Member Corporal Arthur Stanley Upward, he was among six men killed on May 2, 1918, at Camon, near Amiens, when a long-distance enemy shell penetrated their schoolroom billet. He was 32.

83. LANCE SERGEANT LIONEL MARCUS BERNARD MARKS

Born in 1882, at "Nestlewood", George Street, East Malvern. Educated at Scotch College, he was a merchant with the firm of L. and E. Marks, Flinders Lane. Enlisted in September 1914 with 13th Battalion. He was killed at Gallipoli on May 3, 1915.

84. CAPTAIN GORDON CLUNES McKAY MATHISON

From Elsternwick. A Melbourne University Football Blue, he attended Queen's College. Doctor of Science, London University. Author of numerous research papers. After work in London and Freiburg, he was appointed in 1914 to the newly-created Directorship of what became known as the Walter and Eliza Hall Research Institute. In August 1914, he joined the Australian Army Medical Corps, attached to the 2nd Field Ambulance. Regimental Medical Officer to the 5th Battalion on Gallipoli. After a strenuous night and day attending wounded during the Second Battle of Krithia, he was sitting outside his dugout at 4 pm on May 9, 1915, when he was hit in the head by a spent bullet. He never recovered consciousness and died at Alexandria on May 18, 1915. In May 1917, the Council of Melbourne University decided to endow a course of Mathison lectures "on some subject of medical science" as a memorial. He was 31.

85. MAJOR ARTHUR JAMES ALOYSIUS MAUDSLEY

Born in Latrobe Street, Melbourne, in 1881, From Clifton Hill and Brunswick Street, North Fitzroy. Educated at St.Patrick's College, East Melbourne. Appointed Lieutenant in Citizen Forces in January 1905; also Area Officer for Fitzrov, Joined 38th Battalion, 10th Australian Infantry Brigade. On August 31, 1918, he was killed by a shell while leading his battalion near Feuillaucourt in the advance on Mont St. Ouentin.

86. MAIOR GEOFFREY GORDON McCRAE

Brother of artist-poet Hugh McCrae and grandson of Mornington Peninsula pioneer Georgiana Huntly McCrae. Educated at

I pray God I may come through alright and bring honour to our name. If not I will at least have laid down my life for you and my country which is the greatest privilege one can ask for. Farewell, dear people, the hour approacheth.

Mentioned In Despatches of Sir Douglas Haig. Commemorated by a stained glass window in Christ Church, Hawthorn, He was 26.

87. LIEUTENANT FRANK OSMOND McEVOY

Born in 1893, son of Charles E. McEvoy, of Cliveden Mansions, East Melbourne. Educated at Melbourne Grammar School, 1906-11 - First XVIII. Employed by Goldsborough, Mort & Co. for twelve months and then at "Brookong" Station, NSW. Enlisted in 1914, serving at Gallipoli with the 9th Light Horse. Invalided to England, where he transferred to the 7th East Surrey Regiment. He was killed in France when leading his men over the top on April 9, 1917. He was buried on the battlefield.

88. PRIVATE DAVID KEITH McILWRAITH

From Boston Road, Canterbury. Educated at Scotch College. Played in MCC Club Elevens. He enlisted on August 17, 1914, in the 5th Battalion. He was killed at Gallipoli on April 25, 1915. Commemorated at Lone Pine Memorial. He was 21.

89. TROOPER RONALD S. McLEISH

His parents operated the Commercial Hotel, Yea. A surveyor's assistant, he was educated at Yea State School. Enlisted in 4th Light Horse. He died on May 20, 1916, at the Base Hospital, in St.Kilda Road, Melbourne, of oedema of the lungs, after an operation for wounds received at Gallipoli. He was 21.

90. SECOND LIEUTENANT JAMES ALBERT McMICHAEL

Twice dux of Clifton Hill State School. Nephew of Victorian batsman "Sam" McMichael. Member of the City of Melbourne Rifle Club. Very active in life of Presbyterian Church, Toorak. Employed by the Alliance Assurance Company Limited from 1903. Enlisted in 37th Battalion. He was probably killed by a sniper from Bellevue Spur, Passchendaele, on October 12, 1917 as he led his men into action for the first time. Aged 31.

Maior Arthur James Aloysius Maudsley

91. SECOND LIEUTENANT COLIN GRANT MEUDELL

From Princess Street, Kew. Educated at Trinity Grammar School. Member of the MCC Rifle Club. Enlisted in 1915 in the 4th Field Artillery Brigade. Transferred to the Royal Flying Corps. He was killed in France on August 10, 1917, when a looping aircraft crashed into his machine. He was 24. A letter of sympathy was sent to his family by King George V and Oueen Mary.

92. SERGEANT FRANK MORITZ MICHAELIS

Born in St.Kilda in 1892. Educated at Wesley College before going to Harrow School, in England. An accountant and manager of his family's tannery in Footscray. Member of the 11th Light Horse before enlisting in August 1916 in 6th Field Artillery Brigade. He died of meningitis at Tidworth Military Hospital, England, on May 14, 1917. The Frank Michaelis Prize at Wesley was named in his honour. Cousin of Lieutenant Dalbert Hallenstein [q.v.].

93. CAPTAIN ALBERT GUY MILLER

From Albany Road, Toorak. Educated at Melbourne Grammar School – Prefect, First XI, Tennis. Studied Medicine at Melbourne University, attending Trinity College. Played cricket for University CC. Diploma of Opthalmology, Oxford, in 1914. An authority on the history of music, he played the violin, cello and organ. Enlisted in London in October 1914 in the Royal Army Medical Corps. Medical Officer with the 12th Middlesex Regiment in 54th Brigade. He was killed near Fricourt on December 29, 1915 by a rifle grenade. He was buried at Meaulte. He was 31.

94. SECOND LIEUTENANT LINDSAY MORRISON

A farmer from Bairnsdale. Educated at Melbourne Grammar School 1910-1911. Enlisted in the artillery of the 2nd Australian Division. In France, he transferred to the Royal Flying Corps. He was killed on July 28, 1917 when his Maurice Farman Shorthorn aircraft crashed from a height of about 25 feet at Netheravon in England.

95. CAPTAIN FREDERICK GORE MOULE

Born in 1889. Educated at Melbourne Grammar School – First VIII, Prefect, First XI. An outstanding leftarm bowler, he played in St.Kilda's 1913-14 premiership. Represented Victoria several times in inter-State colts matches. Employed by Dalgety & Co. Served at Messines, Ypres and Passchendaele. He died on October 8, 1917 of wounds suffered under machine-gun fire while leading C Company of the 37th Battalion against Broodseinde Ridge.

96. LANCE-CORPORAL HUMPHREY OSBORNE MOULE

Elder son of MCC Committeeman Judge William Henry Moule, of "Morella", Brighton. Educated at Brighton Grammar School, 1901-1910 – Head of the School, XI, XVIII. Played for University CC; Hockey Blue and member of the Interstate team. A 4th Year Law student at Trinity College when he enlisted in September 1914 in the 4th Light Horse. Wounded in May 1915, he was killed in action at Holly Ridge, Gallipoli, on August 6, 1915, and was buried at Shell Green Cemetery. His family placed a window in St. Andrew's, Brighton, to perpetuate his memory.

97. 4th CLASS NAVAL STAFF CLERK ROYAL A. P. MUNGOVAN

He was born in Sandhurst in 1888. A civilian, he worked in the Naval Secretary's Branch, Navy Office, Melbourne. Private secretary for the Minister for the Navy, Sir Joseph Cook. On the return voyage from Britain and the Peace Conference, he died near the Canary Islands aboard the *Friedrichsruh* on July 13, 1919.

98. PRIVATE FRANCIS HUGH MURPHY.

Attended Gippsland College, Sale. Studied Law at Melbourne University. Admitted to the Bar in 1907. Practised in Bendigo and Melbourne. Enlisted in July 1915. He was allotted legal work, but preferred to serve in the line, joining the 24th Battalion in France in August 1916. On August 23, 1916, he took cover

from heavy fire in a shell hole at Mouquet Farm. A shell exploded at his feet, necessitating amputation of both legs above the knees. He died the following morning and was buried at Warloi.

99. CORPORAL EDLEY WILLIAM NATHAN

A salesman from Smith Street, Fitzroy, he was educated at Scotch College. Enlisted in February 1916, and sailed for France in June. While serving with the 38th Battalion, he was killed near Armentieres on April 20, 1917. He was 23. He was buried the following day in Bon Jean Cemetery.

100. CAPTAIN STANLEY WALTER NEALE, MC

From "Hazeldean," Sackville Street, East Kew. Simultaneously Head Boy and Captain of Scotch College. Studied Law. League footballer with University 1913-14 and a wicketkeeper for East Melbourne Cricket Club. Enlisted in August 1914 as a Private in the 5th Battalion. At the Gallipoli Landing. Served in 7th and 59th Battalions. Won the Military Cross at Polygon Wood in September 1917. He was mortally wounded by a shell near Bellicourt on September 29, 1918 when getting his men under cover after gallantly leading them under heavy fire. He was 24.

101. PRIVATE CHARLES MELBOURNE NEILD

From Burke Road, Gardiner. Educated at Scotch College. Enlisted in July 1915, aged 44. Joined 8th Battalion in Egypt in February 1916. Attached to 4th Field Ambulance, October 1916. He was killed on the night of March 25-26, 1917, when the explosion of a delayed-action mine in the Bapaume Town Hall killed thirty sleeping Australian troops, some of whom had manned the coffee stall of the Australian Comforts Fund. He is buried in the Bapaume Australian Cemetery, France.

102. CORPORAL ORMONDE IRVING NEWMAN

Born in Adelaide in 1893, he lived in Camberwell. Educated at Melbourne Grammar School, 1908-1910 – Athletics Team, First XVIII. Studied Engineering at Melbourne University. An ardent motor cyclist, winning Victorian Motor Cycle Club's 25-mile road race in 1912, the 1913 reliability trial and the 1914 "Triumph" Cup. Enlisted in 1915 in the 4th Field Artillery Brigade. Served in Egypt and France. He died of wounds on September 12, 1917, after a shell hit his dugout.

103. PRIVATE SELWYN RICHARD NOALL

A bank clerk from Sussex Street, Middle Brighton. Educated at Brighton Grammar School. Very interested in Church of England Men's Society and the YMCA. Played Sub-District cricket for Brighton. Enlisted in November 1914. Served at First Australian General Hospital, Heliopolis. He was killed in action on March 20, 1917, with the 21st Battalion near Ecoust-St.Mein, France.

104. MAJOR ARTHUR HOLROYD O'HARA WOOD

Born in 1890. Educated at Melbourne Grammar School – Head of School (aeq) 1908, Tennis, XI, XVIII, Boxing Champion. Attended Trinity College, Melbourne University – Blue in Tennis, Cricket and Rifle. Worked at Alfred Hospital after graduating M.B., Ch. B. Victorian tennis representative 1910-14. Singles Champion of NSW 1913; Victoria 1914, Australasia 1914. Joined the Royal Flying Corps in 1915. Service in France and instructional work in England in 1916. Temporarily transferred to the Australian Flying Corps in France. Instructional work in England in February 1918; returned to France

Major Arthur Holroyd O'Hara Wood

in July in charge of a squadron. While he was leading a patrol over St. Quentin on October 4, 1918, another aircraft flew into his. He died on October 6, 1918, at the 37th Casualty Clearing Station from multiple injuries. Mentioned In Despatches of Sir Douglas Haig on November 8, 1918.

105. PRIVATE WILLIAM CHARLES HECTOR PATE

From Charles Street, Elsternwick. Educated at South Melbourne State School, he was an accountant. Enlisted in June 1916. A signaller in the 38th Battalion, he died of wounds on September 1, 1918, and was buried at the Communal Cemetery Extension at Daours. He was 36.

Corporal Arthur Mueller Pearce

106. CORPORAL ARTHUR MUELLER PEARCE

Aged 30, the only son of Mr. and Mrs. A. J. Pearce of Bendigo. Known as "Joe", he played 152 games for Melbourne FC from 1904 to 1913; represented Victoria at 1908 Carnival. Always played as a strict amateur, refusing even to accept out of pocket expenses. Played cricket for Coburg and for MCC Club Elevens. Also played lacrosse and tennis. Employee of AMP Society. Heavily involved in the life of Holy Trinity Church, East Melbourne: Church Treasurer, Sunday School Superintendent, Secretary of Church of England Mens Society, member of the Choir. Enlisted in August 1914 in the 7th Battalion. He was killed in the Landing at Gallipoli on April 25, 1915. A memorial tablet was erected at Holy Trinity.

107. CAPTAIN CEDRIC HOLROYD PERMEZEL

Born in Hawthorn in 1892. A clerk, educated at Scotch College. Adjutant to the 58th Battalion (Essendon Rifles) before enlisting. A member of the 7th Battalion, he fought in the Second Battle of Krithia on May 8, 1915. In July, he was wounded at German Officers' Trench, and died at sea on July 14, 1915. He has no known grave. He is commemorated in the Lone Pine Memorial, Gallipoli.

Cedric Holroyd Permezel

108. SECOND LIEUTENANT CHARLES CLIFFORD DENHAM St.PINNOCK

From South Yarra. Educated at Melbourne Grammar School, 1899-1901. Secretary of James Henty & Company, Melbourne. Enlisted in 1914 in the 8th Light Horse. Badly wounded at The Nek on August 7, 1915, he spent two months at Luna Park Hospital, Heliopolis. One of the last to leave Gallipoli, remaining behind to hold the trenches until the troops had embarked and sailed. On Sunday August 20,

1916, after leading a raid on German lines at Mouquet Farm, he was killed by a shell as he helped a wounded man and two stretcher-bearers.

109. LIEUTENANT EDWARD WATSON POWELL

A civil servant, from Williams Road, Prahran. Enlisted in August 1914, and was posted to 2nd Field Ambulance. Transferred to the Royal Flying Corps in March 1917. Commissioned in June, he was killed while serving with 84 Squadron on October 31, 1917. He was 25.

110. GUNNER HORACE HENDERSON PRESCOTT

Born in Kew, he was a farmer at Culcairn, NSW. Former chorister of St.Paul's Cathedral, he was educated at the Cathedral School. A member of the 110th Howitzer Battery, 10th Field Artillery Brigade, he died of wounds on October 11, 1918, at Bussigny, France. Aged 33.

111. SECOND LIEUTENANT CHARLES EDWARD MURRAY PUCKLE

Educated at Melbourne Grammar School 1898-1904, and Hawkesbury Agricultural College. A farmer at Kockatea, Mullewa, in Western Australia. He enlisted in 1914 – the third name registered in Western Australia. Wounded when the 11th Battalion landing party took the heights of Gaba Tepe on April 25, 1915. He was killed in action at Leane's Trench, Gallipoli, on July 31, 1915, during an assault on a Turkish trench. He is commemorated at Shell Green Cemetery, Gallipoli. He was 28.

112. PRIVATE GUY WILLIAM QUARTERMAN

An insurance clerk from Canterbury Road, Toorak. Educated at Camberwell Grammar School – served in the Cadets. Played for MCC First, Second, Senior and Midweek Elevens 1899-1907. He died at Gallipoli on April 26, 1915, while serving with the 5th Battalion. Records of his age vary from 30 to 41. He is commemorated at the Lone Pine Memorial, Gallipoli.

113. LANCE CORPORAL RONALD ARMSTRONG REID

From Virginia Street, Geelong. Attended Geelong College and Ormond College. Abandoned Third Year Medicine studies to enlist in August 1915 as a Private in the 15th Battalion. On August 8, 1916, he was reported missing at Pozieres, and was subsequently listed as killed in action on that day.

114. LIEUTENANT SAMUEL ROSENTHAL

Born in 1881, he came from Dickens Street, St.Kilda. Educated at Scotch College. A mercer. Wounded at Gallipoli with 5th Battalion. He was killed while serving with the 58th Battalion at Polygon Wood on September 25, 1917.

115. PRIVATE ALEXANDER JOHN ROSS SMITH

From Mentone, he was a clerk with the Royal Insurance Company, Limited. Before enlisting, was a member of the Victorian Cadet Force. Joined 5th Battalion, H Company. He died of his wounds at Gallipoli on May 10, 1915. He was 23. He is commemorated at the Lone Pine Memorial, Gallipoli.

116. LIEUTENANT ARTHUR PERCIVAL SMITH

Born at St.Arnaud. Educated at University High School. Was Sydney manager of Ingersoll Rand. An expert in explosives, his work took him all over Australia and New Zealand. A member of the 1st Mining Corps, he was killed in action at Armentieres on June 29, 1916. He was 37.

117. LIEUTENANT WILLIAM HENRY GORDON SMITH, MC

From Baillie Street, North Melbourne. Played for North Melbourne Cricket Club. Enlisted in the 7th Battalion in 1915. He died of influenza at the 3rd London General Hospital, Wandsworth, on October 30, 1918.

Lieutenant Edwin Bennett Spargo

118. LIEUTENANT EDWIN BENNETT SPARGO

Born in Brunswick in 1888. From Tooronga Road, East Malvern. Attended Melbourne Grammar School in 1907 – Athletic team. Served with 63rd Infantry before enlisting in the 6th Battalion in 1914. Served in the Landing at Gallipoli. He was killed in action at German Officers' Trench on August 7, 1915. He has no known grave and is commemorated in the Lone Pine Memorial, Gallipoli.

119. PRIVATE JOHN FREDERICK STEEL

Educated at Scotch College. A clerk for the AMP Society. Enlisted in July 1915. A Private in the Australian Medical Corps, he served with the 9th Field Ambulance France. He was killed in the Third Battle of Ypres on October 18, 1917. He was 43.

120. CAPTAIN FREDERICK WILBERFORCE ALEXANDER STEELE

Born in 1885, the eldest son of Philip John and Albertine Steele, of "Normanhurst", Denmark Street, Kew. Educated at Melbourne Grammar School 1899-1901. Lieutenant in the Australian Field Artillery in 1905 before transferring to the British Army and serving at Jubbulpore in India. In August 1914, he went to France with the 4th Battalion of the Royal Fusiliers. Served at Mons. A few weeks later he was wounded, but quickly rejoined the Battalion. He was killed while leading an attack at Neuve Chapelle on October 26, 1914. Mentioned In Despatches. He was the first MCC Member to lose his life in the War.

Captain Frederick Wilberforce Alexander Steele

121. LIEUTENANT PHILIP JOHN RUPERT STEELE

Born in 1890. From Denmark Street, Kew. Educated at Melbourne Grammar School 1901-1906 – First VIII, Athletic Team. Went into business with Steele and Company, Melbourne. Appointed as Second Lieutenant in the Field Artillery in June 1912, being allotted to the 7th Light Horse Brigade. Enlisted as a Private in September 1915 in the Australian Field Artillery. Served in Egypt and France. On November 15, 1916, he was seriously wounded in the head while serving in the 4th Field Artillery Brigade and died in the 2nd British Red Cross Hospital at Rouen on January 8, 1917. He was buried in the St. Sever Cemetery at Rouen.

122. SECOND LIEUTENANT NORMAN LESLIE STEELE

The youngest son of Philip John and Albertine Steele, he was born in 1896. Educated at Melbourne Grammar School 1904-1915 – Captain of Rusden House, Prefect, XVIII, VIII, Rifle and Athletics teams. Captain of the XI when it made the world record score of 961 vs Geelong College. Left School at the end

of Term I in 1915 and joined the Flying School at Point Cook. Commissioned in Egypt in the Australian Flying Corps in October 1916. Served with 2 and 1 Squadrons. He died in German hands after his Martinsyde aircraft was shot down and crashed behind Turkish lines at Hareira, Palestine, on April 20, 1917.

In honour of the three Steele brothers, the area at Melbourne Grammar known as the Wilderness was reconstructed and named the Steele Memorial Ground. There is also a commemorative plaque in St. Paul's Cathedral, Melbourne.

MCC Member **Henry Cyril Augustus Steele** served on the Western Front in 1916-17 in the 4th Field Artillery Brigade. Following the death of his third brother, he was recalled to Australia from his course at St. John's Wood Cadet School.

123. LANCE-CORPORAL CHARLES NETTLETON STRUTT

Born in 1884, son of the pharmacist in Powlett Street, East Melbourne. Educated at Scotch College. Played in MCC Junior Elevens. Joined Howard Smith and Company, then went to Queensland to learn wool-classing. Enlisted in August 1914 in the 6th Battalion. He was killed at Helles on May 8, 1915.

124. LANCE CORPORAL ARTHUR NORMAN TETLEY

Educated at Melbourne Grammar School, 1903-1905. Originally from Berwick, he was a farmer on King Island. Enlisted in 1914, joining the 8th Light Horse. Though his nerves had been badly affected, he was in the first line in the Charge at The Nek on August 7, 1915. Like most, he fell within a few yards. Dreadfully wounded by machine-gun fire, he died the following day aboard a hospital ship. Commemorated at Lone Pine Memorial, Gallipoli. Aged 26.

125. CORPORAL LESLIE CUNLIFFE THOMASSON

From Camberwell, he was a teller in the National Bank, Warrnambool. Educated at Camberwell Grammar School – Captain of the School and XVIII, 1910-11. Enlisted in October 1916. He was killed while serving with the 24th Battalion at Villers-Bretonneux on August 12, 1918. He was buried at Villers-Bretonneux Military Cemetery, Fouilloy. He was 24.

126. CAPTAIN JOHN ALGERNON EDMUND TOONE

An Associate of the Royal Institute of Britsh Architects, he was born at The Grange, Little Bytham, Lincolnshire, in 1888. Played in South Manchester lacrosse team which won the English and League Championships. Came to Australia in 1910. Employed by the Department of Public Works, Brisbane. Moved to Melbourne in 1913 to work under Burley Griffin on the designing of Canberra. Played lacrosse for MCC. Commissioned in 1915. Served at Ypres, Messines, Armentieres and La Neuville. Mentioned in Despatches. He died instantly when he was shot by a sniper on September 6, 1918, while leading the 3rd Australian Division Pioneers at Tincourt, on the Somme. He was buried in the Civil Cemetery, Buire, Peronne.

Captain John Algernon Edmund Toone

127. PRIVATE DOUGLAS EDWARD TOWL

Born at Dubbo in 1894. Educated at Melbourne Grammar School, 1907-1910. Apprenticed to his father, who was proprietor of Ogg's Pharmacy in Collins Street. Attended the Australian College of Pharmacy 1914-15. Enlisted in 1915. He was killed in action at Mouquet Farm, near Pozieres, on August 23, 1916, while on his way to the front line trench as a member of the 21st Battalion.

128. CORPORAL GEOFFREY TRAVERS

From Glenhuntly Road, Elsternwick. Attended Haileybury College, then gained station experience. Enlisted in September 1914. He died of wounds while serving with the 9th Light Horse on August 11, 1916, at Bir-el-Abd, in the Sinai.

129. CORPORAL CHARLES ASHBOURNE TREADGOLD

A clerk from Elsternwick, employed by the Commonwealth Bank, 400 Collins Street, Melbourne. Born in 1893 at Clifton Hill. Left Wesley College in 1907. Played in the Brighton District Cricket Association. Joined the 5th Battalion. He died of wounds at Anzac on November 27, 1915, and was buried at Ari Burnu Cemetery.

130. CORPORAL ARTHUR STANLEY UPWARD

From "The Olives", Southey Street, St.Kilda. Educated at Melbourne Grammar School, 1900-1901. Employed by the Bank of New South Wales. Played in the Inter-State Banks Cricket Matches and for St.Kilda CC. Driver in the 27th Army Service Corps. With five others, including MCC Member Corporal Harold Charles Manton, he was sleeping in a schoolroom six miles behind the lines on May 2, 1918, when a long-distance enemy shell penetrated their billet and killed them all. They were buried at Camon, near Amiens. He was 32.

131. GUNNER DAVID HOOD VALANTINE

Lived at "Camelot", Tennyson Street, Brighton. Born in 1891 in South Yarra. An accountant, he was educated at North Eastern College. Enlisted in September 1916. He died of wounds on August 22, 1917, while serving with the 14th Field Artillery Brigade in the Third Battle of Ypres.

132. PRIVATE FREDERICK WILLIAM VALE

From Sutherland Road, Armadale, he enlisted in February 1916. He was killed in action with the 23rd Battalion on October 9, 1917, during the third Battle of Ypres. Private Vale is listed on Memorial Register 29, The Ypres (Menin Gate) Memorial, Belgium.

133. PRIVATE IAMES SIDNEY SWANTON VICKERY

From Brighton Beach. Educated at Haileybury College – a member of "Shugg's Eleven" which won the 1911 championship; an excellent ruckman and a fine musician; matriculated in 1913. Abandoned studies in Medicine at Melbourne University to enlist in 1916 in the 10th Field Ambulance. At Armentieres on February 27, 1917, heavy shell-fire forced him and some others to leave a dugout for apparently safer shelter. Their new refuge took a direct hit and he died instantly. He was 21.

134. COMMANDER WILLIAM HENRY FARRINGTON WARREN, DSO

Born at Logie, Scotland in 1877. At 14, a cadet on HMS Conway. Joined P & O in 1897. Appointed to the Australian Naval Forces in December 1908. Served with distinction in New Guinea in 1914-15. Commanded the flotilla of six RAN destroyers sent to the Mediterranean in 1917. While recovering from malaria in hospital in Brindisi, he fell into the water and drowned on April 13, 1918. He was buried in Brindisi Cemetery.

135. PRIVATE CLIVE WELLINGTON WERE

Grandson of stockbroker and Brighton pioneer Jonathan Binns Were. Educated at Melbourne Grammar School 1903-1906. An excellent rifle shot. Went on the land at Officer. He enlisted in August 1914 in the Public Schools Company of the 5th Battalion. He was killed in the Landing at Gallipoli on April 25, 1915. Commemorated at the Lone Pine Memorial, Gallipoli. He was 26.

136. CAPTAIN CHARLES MORRICE WILLIAMS, MC

Son of MCC Committeeman and VFL President Oliver Morrice Williams, Educated at Melbourne Grammar School, 1903-1909 -Prefect, Cadet Lieutenant, Stroke of First VIII, Captain of Boats.

Private

Clive Wellington Were

Ioined the Bank of Australasia in Melbourne in 1909, Member of Banks Rowing Club, Wounded at Gallipoli. Awarded Military Cross in 1917. He was killed on October 9, 1917, while leading his men of the 24th Battalion under heavy fire in an advance near Daisy Wood, at Broodseinde Ridge. Aged 26.

137. TROOPER CHARLES MELBOURNE DODERY WINGROVE

Educated at Melbourne Grammar School 1904-1910. Attended the Government Experimental Farm at Wagga to obtain technical farming knowledge. Worked at Allanvale Station, near Stawell, before enlisting in the 8th Light Horse. He was killed in the Charge at The Nek on August 7, 1915. Commemorated at Lone Pine Memorial, Gallipoli. He was 22.

To the best of our knowledge, the information provided by the many sources used in this research project is correct. If you have any additional information, please let us know. Melbourne Cricket Club Library

