
Tony Harding has extracted the following list from:

Stevens, B.D.,

Register of the Royal Grammar School Newcastle upon Tyne 1545-1954,

Gateshead on Tyne, Northumberland Press Limited, 1955.

 Great War

Headmasters

 xx 1912
John Talbot. b. June 7, 1876, s. of G. Talbot, Thame, Oxs.

B.Sc. (Lond.) (1st cl. hons.) 1899. Schol. of Trinity Coll., Camb.;

matr. 1895. B.A. 1898 (1st cl. Nat.Sci.Trip.). M.A. 1902. Asst.

Mast. Harrow Sch. 1900-12. Maj., 16th N.F., Great War. D.L.

1919. Headmaster of Haileybury Coll., 1922-33. Died at Barton

Stacey, Hants., Apr. 27, 1937.

 1922
Ebenezer Rhys Thomas. b. 1885, s. of D. Thomas, J.P.,

Aberystwyth. Educ. at Aberystwyth Sch. and Univ. Coll.,

Aberystwyth. B.Sc. (hons.) 1906. M.Sc. 1911. B.A. (Cantab.) 1913.

M.A. 1919. D.C.L. (Hon.) (Durham) 1942. Asst. Mast. Barmouth

Inter. Sch. 1906-15. Research Schol. 1910., Aber. Coll., Aberystwyth.

Asst. demonst. Chemistry, Camb. Univ., 1912. Asst. Mast., Town

Tutor and Head of Sci. Dept., Rugby Sch., 1912-21. Roy. Warws.

Regt. 1914-15. France: mentioned. Chemist in charge, H.M.

Factory, Queensferry, 1916-17. Ordnance Coll. and Woolwich

Arsenal 1917-19. Dpty. Asst. Qur. Mast., G.H.Q., major. Now a

Lecturer at King's Coll., Durham Univ. O.B.E. 1941. Contributed

Papers to the Journal of the Chemical Soc. and Nature. Editor of

Classics of Scientific Method. Co-author (with Michael Roberts)

Newton and the Origin of Colours. Articles in Listener and Journal

of Education. A Governor of the School.

 1948 Oliver Worden Mitchell. b. Mar. 7, 1898, s. of C. Mitchell,

London. Exhib. of Magd. Coll., Ox. Hon. Academic Clerk 1919-21.

Observer and Pilot, R.N.A.S. and R.A.F., 1916-19. B.A. M.A.

1926. Asst. and House Mast., King William's Coll., I.O.M. Head-

master, King's Sch., Peterborough, 1932-9; Owen's Sc., London,

1939-48. F.R.S.A.

[Old Boys]

49 [Entered] 1840-1850

Wallace, James: Entered 1848. b. 1839. Left c. 1855. 1st Newc. Vol.

 Artillery (Hebburn Batt.). Lieut. 1870. Lieut.-Col. Staff Officer

 Newc. Batt. Nat Reserve 1915. V.D. Rowed for Tyne Amateur R.C.

 Champion (sculling) Tyne, Clyde, Wear. Died Apr. 21, 1918.

65 [Entered] 1860-1870

Challoner, Thomas Davison: b. 1856, [s. of J.S. Challoner, Benwell

 Lodge, Newcastle.]. Chart. Acct.; partner in firm of Challoner,

 Gibbons & Challoner, in practice in Newcastle; later in practice

 alone. Major Royal Dfce. Corps 1914-17. Major (hon.) 1917.

 Died Nov. 29, 1925.

69 [Entered] 1860-1870

Graham, John: Entered 1868. b. 1860, s. of C. Graham, Newcastle.

 Left 1873. Partner in firm of Graham & Bradley, wine and spirit

 merchants, Newcastle. Northumb. Yeomanry; Major 1st Northumb.

 Vol. Artill. Res. Officer in 1914-18 War; T.D.; D.L. Northd. 1918.

 Pres. Northd. Rugby Union 1909,10,11. Died Jan. 28, 1938.

82 [Entered 1860-1870]

Wilson, Samuel: Entered 1860; b. 1850, s. of J. Wilson, Newcastle.

 Left 1866. Med. Coll., Newc. L.S.A. 1872. M.R.C.S. (Eng.) 1873;

 studied at Paris and Guy's Hosp. Sen. Ho. Surg., Ingham Infirm.;

 South Shields, and Westoe Dispen. In practice in London and Bos-

 combe, Hants. M.O. 10th Lond. Regt. and 1st Div. R.E., 1914-18.

 Author, medical. Died Jan. 27, 1931; buried in Kensal Green

 Cemetery.

90 [Entered 1873]

Herbert, John Alexander: b. 1862, s. of Rev. S.A. Herbert, V. of St.

 James, Gateshead. Left 1880. Siz. of St. John's Coll., Camb. Dale

 Schol. B.A. 1884. Asst. British Museum 1887. Asst. Keeper of

 Manuscripts 1912; Deputy. Keeper 1921-7. F.S.A. A.S.C. 1917; 2nd

 Lieut. Author of many books and articles on manuscripts. Died Dec.

 1948.

91 [Entered] 1873

Sheel, Edmund William: b. 1864, s. of W. Sheel, Newcastle. R.E.

 1915-19; capt.

Tomlinson, John Henry: b. 1861, s. of J.P. Tomlinson, Newcastle.

 Left 1876. Sch. of Mines, S. Kensington (Exhib.). M.R.C.S.; L.R.C.P.

 (Lond.) 1897. 1/1st London Reg. 1915; France; wounded; Egypt

 1916-17; M.C. In charge of ophthalmic devices. Author, medical. Eye

 specialist in practice at Egham, Surrey. Died 1942.

95 [Entered] 1874

Harkness, William Thomas: b. 1860, [s. of A. Harkness, Birtley, Co. Durham].

 Left 1876. Med. Coll., Newc. M.B., B.S. 1896. In practice at Hetton-le-Hole

 and Newc.; hon. asst. phys. Children's Hosp., Newc. In charge of 6th Amblnce.

 Train., Gt. War; registrar, No. 1 Northern Gen. Hosp., Newc; major. Died Aug.

 31, 1927.

100 [Entered 1875]

de Lacey, Robert Charles: b. 1866, s. of J.M. de Lacey, Newcastle.

 Med. Coll., Newc. M.B., B.S. 1895. L.D.S., R.C.S.I. 1898. Dentist

 in practice in Bp. Auckland and Newcastle. R.A.M.C., Great War,

 Capt. Asst. Sch. M.O., Newc. Educ. Comm.; hon. dent. surg., R.V.I.

 Died Jan. 22, 1927.

103 [Entered] 1875

Scott, Frederick George: b. 1863, s. of W. Scott, Felling. Consulting

 engineer. D.L.I.; Col. Engaged on Tyne Defence during Great War.

 V.D. Died at Windsor Aug. 15, 1922.

Taylor, Alfred Seymour: b. 1863, s. of Capt. Taylor, Walker. Med.

 Coll., Newcastle. L.R.C.P., L.R.C.S. (Edin.); L.M., L.R.F.P.S.

 (Glas.) 1888. In practice at Seaton Sluice; M.O.H. Seaton Delaval

 U.D.C. Att. Ox. and Bucks. L.I., Great War. Died Dec 5, 1935.

106 [Entered 1876]

Christopherson, John Brian: b. 1868, s. of the Headmaster. Left

 1883. At Clifton Coll. G. & C. Coll., Camb. B.A. 1896. M.B., B.S.

 1893. M.A., M.D. 1898. F.R.C.S. 1897. F.R.C.P. 1913. Sometime

 Sen. Res. M.O. at Evelina Hosp. London. Phys. to Gov.-Gen. of

 Sudan 1902-9. At St. Bart's Hosp., Surg., Phys. and Demonstrator

 in Anatomy 1893-1902. First Director of Sudan Med. Dept. 1904-9.

 Fell. Ryl. Soc. of Tropical Medicine and Hygiene. Surg. at Bury Hosp.

 Serbia 1915-16. P.O.W. Sec. to Commission on Medical Services.

 R.A.M.C. in France 1917. Consulting Phys. to Tropical Diseases Clinic,

 Min. of Pensions; discovered cure for Egyptian Bilharzia Disease.

 C.B.E. 1919. Order of the Nile. Order of St. Sava (Serbia). Author

 Gort Blue Books on Egypt etc. (Heaven's Gate, Lydney, Gloucester-

 shire.

109 [Entered] 1876

Newstead, George: b. 1867, s. of W. Newstead, Whickham. Left 1885.

 Med. Coll., Newc. M.B., B.S. 1888. M.D. 1891; in practice at Bath;

 surg. Knight Meml. Hosp.; med. ref. War Pensions Comm. R.A.M.C.

 1917; lieut.

110 [Entered 1876]

Wear, Algernon Edward Luke: b. 1866, s. of G.C. Wear, Newcastle.

 Left 1882. Med. Coll., Newc.; Univ. Coll., London. M.B., B.S. 1891.

 M.A. 1894. D.P.H. (Dur.) 1912. In practice at Leeds. School M.O.,

 Leeds. R.A.M.C. 1914. France; C.M.G. 1915; mentioned in des-

 patches. M.O. Command Dept., Alnwick; lieut.-col. M.D. A.M.S.

 Died Nov. 30, 1941.

111 Entered 1877

Allan, Lewis Forsyth: b. 1865, s. of Ald. G.A. Allan, Willington. Left

 1883. Durham Univ. Coll. of Sci. Called to the Bar 1899 (Mid. Temp.);

 on N.-E. Circuit. Lieut. Engineer's Corps, Donegal (Prince of Wales)

 Artillery, 1899, and served in S. African War. Capt. 1901; major

 commanding Artillery at Kimberley; commandant of Modder R.

 Dist. Legal adviser and asst. Provost-Marshall to Maj.-Gen. Sir G.T.

 Pretyman; colonel. Public Prosecutor, Victoria; Resident Magistrate in

 several cities. Asst. Crown Prosecutor, Witwatersrand High Court. In

 France 1914. Order of St. Stanislaus, 3rd cl. with Sword, 1916.

 Memb. of Transvaal Parlt. 1910. Mayor of Johannesburg 1922. Died.

116 Entered 1878

Beattie, Thomas: b. 1867, s. of J. Beattie, Newcastle. XV 1885-6. Left

 July 1886. Med. Coll., Newc.; Goyder and Armstrong Schol.

 1890. M.B., B.S. (1st. cl. hons.) 1890. M.D. 1895 (Gold Medal).

 M.R.C.P. (Lond.) 1898. Hon. path. R.V.I.; sen. hon. phys. R.A.M.C.

 Lt.-Col. 1st Northern Gen. Hosp., Newcastle. F.R.C.P. (Lond.) 1915.

 F.R.S.M. Framlington Ho. Hosp. Prof. of Therapeutics, Dur. Univ.

 Honorary mention by Sec. of State. Prof. of Medicine, Dur. Univ.;

 hon. consult. phys. R.V.I. D.C.L. (hon.) Dur. Univ. Author, medical.

 Life governor R.V.I. Medical director Newc. Gen. Hosp. Died June

 20, 1945.

118 [Entered 1878]

Herbert, Henry Beresford: b. 1869, s. of Rev. S.A. Herbert, V. of

 St. James, Gateshead. Left 1881. At Leamington Coll. Exhib. of

 Exeter Coll., Ox. 2nd cl. Math Mods. 1889. 3rd cl. Math. Mods.;

 B.A. 1891. Att. Berkhamsted Sch. O.T.C.; capt., Great War. Private

 Sec. to Viscount Grey of Fallodon. Chrmn. Alnwick Dist. Council.

 J.P. 1934. Bd. of Guardians, Alnwick.

119 [Entered] 1878

Raw, Nathan: b. 1866, s. of W. Raw, Blackhill, Co. Durham. Left 1884.

 Med. Coll., Newc. M.B., B.S. 1888. Heath Schol. L.S.Sc. 1890.

 Sen. ho. surg. Bolton Inf. M.D. 1891. Sen. asst. M.O. Portsmouth

 Asylum. Vis. med. supt. Mill Road Hosp., Liverpool. 1st West.

 Gen. Hosp. 1908-13. Liverpool Merchants' Hosp. Sen. phys. att.

 Br. Exped. Force in France; lieut.-col. Mentioned in despatches

 M.P. (Con. U.) Wavertree, Liverpool 1918-22. M.R.C.P. (Lond.) 1901.

 F.R.C.S. (Edin.) 1897. F.R.C.E.; F.R. Met. Soc.; F.R.S.M. Memb.

 International Comm. for Prevention of Tuberculosis. D.P.H. J.P.

 Essex. Lord Chancellor's Visitor in Lunacy; consult. phys. Margaret St.

 Hosp. for Consumption; of Preston Hall Colony for Ex-Service Men.

 President Roy. Medico-Psychological Assoc.; of Tuberculosis Soc.; of

 Hunterian Soc. Researcher in Tuberculosis, Liverpool Univ.

 Specialist in psychological diseases. C.M.G. 1918. Hon. pathologist

 Dundee Roy. Inf. Author, medical. Died Aug. 28, 1940.

120 [Entered 1878]

Tyson, Wilson: b. 1869, s. of W. Tyson, Newcastle. Prefect. Head of

 School 1889. XI 1886,7,8,9. XV 1886-7-8. Left July 1889. G. & C.

 Coll., Camb.; XV. B.A. (3rd cl. Nat. Sci. Trip.) 1892. Guy's Hosp.

 M.R.C.S. (Eng.), L.R.C.P. (Lond.) 1895. B.Ch. (Cantab.) 1896.

 Ho. phys. Guy's Hosp. M.A., M.B. 1900. M.D. 1911. F.R.C.S.

 (Edin.) 1918. R.A.M.C. Surgical specialist, Duchess of Sutherland's

 Hosp.; France 1915-17; 55th Gen. Hosp. 1917-18; capt. In practice at

 Lowestoft; surg. to Lowestoft Hosp.; later in practice at Newport,

 Salop. Author, medical. Died May 9, 1933.

121 Entered 1879

Cochran-Carr, William: b. 1866, s. of W. Cochran-Carr, Low Benwell.

 Left 1880. At Eastbourne Coll. Chrmn. and man. director, W.

 Cochran-Carr Ltd. President, N. of England Inst. of Mining Engineers.

 President O.N. Assoc. 1936; now Patron. Colliery owner. J.P. Served

 in Army during Great War. (Shildon, Corbridge.)

Crone, Joseph Robert: b. 1869, s. of S.C. Crone, Killingworth Hall,

 Northd. XV 1885-6-7. Left 1887. Roy. (Dick) Vet. Coll., Edin.

 M.R.C.V.S. Army Vet. Corps, S. African War; lieut. 50th Div. Artill.,

 Great War; capt. Vet. Hosp., Voghera, Italy; Army Vet. Corps, T.D.,

 1922; major. Died Dec. 30, 1924.

122 [Entered 1879]

Harrison, James: b. 1864, s. of C. Harrison, S. Shields. Left 1881.

 Med. Coll., Newc. and Edin. Univ. M.B., C.M. 1887. M.D. 1889.

 D.Ph., R.F.P.S. (Glas.) 1890. Ho. Surg. N. Shields Hosp. Hon.

 surg. N.S. and Tynemouth Disp.; hon. med. rep. Roy. Ventnor Hosp.

 for Consumption. C.O., 2nd Field Amblnce. Northd. R.A.M.C. Great

 War. Med. ref. various Ins. Cos.; in practice in N. Shields. Tyne-

 mouth Coun. J.P. 1921. Ald. 1929.

125 [Entered] 1880

Harbottle, George William: b. 1873, s. of A. Harbottle, Newcastle.

 Prefect. XI 1890. Left 1890. Med. Coll., Newc. Univ. Schol. M.B.,

 B.S. 1895. Ho. surg. Sunderland Roy. Infirm. and Sunderland Infirm.

 In practice at Gosforth. R.A.F., Great War; capt. Died March 25,

 1929.

MacPherson, John Ewen: b. 1869, s. of J.E. MacPherson, Newcastle.

 Wine and spirit merchant. Northd. Div. R.E. 1915; 50th Div.; France;

 lieut.-col.

Martin, Albert Morton: b. 1869, [s. of Mrs. Martin, Newcastle]. XV 1884-5

 XI 1886. Left July 1886. Med. Coll., Newc. Med. Coll. XV. M.B., B.S.

 (2nd cl. hons.) 1890. Ho. surg. Old Infirm., Newc.; surg. reg.; asst. surg.;

 orthop(dic surg.; hon. surg. 1900-29. R.A.M.C.; 1st Northern Gen. Hosp.

 1914-18; lieut.-col. Died at Hallington, Northd., Jan. 1930. Author, medical.

128 Entered 1881

Crichton, Harry: b. 1869, s. of D. Crichton, Gateshead. Left 1886.

 Med. Coll., Newc. M.B., B.S. 1895. M.D. 1898. Sen. ho. surg. Ingham

 Infirm., S. Shields. In practice at S. Shields. Served in Great War

 at Gaza, Malta and Egypt with R.A.M.C.; capt. Hon. surg. Ingham

 Infirm.; asst. surg. Westoe Disp. Died Feb. 10, 1937.

129 [Entered] 1881

Grunhut, Victor: b. 1870, s. of J. Grunhut, Westoe Grove, S. Shields.

 Left 1887. Adm. Solicitor Feb. 1893. In practice in S. Shields, senior

 partner in firm of Grunhut, Grunhut & Makepeace. 4th Northd.

 Howitzer Bde. 1914; adjt. at Redesdale Camp; major. Clerk to S.

 Shields magistrates 1933-53. President Newc. Law Soc. 1948-9. (8

 Tynemouth Tce., Tynemouth.)

130 [Entered 1881]

Hughes, Edward Blythe Hurst: b. 1868, s. of Rev. J. Hughes, V. of

 Howdon Pans. Med. Coll., Newc. L.R.C.P., L.R.C.S. (Edin.),

 L.R.F.P.S. (Glas.), 1896; res. M.O., Infectious Diseases Hosp., Newc.;

 asst. M.O., City Hosp., Birmingham. In practice at Newport, Mon.

 M.O., Union Inf., Newport; lecturer in Midwifery. Capt., R.A.M.C.

 Great War.

Russell, (Sir) Herbert William Henry: b. 1869, s. of W.C. Russell, New-

 castle. Left 1881. Journalist; Naval Editor, Western Daily Mercury.

 Reuter's War Correspondent, Great War. Chev., Legion of Honour.

 Author of several novels. Knighted. Accompanied Prince of Wales in

 India and Japan. K.B.E. 1920. With Daily Express. A frequent

 contributor to periodicals and press on naval matters. Died Mar. 24,

 1944.

131 [Entered] 1881

Sergent, Charles Kernot: b. 1869, s. of W. Sergent, N. Shields. R.N.R.

 Bd. of Trade Medal 1917; lieut.-comm. Mast. of Trinity Ho., New-

 castle; sec. 1931. Chrmn. Tyne Pilotage Bd. Died.

134 [Entered 1882]

Newstead, William L.; b. 1870 [s. of Capt. W. Newstead, Newcastle].

 XV 1886-7. Left 1887. Journalist. S. African War. R.E. (Anglesey),

 Great War; in France; discharged unfit. Died 1919.

Rose, Edwin C.: b. 1873, [s. of C.W. Rose, Gateshead]. S. African War,

 1901; settled in S. Africa. Rhodesian Mounted Rifles in Africa, Great

 War.

135 [Entered] 1882

Rose, Wilfred Evelyn: b. 1871, bro. of above. Prefect. XV 1887-8.

 Left Apr. 1888. At a German Univ. Natal Scouts, S. African War.

 49th Canadian Inf. 1914; 6th Bn. N.F.; France; lieut.

136 Entered 1883

Angus, Henry Brunton: b. 1867, s. of Dr. J.A. Angus, Newcastle. XV

 1884-5. Left 1885. Med. Coll., Newc. M.B., B.S. 1890. M.R.C.S.,

 L.R.C.P. 1891. M.S. 1900. F.R.C.S. 1902. Hon. surg. R.V.I. 1905.

 Lect. in Surgery, Med. Coll., Newc., 1909. Prof. of Surgery 1921.

 Emeritus Prof. of Surgery. President Clinical Soc. and Northd. Med.

 Soc. 1st Northern Gen. Hosp., Great War; lieut.-col. Played rugby

 for Northern. Author, medical papers. Died Oct. 4, 1927.

Avery, John: b. 1869, s. of J. Avery, Newcastle. Left 1883. Served in

 Great War in E. African Mounted Rifles; cpl.; and E. African Med.

 Service.

138 [Entered 1883]

Renton, J.R.: b. 1871, s. of T. Renton, Jarrow. R.E., Great War;

 2nd lieut.

139 [Entered] 1883

Shilston, Victor Garland: b. 1870, s. of T.D. Shilston, Newcastle.

 Messrs. Cook & Son; in Egypt. Partner in firm of Boyle, Shilston &

 Co. Drowned when his ship was torpedoed, Dec. 30, 1915.

Spencer, Edward Charles: b. 1868, s. of G.E. Spencer, Newcastle. In

 business in Newcastle. N.F. and Roy. Warwicks. Regt., Great War.

Tweddell, George: b. 1875, s. of G. Tweddell, Newcastle. Left 1895.

 Keble Coll., Ox. B.A. 1900. M.A. R.E. 1916-19; France; spr.

141 [Entered] 1884

Hedley, John Ralph: b. 1871, c/o R.W. Sisson, Gateshead. Partner

 in firm of Anderson & Lee, auctioneers. In Govt. service 1910-14.

 6th Bn. N.F., 1914. Att. 5th (Cumb.) Bn. Border Regt. D.S.O., 1916;

 four mentions; lieut.-col. Killed in action, France, July 15, 1917.

143 [Entered] 1884

Ritson, Utrick Alexander L.: s. of M.A. Ritson, Newcastle. 8th Bn.

 D.L.I. 1914-15; 2nd lieut.; invalided out. Farmed in England and N.

 Zealand. Died about 1932.

Simpson, Robert Rowell: b. 1876. H.M. Inspector of Mines. E. Indian

 Rlway. Chota Nagpur L.H., Great War; capt.

Simpson, Thomas: b. 1874. Left Mar. 1890. 4th N.F. 1914. France

 1914-15; wounded and gassed; l/cpl,; invalided out.

144 [Entered 1884]

Wright, Milburn: b. 1875, s. of Mrs. B. Wright, Corbridge. At City of

 London Sch. Farmed in S. Africa. D. 1901. P. Curacies 1901-10.

 Priest Vicar, Grahamstown Cathedral 1914-17. S. African Med. Corps.

 Chaplain to 1st Beds. Regt., France 1918-19. C. of Corbridge 1919. R.

 of St. John Lee, Hexham, 1919-23. V. of Steynsberg, C.P. 1923-5; of

 Kirkharle 1925-9; of St. John, Shotley Bridge, 1929; of Thornton-le-

 Dale, Yorks. Died Oct. 1942.

145 Entered 1885

Bramwell, John Joseph: b. 1870, s. of T. Bramwell, Alston, Cumb.

 Telegraph Dept., G.P.O. Served in S. African War 1900-1. 15th Div.

 R.E. In France 1915-17. Died Feb. 9, 1934.

146 [Entered 1885]

Graham, David: b. 1875, s. of S. Graham, Newcastle. XI 1890-1. Left

 1891. Roy. Scots. 1914; in France; sgt.

Harker, George Alfred: b. 1873, s. of W.E. Harker, Newcastle. Left

 1886, but re-ent. 1888. In business. I.Y. S. African War. R.N.F. [sic]

 1916. York and Lancaster Regt. Killed in action in France 1917.

Harker, William Edmund: b. 1871, bro. of above. Left 1888. Med.

 Coll., Newc. M.B., B.S. 1893. M.D. 1895. B.Hy. 1897. D.Hy. 1899.

 M.O., Tyne Port San. Authority, 1895-1936. R.N.V.R. 1914. Staff

 surg., H.M.S. Plassy, H.M.S. Satellite. O.B.E. V.D.

147 [Entered] 1885

Logan, Reginald Samuel Moncrieff: b. 1877, s. of the Headmaster. XV

 1894-5-6-7. Left Oct. 1897. Coll. of Phys. Sci., Newc. B.Sc.

 1901. Mining engineer. 4th Bn. N.F. 1914. K.O.Y.L.I.; Salonika

 1918; major. With London & Lancs Ins. Co. O.N. XV. Died July

 1949.

Ritson, John Ridley: b. 1870, s. of U.A. Ritson, Newcastle. XV 1885-6.

 Left Mar. 1886. In firm of U.A. Ritson & Sons, colliery owners.

 Chrmn. Redheugh Bridge Co., etc. 4th Bn. D.L.I., S. African War;

 lieut.; 50th (Northd.) Div. 1915; wounded; P.O.W. Brevet-col. 1924.

 O.C. 8th Bn. D.L.I. O.B.E. Died July 11, 1927.

148 Entered circa 1885

Hardcastle, William: b. 1873, s. of Dr. W. Hardcastle, Newcastle.

 At Epsom Coll. Charing Cross Hosp. Med. Sch. M.B. (Lond.) 1897.

 M.R.C.S., L.R.C.P. 1895. B. Hy. (Dur.) 1898. D. Ph. 1900. Med.

 Reg., Charing Cross Hosp. Res. M.O., Newc. Disp. Lect. and dem.

 Med. Coll., Newc. M.O., H.M. Prison, Newc., 1901. In Northd.

 War Hosp. Police Surg., E. Newc., 1918-24. Died Feb. 2, 1924.

149 Entered 1886

Garbutt, Frank Thornton: b. 1876, s. of Dr. W. Garbutt, Dunston

 Lodge, Co. Durham. Went to S. Africa; in business there. Capt. in

 a colonial regt., Great War. Res. magistrate at Molopole, Bechuana-

 land.

150 [Entered 1886]

Lister, George Douglas: b. 1874, s. of Rev. Canon J.M. Lister, V. of

 St. Andrew, Newcastle. XI 1890. XV 188-90-1. Left 1891. 3rd

 Bn. D.L.I.; 2nd lieut. 1892. Q.O. (Roy. W. Kent) Regt. S. African

 War; capt. France 1914; wounded. P.O.W.; lieut.-col.; in Calcutta

 1920. Died Nov. 21, 1921.

151 [Entered] 1886

Spencer, Harry John: b. 1872, s. of G.E. Spencer, Newcastle. 16th

 N.F. 1914; D.L.I.; France 1915-16; wounded; capt. Killed in action

 Nov. 17, 1916.

153 Entered 1887

Blenkinsop, John Proctor: b. 1873, s. of T.W. Blenkinsop, Newcastle.

 With Pyman Watson & Co., shipowners; Newcastle manager. Labour

 Corps; 2nd lieut. Died Aug. 13, 1929.

Brims, Charles William: b. 1877, s. of D.N. Brims, Newcastle. XV

 1891-2-3. Left Apr. 1893. Dock and harbour contractor (Brims & Co.).

 R.E. (1st N/c R.G.A.) capt. 4th Northd. Bde. R.F.A. 1915; major

 1916. 5th Durham Battery; wounded 1917. M.C. Brevet lieut.-col.

 Director of shipyard and dock construction to Admiralty. Hon. col.

 1937. Capt. Alnmouth Golf Club. C.B.E. T.D. Hon. col. 64th A.A.

 Bde. 1939. Died at Alnmouth Aug. 28, 1944.

155 [Entered] 1887

Lambert, Thomas: b. 1878, s. of P. Lambert, Whickham. XV 1892-3-4.

 Left 1894. Adm. Solicitor 1900; in practice in Gateshead (Lambert &

 Lambert). Clerk to Gateshead Magistrates and Whickham Council,

 1910-29. 9th D.L.I. 1914-17; capt. Amateur farmer. Died Dec. 1950.

Lovibond, John Locke: b. 1874, s. of T.W. Lovibond, Newcastle. Left

 1890. Coll. of Phys. Sci., Newcastle, 1891-3. Christ's Coll., Camb.

 B.A. 1896. M.A. 1900. N.F. (T.F.) 1914-19; major; employed P.O.W.

 Co.; wounded; T.D.; mentioned in despatches. Director and manager,

 Newcastle Breweries Ltd. Died at Underwood, Hexham., May 22, 1928.

Lovibond, Richard Watson: b. 1875, bro. of above. Technical adviser,

 Anglo-Belgian Brewery, Brussels. Belgian Red Cross Soc. 1914.

 Interned. V-Pres. Cerce Civil et Militaire, Kockelberg. Chevalier,

 Order of Leopold II, 1928.

156 [Entered 1887]

Pearson, James: b. 1873, s. of J.T. Pearson, Newcastle. Left July

 1889. 1st Bn. N.F. 1916; cpl.

157 [Entered] 1887

Wilkinson, Maurice Hewson: b. 1876, [s. of Rev. J. Wilkinson, V. of St. Paul,

 Gateshead]. Mining engineer in China. S. Wales Borderers; R.E. France 1915-17;

 wounded and gassed; M.A.; major; killed in action July 31, 1917.

158 Entered 1888

Armstrong, Frederick George: b. 1878, s. of Dr. L. Armstrong, New-

 castle. XI 1894-5. Left July 1895. Med Coll., Newc. M.B., B.S.

 1903. Dur. Univ. Tennis Team; capt. Outpatient An(sthetist;

 Fleming Mem. Hosp. R.A.M.C. 1915; capt. Northern Gen. Hosp.; and

 at St. Omer. An(sthetist to Min. of Pensions. Sen. An(sthetist,

 R.V.I. Died Jan. 13, 1937.

159 [Entered] 1888

Hutchinson, William C.: b. 1875, s. of J. Hutchinson, Newcastle. Left

 1891. Timber merchant. Founded firm of W.C. & J.P. Hutchinson,

 Tyne Dock. In Sweden three years. North. Yeom. Great War; tpr.

 wounded 1917. Nine years in Canada. Mayor of Suffield, Alberta, three

 years. (Northumberland House, Prior's Terrace, Tynemouth.)

Markham, Robert William: b. 1873, s. of R.L. Markham, Newcastle.

 Served in Boer war 1900-1; sgt. In Brussels. D.L.I. 1914; India

 Army Dental Service; capt.

Muse, John William: b. 1875, s. of T.D. Muse, O.N., Castleside Ho., Con-

 sett. Left 1893. Imp. Yeom., S. African War. R.F.A. 1914. M.C.;

 France 1914-18; Italy 1918; major. In Canada. Died.

Newbegin, Wheaton Percy: b. 1874, s. of E.J. Newbegin, Sunderland.

 XV 1891-2. Left 1892. Roy. Submarine Service, Great war; lieut.

 Partner in firm of Nicholson & Newbegin, later in business in London.

160 [Entered 1888]

Parmeter, Noel Llewellyn: b. 1877, s. of F. Parmeter, Newcastle. At

 Rossall Sch. Land agent in business in Newcastle; agent to Towneley

 and Sleekburn Estates. 250th Bde., R.F.A.; France; gassed; lieut.-col.

 T.D. Died Aug. 24, 1935.

Parmeter, Thomas Percival: b. 1879, bro. of above. Chart. Acct.

 Partner in firm of Price Waterhouse & Co. and Monkhouse Goddard &

 Co., Newcastle. 6th Bn. R. [sic] N.F., 1914-18; capt. F.C.A. Died.

Richardson, Henry Robson: b. 1879, s. of H.E. Richardson, Newcastle.

 XI 1896. XV 1895-6. Left 1896. Insp. Yeom.; S. African War 1900.

 Farming in Ontario; in Canadian Ho. of Representatives; Manitoba

 Horse Regt.; 1st Bn. Canadian Mounted Rifles; P.O.W.; wounded and

 gasses; major.

Spencer, George Edward: b. , s. of G.E. Spencer, Newcastle. Left

 1892. Played rugby for Tynedale (capt.) and Northd. Co. 1st Crew,

 Tyne A.R.C. (stroke). Imp. Yeom.; S. African War. 2nd King Edw.

 Horse Reg. 1914; France 1915-17. Supervisor of P.T. and bayonet

 fighting in Ireland; capt. Importing agent in business in Newcastle.

 President, Northd. R.U., 1931-3; selection committee till 1938. (8 The

 Grove, Forest Hall.)

161 [Entered] 1888

Swallow, Thomas Asquith: b. 1878, [s. of J. Swallow, Bushblades Ho., Lintz

 Green, Co. Durham]. Left 1894. R.G.A., Great War; 2nd lieut. Member of

 firm of Swallow, Milburn & Co., Newcastle. Died.

Telford, Robert Bernard: b. 1877. XI 1892. Left 1892. D.L.I.;

 R.E. 1917-19; lieut. Died of pneumonia Feb. 21, 1919.

 Entered circa 1888

McLearon, A.: Canadian A.S.C.; Great War; trpr.

162 Entered 1889

Bailes, Harold: b. 1879, s. of J. Bailes, Gateshead. Left July 1894

 Engineer; with Canadian P.R. Co. 32nd Canadian Bn., Great War;

 pte. Died at Calgary, Canada, Sept. 6, 1933.

Bates, Arthur: 1878, s. of W. Bates, Newcastle. XI 1893. Left July

 1894. Engineer. 16th Bn. N.F., 1915; wounded at St. Quentin, 1917;

 pte. Superintended family property at Ovingham.

163 [Entered] 1889

Hoyle, Edwin Jonas: b. 1878, s. of Rev. J. Hoyle, V. of Christ Ch.

 Gateshead. Left 1894. In business in Newcastle. Estate manager to

 Lord Ossulton; agent for Earl of Tankerville's Chillingham estates. On

 staff of Sir R.A.K. Montgomery during Great War. O.B.E. Died

 June 8, 1934; buried at Branxton.

164 [Entered 1889]

Lambert, Francis John: b. 1879, s. of P. Lambert, Whickham. Left

 Dec. 1893. Adm. Solicitor Feb. 1909; senior partner, Frank J. Lambert

 & Co.; in practice in Gateshead. 9th D.L.I. 1914; 190th Inf. Bde.;

 Bde. major. O.B.E. (Mil.). Died Dec. 1950.

Lambert, Rowland Townsend: b. 1874, s. of Mrs. Lambert, Newcastle.

 Memb. of firm of Townsend & Co. Served in France 1915. Died at

 Rothbury, June 16, 1934.

McLearon, William: b. 1875, s. of W.B. McLearon, N. Shields. In

 business in Harwich. Mayor of Harwich 1907-8. Essex and Suff. Regt.

 Great War; major.

Mason, Frederick Ernest William: b. 1878, s. of Rev. W. Mason, Sunder-

 land. XV 1893-4-5. Left 1895. Coll. of Phys. Sci., Newc. B.Sc.

 1901. O.N. XV. 3/1st Northd. Field Amb., R.A.M.C., Great War;

 pte.

165 [Entered] 1889

Nicholson, Edmund: b. 1876. Left 1892. D.L.I. (18th Bn.) 1914.

 Egypt 1915-16. France 1916-18.

Pearson, John George: b. 1878, s. of J.T. Pearson, Newcastle. Left

 1893. R.A.F. (Transport) 1918-19; pte.

Robins, Herbert: b. 1878, s. of W.J.B. Robins, O.N., Newcastle. In

 business in Tynemouth. R.E. 1915-18; coast defence; cpl. Died Mar.

 2, 1932.

166 [Entered 1889]

Thompson, Allan: b. 1879, s. of R. Thompson, Gateshead. R.N. Great

 War; Eng.-Lieut.

167 Entered 1890

Archer, Jasper Snowdon: b. 1879, [son of H.T. Archer, Newcastle].

 Northd. Hussars. I.Y. 1900; served in S. African War; wounded; asst.

 military press censor in Kimberley 1902. Tank Corps 1916-18; chief

 gunnery instructor; major. M.I.Mech.E. Retired 1908. (Beaconsfield,

 Hewlett Road, Cheltenham, Glos.)

168 [Entered 1890]

Gilchrist, Frank: b. b. 1875, s. of Mrs. Gilchrist, Penshaw, Co. Durham.

 Canadian Inf.; pte.; Great War. Killed in action.

Greenwell, Hubert: b. 1878, s. of W.J. Greenwell, Newcastle. XI

 1893, 4,5. XV 1892-3-4-5. Left July 1895. Journalist. R.N.V.R.

 (Yacht Patrol) in Aegean; lieut., 1915-18. Editor of a Mining news-

 paper.

Harrison, Cuthbert Henry: b. 1878, s. of C. Harrison, O.N. Left 1890.

 In business. Northd. Hussars in S. Africa, 1900. Canadian Artill.

 1914; pte. With Frankland & Frankland Ltd., in business in London.

Heslop, James William: b. 1876, s. of T. Heslop, Newcastle. Left 1894.

 Med. Coll., Newc. M.B. (2nd cl. hons.), B.S. 1901. Goyder and

 Heath Schols. M.R.C.S. Eng., L.R.C.P. (Lond.) 1901. Ho. surg.

 R.V.I. R.A.M.C. 1914; capt.; 1st Northern Gen. Hosp. Sen. M.O. to

 Min. of Pensions, Newc.; in practice at Newcastle and Bridport. Hon.

 surg. Bridport Hosp.; M.O. Bridport Joint Hosp. Bd. Died 1926.

169 [Entered] 1890

Lambert, (Sir) Arthur William: b. 1876, s. of Mrs. Lambert, Newcastle.

 Left 1892. In business in Newcastle. Memb. City Council 1910. A

 Governor of the School. Sheriff 1923; Lord Mayor, 1926,8. J.P. 1927.

 16th Bn. N.F. (Tyneside Scottish). [sic] France 1917-19. M.C. 1918; capt.

 Knighted 1930. Kt. of St. Olav (1st cl.) 1930. Memb. King's Coll.

 Newc. Council. President, Northd. Golf Union, 1930. North Regional

 Commr. for Civil Defence 1939-45. Died Oct. 29, 1948

Lambert, Percy: b. 1878, s. of Mrs. Lambert, Newcastle. Left 1894.

 R.F. (Public Schools Bn.) 1915. Staff-sergt. In business. (35 Nun's

 Moor Crescent, Newcastle upon Tyne 4.)

Low, James: b. 1876, s. of J. Low, Chester-le-Street. 81st Siege Batt.,

 R.G.A., 1916-18; France 1917-18.

Markham, Henry Herbert: b. 1875, s. of R.L. Markham, Newcastle.

 XV 1891-2. Left 1892. Med. Coll., Newc. M.B., B.S. 1899. Vis.

 med. asst., Newc. Disp. Hon. An(sthetist, Newc. Dental Hosp.

 An(sthetist, R.V.I. and Ingham Infirm., N. [sic] Shields. R.A.M.C. 1914

 1st Gen. Hosp. 59th Northern Gen. Hosp. 1917; capt. (20 Osborne

 Road, Newcastle upon Tyne 2.)

Mein, John James: b. 1879, s. of N. Mein, Newcastle. Left 1894. In

 business. R.F.A. 1915; France and Mesopotamia; wounded; M.C. 1918

 N. Russia; major.

Muirhead, James: b. 1877, s. of J.T. Muirhead, N. Shields. XV 1893-4.

 Left 1894. Med. Coll., Newc. M.B., B.S. (1st cl. hons.) 1899. Gibb

 and Goyder Schols. Ho. surg.; sen. ho. phys., R.V.I.; in practice at

 N. Shields. 4th Bn. N.F. (Tyneside Scottish) [sic]; France 1916; capt.;

 invalided out 1917. M.R.C.S., L.R.C.P. (Lond.) 1904. (Linton Ho.,

 Haydon Bridge, Northumberland.)

170 [Entered 1890]

Raw, Stanley: b. 1878, s. of W. Raw, Blackhill, Co. Durham. Left 1895.

 Med. Coll., Newc. M.B., B.S. 1901. M.D. 1903. R.R.C.S. Edin 1905.

 Surg. Specialist, Liverpool Merchants' Hosp.; R.A.M.C. 1915-19; capt.

 Sen. Ho. Surg. Roy. Infirm, Sunderland; hon. surg. Sunderland.

 Children's Hosp. Author, medical. Died 1951.

Robinson, Ernest: b. 1877, s. of J. Robinson, Ingleside, N. Shields.

 Left 1894. At Mill Hill Sch. Chart. Acct. 1899 (prize and certificate).

 F.C.A. 1912. President, Northern Soc. of Chart. Accts. Senior partner,

 Winter, Robinson & Sisson, Newcastle. Director of many companies.

 Hon. col. R.E. (Tyne Electrical) 1930. T.D. 1918. O.B.E (Mil.)

 1919. C.B.E. 1926. Chipchase Cup (shooting) 1924. Did May 14,

 1935.

171 [Entered] 1890

Saunderson, William: b. 1880, s. of C.W. Saunderson, Newcastle. Left

 1898. Coll. of Phys. Sci., Newc.; XV 1900-1. B.Sc. 1901. L.C.P.

 Asst. Mast., R.G.S., Newcastle, 191; Langport G.S. 1901-4; Colfe's

 G.S., Lewisham. H.M. of Coerwell Acad., N.S.W.. O.N. XV. 56th

 Bn. Australian Inf.; France; 2nd lieut.

Scott, Christopher: b. 1879, s. of Mrs. Scott, Tynemouth. Left Dec.

 1893. R.E., Great War; cpl. Manager, Comm. Union Assurance Co.

 Ltd., Newcastle, 1920-45. (8 Cleveland Crescent, North Shields.)

Short, Oswald Murton: b. 1877, s. of Mrs. Short, N. Shields. R.E.

 (Tyne Div.) Coast Defence 1914-18. O.B.E. (Mil.); mentioned in

 despatches; major. T.D. Sec., Scottish Life Ins. Co., Newcastle. (21

 Beverley Gardens, Cullercoats.)

Smith, Andrew: b. 1878, s. of Dr. J.W. Smith, Ryton. XI 1893. Left

 1894. Med. Coll., Newc. M.B., B.S. 1903. M.D. 1910. H. surg.

 R.V.I. In practice at Rowlands Gill and Ryton. M.O.H. Ryton U.D.C.

 1922; to P.O. and Educ. Bd.; Med. Ref., Min of Pensions. R.A.M.C.

 1914-1919; lieut. Died Apr. 5, 1937.

Tasker, Andrew Kerr: b. 1876, s. of Rev. D. Tasker, N. Shields.

 Architect; partner in firm of Hope & Tasker, N. Shields. Coast Defence

 (lieut.-col. R.E. (T.A.)); mentioned in despatches 1918. T.D. Presi-

 dent, Northern Arch. Assoc. 1929. F.R.I.B.A. D.L. 1932. Played

 rugby for Percy Pk. and Rosslyn Pk. (25 New Bridge Street, New-

 castle 1.)

172 [Entered 1890]

Williamson, George: b.1875, s. of J. Williamson, N. Shields. Canadian

 Inf. Great War; pte.

173 Entered 1891

Brass, John: b. 1879, s. of T.F. Brass, M.A., O.B.E., Charlaw House,

 Sacriston. Left 1894. Mining engineer. Medal of Roy. Humane Soc.

 for gallantry at the inundation of Sacriston Colly., 1903. Manager,

 Primrose Main Coll., Yorks. Pres., Midland Inst. of Min. Engineers,

 1923-5. 8th Bn. York & Lancaster Regt.; major. Memb. Imperial

 Conf. of Min. Engineers. Medal of Inst. 1936. (Banks Hall, Caw-

 thorne, Barnsley.)

Carse, Adam von Ahn: b. 1878, s. of Ald. A. Carse, Newcastle. Left

 Apr. 1893. Studied music in Germany and at Royal Acad. of Music,

 London. Sub-Prof. of harmony and composition. Music mast. and

 organist at Winchester Coll. Composer of many orchestral works which

 have been performed by leading orchestral organizations. 6th Bn.

 Wilts. Regt. 1916; wounded; l/cpl. Author of a work on the history

 of orchestration. (Winchester, Hants.)

Chapman, William Andrew: b. 1883, s. of H. Chapman, J.P., Newcastle.

 In business. 5th Bn. N.F. 1914. Killed on the Somme Sept. 15, 1916.

Dunn, John Henry: b. 1882, s. of J.H. Dunn, Newcastle. Left 1898.

 With Messrs. John Line & Son; manager. 19th Bn. N.F.; in France

 1916-19; pte. Died May 12, 1954.

174 [Entered 1891]

Giles, James Alfred: b. 1879, s. of Ald. J. Giles, J.P., Wallsend. XI

 1895,6. XV 1895-6. Fives Challenge Cup 1895. Left July 1896. Med.

 Coll., Newc. Dur. Univ. XI (Assoc.) 1900-1-2. M.B., B.S. 1902.

 D.Ph., R.C.P.S.I., 1908. M.O.H. and School Med. Off., Wallsend.

 F.S.M.O.H. R.A.M.C. in France 1916; major. Advisory Sanitary

 Officer, Air Ministry; chief insp. under Cruelty to Animals Act, 1876.

 Vivisection Off. to Home Off. Sec. of State Dep., 1920; later Chief

 Inspector to Home Office. (Foxworthy, Poundsgate, Newton Abbot.)

Gofton, Edward: b. 1876, s. of J. Gofton, N. Shields. Left 1892, but

 re-ent. 1893, left finally 1894. Med. Coll. Newc. Gibb Scholl. M.B.

 (2nd cl. hons.) B.S. Tulloch Schol. M.R.C.S. (Eng.). L.R.C.P.

 (Lond.) 1901. Ho. Surg. R.V.I. In practice at N. Shields. Hon. Sen.

 Surg. at Tynemouth Inf. and visiting surg. Tynemouth Union Hosp.

 R.A.M.C.; twice mentioned; lieut. (19 Kingsway, Tynemouth.)

175 [Entered] 1891

Logan, Stanley Edward Clarence: b. 1881, [s. of the Headmaster]. XI 1896,7,8.

 XV 1898-9-1900. Left Mar. 1900 O.N. XV. 4th Bn. Canadian

 Mounted Rifles; gassed. Farming in N. Ontario, Canada; later in H.M.

 Mail Dept., Canada; artist. (Box 922, New Liskeard, Ontario.)

Rowell, Charles: b. 1880, s. of T. Rowell, Newcastle. R.A.M.C.;

 Mesopotamia and India. Chartered Sec.

Smith, Stanley Addison: b. 1880, s. of J.A. Smith, O.N., Monkseaton.

 Left 1895. O.N. XV 1899-1913. Quantity Surveyor; in business in

 Newcastle. P.A.S.I. 1902. F.S.I. 1908. A.R.S.I. President,

 Northern Quant. Surv. Inst. R.E. (Northd. Div.); H.Q. Staff, Hull.

 1917; major. (95 Holywell Avenue, Monkseaton.)

176 [Entered 1891]

Vasey, Henry Dalton: b. 1880, [s. of H.J. Vasey, Newcastle]. XI 1896.

 Five Challenge Cup 1896. London Regt., great War; Staff Sergt.

Warburton, Samuel: b. 1877, s. of H. Warburton, Newcastle. XV

 1893-4. Left 1894. Adm. Solicitor 1900. In London Offices of Canadian

 Forces, Great War.

177 Entered 1892

Burnup, Edwin Cyril: b. 1883, s. of E. Burnup, Newcastle. Left 1894.

 At Giggleswick Sch. 1897-1900. Engineer. Northd. Div. R.E. 1st

 Field Coy.; major; mentioned in despatches; wounded. T.D. 1919.

 Lieut.-col. 1920. With Shell Mex & B.P. Co. in Fuel Oil Dept.

 retired.

Campbell, Duncan Campbell: b. 1882, s. of J.M. Campbell, Newcastle.

 Engineer. R.A.S.C. 1914. Died Oct. 6, 1919.

Croft, John Robert: b. 1878, s. of Rev. J. Croft, V. of Lamesley, Co.

 Durham. XV 1894-5-6-7. Left July 1897. Queen's Coll., Camb.

 Schol. 1898. XV. B.A. (2nd cl. Class. Trip.) 1900. 3rd cl. Class.

 Trip. 1901. D. 1901. P. 1902. C. of Whitburn 1901-5. V-Principal

 of St. Hild's College, Durham, 1905-10. V. of St. Aidan's, S. Shields,

 1910-14.; of Workington, Cumb., since 1914. Chapl. to Forces 1917-20.

 Hon. canon of Carlisle 1942. (St. John's Vicarage, Workington, Cumb.)

178 [Entered 1892]

Dixon, George: b. 1881, s. of J.G. Dixon, Bellingham, Northd. Left

 1894. Coll. of Phys. Sci., Newc. Manager of collieries at Nottingham.

 Coldstream Gds. 1914; R.E., 2nd Div. R.A.C., 1915; 2nd lieut. Killed

 in action at Cuincy Aug 6, 1915; buried at Cambrai.

Dodds, William: b. 1879, s. of W. Dodds, Newburn. Left July 1894.

 Headmaster of Blaydon Sch. R.N.F. [sic] Great War; pte. Director,

 C.W.S., Newcastle.

Douthwaite, Ernest Edwin: b. 1881, [s. of T. Douthwaite, Newcastle].

 Went to Canada. 27th Can. Bn. Inf. Killed in action Apr. 10, 1917.

Gofton, Arthur: b. 1878, s. of J. Gofton, N. Shields. Left 1895. Roy.

 (Dick) Vet. Coll., Edin. Graduated (1st cl. hons.) 1899. Asst. Vet.

 Off., Birmingham. Engaged in horse transport, S. African War. In

 private practice 1901-5. Prof. of Surgery and Mat. Med. at Roy (Dick)

 Coll. 1905. Chief Vet. Insp. to City of Edinburgh. R.A.V.C.; lieut; in

 France. Memb. Coun. of R.C.V.S.; F.R.C.V.S.

179 [Entered] 1892

Jardine, William: b. 1881, s. of R.B. Jardine, Newcastle. Left 1896.

 R.M. 1916-19. In business in Newcastle (outfitter). (26 Queen's Road,

 Newcastle upon Tyne 2.)

Legg, William Robert: b. 1880. 1st K.O. Roy. Lancs. Regt. 1917. D.L.I.;

 2nd lieut.

McIlvenna, John: b. 1878, s. of Ald. J.G. McIlvenna, Rose Hill, Willing-

 ton. Left 1894. R.A.V.C. 1915; twice mentioned; Far East; Depty.

 Asst. Director, Vet. Services, G.H.Q. Egyptian Exped. Force;

 major; O.B.E. 1919. Notary Public. Adm. Solicitor Feb. 1908; in

 practice in Newcastle. Clerk to Wallsend Magistrates. Died 1952.

Markham, Leonard Montgomery: b. 1880, s. of R.L. Markham, New-

 castle. Left 1897. Med. Coll., Newc. M.B., B.S. 1904. L.D.S.;

 R.C.S. (Eng.) 1900. In practice with father as doctor. R.A.M.C.

 1917. France 1917-18; M.O. 15th Bn. Roy. Welsh Fus.; Croydon War

 Hosp. 1918-19; Capt. A Dental Examiner, Dur. Univ.

180 [Entered 1892]

Stobo, William Steel: b. 1884, s. of W.S. Stobo, O.N., Ryton. XV

 1898-9.With firm of Livingstone & Pattie, Solicitors, Jarrow. R.G.A.

 Great War; gnr. (c/o Messrs. Livingstone & Pattie, 10 Grange Road

 West, Jarrow.)

Tweddell, William Henry: b. 1883, s. of E. Tweddell, Whickham. Left

 1899. Adm. Solicitor and practiced until 1914. D.L.I. Great War;

 with R.F.C. and R.A.F.; lieut. Mesopotamia 1918-21; C.O. Base Air-

 craft (Box 43, Lishburn P.O., Saskatchewan, Canada.)

181 [Entered] 1892

Williams, Norman Powell: b. 1883, s. of Rev. T.P. Williams, V. of

 Tyne Dock. Left July 1897. At Durham Sch. 1897-1902. Schol. of

 Christ Ch., Ox. B.A. (1st cl. Lit. Hum.) 1906. M.A. 1909. Ellerton

 Theol. Essay Prize 1908. Fell. of Magd. Coll., Ox., 1906-9. Cuddeston

 Editorial Sec., Central Soc. of Sacred Study, 1909. Chapl., Fell., and

 Theol. Lect., Exeter Coll., Ox., 1909-27. Catechist and Librarian,

 Exeter Coll., 1910-16. Asst. Mast. Eton Coll. 1916-17; in Military

 Intell. Dept., War Office, 1917-18. Chapl. R.N. and asst. chapl. R.N.

 Coll., Dartmouth, 1918. Examining chapl. to Bp. of Newcastle 1916-27.

 Examiner in Final Hons. Sch. of Theology at Oxford 1921-3; Select

 Preacher at Oxford 1922-4; Bampton Lect. 1924-6. Lady Margaret

 Prof. of Divinity and Canon of Christ Ch., Oxford 1927-43. Proctor,

 Lower House of Convocation, Ox. Univ., 1936-43. Author, religious.

 Died at Oxford May 11, 1943.

Wright, Irwin: b. 1882. In business in Newcastle and London. R.E.

 France and Belgium 1917-19; lieut. Died about 1926.

182 Entered 1893

Allan, Alexander Hugh: b. 1883, s. of T. D. Allan, Newcastle. A.S.C.

 1915; Artists' Rifles 1917. Killed in action at Passchendaele Oct. 30,

 1917.

Bell, Daniel Carmichael: b. 1881, s. of C.R. Bell, Newcastle. In

 business. 8th Bn. Hon. Artill. Co. (Inf.) 1917; in France and Italy

 (80 Eastbourne Gardens, Whitley Bay.)

Brown, Robert Vintner: b. 1881, s. of R. Brown, Newcastle. R.A.S.C.

 1917. In East Africa 1917-19.

183 [Entered] 1893

Findley, Frank Middleton: b. 1881, s. of W.S. Findley, Newcastle.

 Went to Vancouver. R.F. Great War; pte.; later employed in London.

Finn, Myer Rudolph: b. 1879. Left 1895. 38th Heavy Bde. 1916 in

 France; gnr. Died.

Hindmarsh, John Daglish: B. 1882, s. of R. Hindmarsh, Newcastle.

 Left July 1898. With R.S. Daglish & Co. R.N.R. 1914-19; D.S.O.

 D.S.C.; mentioned in despatches; lieut.-comdr. Croix de Guerre with

 palm, 1917. O.B.E for service in convoys during last war. (Bridge

 End, Felton, Northumberland.)

Hodgson, Duncan: b. 1884, s. of J.D. Hodgson, Newcastle. XV

 1899-1900. Leeds Univ. In business with father. N. Cyclists' Bn.

 1914; R.A.F.; capt. Depty. Ins. of transport (R.A.F.) in Middle East.

 Played rugby for Northern. Died Apr. 2, 1940.

184 [Entered 1893]

Holmes, Richard John Montague: b. 1878, [s. of Ald. R.H. Holmes, J.P.

 Newcastle 6]. Left 1894. Electrical engineer. R.E. (Northd. Div.) 1915;

 in Egypt and Salonika; 2nd lieut.; invalided out 1918. O.N. XV. Died

 July 30, 1935.

Holmes, Stephen: b. 1879, s. of A.H. Holmes, Jarrow. Left 1894. With

 Min. of Munitions, London, 1914-18.

Lunn, William Ernest Craven: b. 1883, s. of Rev. H. Lunn, V. of Christ

 Ch., Newcastle. Med. Coll., Newc. M.B., B.S. 1905. R.A.M.C.

 1906; capt. 1910. 2/5th London Field Amb.; France, Salonika and

 Far East. 179th Indian Field Amb.; twice mentioned; M.C. 1917;

 major.

185 [Entered] 1893

Munby, William Maxwell: b. 1881, s. of J.W. Munby, J.P., North

 Shields. Left 1899. Edin. Univ. M.B. Ch.B. 1904. Studied at

 Vienna and Berlin. Ch.M. 1909. F.R.C.S. 1909. Ho. surg. Central

 Lond. Throat Nose & Ear Hosp.; sen. ho. surg. Cancer Hosp., London;

 res. aural officer, Gen. Infirm., Leeds. R.A.M.C.; Northern Gen. Hosp.,

 Leeds, 1915-19; capt. Hon. surg. Throat Nose & Ear Dept., Leeds

 Infirm.; consult. surg. Dewsbury Gen. Infirm.; in practice in Leeds.

 Author, medical. (Newhaven Park End, Lydney, Gloucestershire.)

Raine, Alfred Johnson: b. 1883, s. of B.W. Raine, Gateshead. 9th Bn.

 D.L.I. 1915; gassed; capt.

Redpath, George Stafford: b. 1881, s. of R. Redpath, Newcastle. N.F.,

 Great War; pte. With Newc. Gas Co. (5 Albemarle Avenue, Newcastle

 upon Tyne 2.)

Russell, Thomas,: b. 1877, s. of Dr. H. Russell, Trimdon Grange, Co.

 Durham. XI 1895. XV 1893-4-5. Left July 1895. Med. Coll., Newc.

 XV. L.R.C.P., L.R.C.S. (Edin.). L.R.F.P.S. (Glasgow) 1903.

 R.A.M.C.; France; wounded; twice mentioned; O.B.E.; major. In

 practice at Trimdon. Ord. of St. John of Jerusalem.

186 [Entered 1893]

Simpson, Alfred: b. 1880, s. of Mrs. Simpson, Newcastle. XI 1894.

 K.R.R.C., Great War.

Stanier, John Hamilton: b. 1884, [s. of T.W. Stanier, Gateshead]. Engs.

 R.N. Div. 1914. Dardanelles etc.; France; wounded; I.O.M.. Ordnance

 Corps; lieut. Engineer (28 Dryden Rd. N., Low Fell.)

Telford, William: b. 1879, s. of W.S. Telford, Catchgate, Lintz Green.

 Left July 1894. Gordon Highlanders; pte. Killed in action Sept. 20

 1917.

Tindle, William Lister: b. 1881, s. of Dr. J. Tindle, N. Shields. XV

 1895-6. Left 1899. Med. Coll., Newc. M.B., B.S. 1904; in practice

 at N. Shields. Played rugby for Percy Park. R.A.M.C., Great War;

 France; capt. Died March 18, 1925.

187 [Entered] 1893

White, Albert: b. 1880, s. of T. White, Gateshead. Left 1896. I.Y.

 1901; served in S. African War. R.F.A. 1914; France; thrice men-

 tioned; capt. Played rugby for O.N. and Rockcliffe. (2 Sanderson

 Road, Monkseaton.)

Wilson, William Frank: b. 1880, s. of Dr. A. Wilson, Osborne Ho., New-

 castle. Left July 1895. At Sedburgh Sch. Med. Coll., Newc. M.B.,

 B.S. 1904. Ho. surg., R.V.I.; hon. consulting surg. Throat & Ear

 Dept., Newc. Dispensary. R.A.M.C.; 1st Northern Gen. Hosp., Newc.,

 1914-19; capt. In practice in Newcastle. Throat, nose & ear specialist

 to Newc. Educ. Comm. Surgeon, E.N.T., Gen. Hosp., Hexham, and

 Dunston Hill Hosp.; Sanderson Orthop. Hosp. Author, medical.

 (Marine Gate, Brighton, Sussex.)

188 Entered 1894

Armstrong, John: b. 1883, s. of J. Armstrong, Fairholme, Jarrow. Left

 1899. Adm. Solicitor 1905. Asst. solr. to Lancs. and Yorks Rly. Co.

 7th Bn. Cheshire Regt. 1914; 2nd lieut. Wounded 1915 in Dardanelles.

 Syrian Campaign 1916; capt. Gen. Staff Officer 1918-19. Parliamen-

 tary Solr. to L.M.S. Rly.

Bates, John: b. 1885, s. of W. Bates, Newcastle. Left 1900. Farming.

 Northd. Yeom., Great War. Went to Australia; accidentally killed at

 Culcairn, N.S.W., May 30, 1919.

Batey, Frank: b. 1881, s. of F. Batey, Newcastle. Left 1897. Head of

 firm of Lawson-Batey Tugs Ltd. In Admiralty Transport Service

 1914-6. Organized shipping depot at Richborough, Thanet. R.A.O.C.;

 capt. Author of history of Tyne tugs. J.P., Northd., 1941. Died.

189 [Entered] 1894

Dawson, Arthur Leopold: b. 1884, s. of Mrs. Dawson, Newcastle. Inns

 of Ct. (Cavalry Bd.) 1915. N. Mid. Bde., R.F.A.; in France 1915-17;

 twice wounded; 2nd lieut.

Dodds, John Hall: b. 1881, s. of Mrs. Dodds, Wallsend. 23rd N.F.; pte.

 Killed in action July 1, 1916, on the Somme.

Hebron, Alfred Forbes: b. 1877, s. of H.F. Hebron, O.N., Whitley Bay.

 Left 1894. O.N. XV 1900-1. 9th Bn. D.L.I. 1915. M.C. Labour

 Corps; acting lieut.-col.

Hebron, Henry Bell: b. 1879, bro. of above. Went to Canada. 13th Bn.

 Royal Highlanders of Canada; wounded; lieut. With Wailes Dove & Co.

Hebron, Thomas Young: b. 1879, bro. of above. Went to Canada. 1st

 Canadian Pioneers; pte., 1914.

190 [Entered 1894]

Knowles, Joseph: b. 1882, s. of Mrs. Knowles, N. Shields. 4th Bn.

 Gordon Highlanders.; 51st Div., discharged unfit 1918.

Lambert, John Neville: b. 1883, s. of J. Lambert, Harpsdale Ho.,

 Birtley. Served in Great War.

Nicholson, Henry: b. 1882. R.G.A. (17th Bn. Heavy Batt.) France

 1916-19.

Nisbet, Malcolm: b. 1880, s. of J.T. Nisbet, Ryton. XV 1896-7. Left

 July 1897. Played tennis for Durham Co. 2nd Monmouths Regt. 1915;

 2nd lieut. Managing director, Hunter & Nisbet Ltd., Newcastle.

 (South Garth, Hextol Terrace, Hexham, Northumberland.)

191 [Entered] 1894

Potts, Walter Dunlop: b. 1884, s. of W.D. Potts, O.N., Newcastle. Left

 1898. Director, Bessler, Waechter, Glover & Co. 3rd Bn. D.L.I.

 1914; France; wounded; mentioned in despatches; major. Died June

 13, 1937.

Pragnell, Frank: b. 1884, s. of T. Pragnell, Gateshead. Left 1895.

 7th (Robin Hood) Bn., Sherwood Foresters, Notts & Derby Regt.,

 1914; wounded; M.C. 1918; P.O.W.; capt. Chart. Acct.; partner in

 firm of Mellors & Basden, Nottingham. (1 King John's Chambers,

 Bridlesmith Gate, Nottingham.)

Preston, Alfred Newton: b. 1882, s. of R.A. Preston, Newcastle. Left

 1898. Northd. Hussars 1914; M.S.M. 1918; staff sgt. major. With

 Bedlington Coal Co. Ltd. Died Nov. 21, 1953.

Pybus, James William: b. 1881, s. of J. Pybus, N. Shields. XI 1896.

 2/7th Bn. King's Liverpool Regt.; gassed; 2nd lieut.

Raine, Edwin.: b. 1880, s. of C. Raine, Gateshead. XI 1897. XV

 1896-7. Left 1897. Armstrong Coll., Newc. Went to S. Africa;

 Johannesburg Mounted Rifles 1900-2. Imp. L.I. and Scottish Horse,

 Salonika; 2nd lieut.

Raitt, William: b. 1882, s. of D. Raitt, Newcastle. Left 1897. Arm-

 strong Coll., Newc. Durham Univ. XI (Assoc.) 1904-5. B.Sc. 1905.

 R.G.A. 1916-19; 2nd lieut. Headmaster, Morpeth Modern School,

 1919-47. M.B.E. (18 Olympia Gardens, Morpeth.)

Reid, Harry Leighton: b. 1882, [s. of W.C. Reid, Tynemouth]. Left 1898.

 Farmed in Canada. Served in Army and Admiralty Offices during Great

 War. Died at Vancouver May 1922.

Rounthwaite, John Mawson: b. 1883, s. of J.W. Rounthwaite,

 Ravenswood, Low Fell. Left Mar. 1900. Coll. of Phys. Sci., Newc.

 B.Sc. (Civil Eng.) 1903. Played Tennis for Durham Univ. 1902-3.

 Durham Co. Hockey XI 1906-7. Consulting Civil Engineer in New-

 castle 1914-52. M.I.C.E.; M. American I.C.E.; M. French I.C.E. Resi-

 dent Eng. on construction of Armstrong Naval Yard, Walker, 1914-16;

 of R.N. Airship Works, Bedford, 1916-18. Superintending Civil

 Engineer with Admiralty at Bath 1940-2. Somerset L.I. (H.G.);

 Admiralty Bn.; lieut. Partner in Waterhouse & Rounthwaite, New-

 castle, 1945-52. Chrmn., Northd. L.T.A. 1930-3. (Easington Grange,

 Belford.

192 [Entered 1894]

Routledge, Arthur Alexander: b. 1885, s. of J. Routledge, Cullercoats.

 R.N.R. Great War.

Routledge, Barras Lloyd: b. 1880, bro. of above. 1st Tyneside Comm.

 Bn. Great War; wounded. O.N. XV.

Routledge, John Frederick: b. 1882, bro. of above. XV 1896-7.

 Played rugby for Blaydon, Rockcliffe and O.N. 13th Bn. N.F.; in

 Cameroons and France; 2nd lieut.; killed in action Sept. 3, 1917.

Slaughter, Norman Carter: b. 1885, s. of W.C. Slaughter, O.N., New-

 castle. Went on stage 1905. R.A.F. Great War. Took over Chatham

 Theatre Royal 1919; later Elephant and Castle Theatre. On Greater

 London Theatres Circuit from 1927. Season of Grand Guignol Plays

 1945. Has appeared in numerous films since 1935, and in over 500

 plays and sketches. Professional name 'Tod Slaughter'. (55A Mount

 Ararat Road, Richmond, Surrey.)

Spurgin, Basil Edward; s. of Dr. W.H. Spurgin, Newcastle. XI 1894-5

 (capt.) XV 1894-5-6. Left Easter 1896. Med. Coll., Newc. M.B.

 B.S. 1902. Ho. surg. R.V.I. and Darlington Hosp. In practice at

 Bramhall, Cheshire; an(sthetist, Christie Hosp., Manchester. R.A.M.C.;

 France 1915-17; capt. O.N. XV.

Spurgin, Karl Branwhite: bro. of above. Imp. Yeom., S. African

 War. Canadian Mounted Rifles 1915. British Gen. H.Q.; 7th Div.;

 France and Belgium; major. Architect in practice in Canada. O.N.

 XV.

193
 [Entered] 1894

Turnbull, Robert Ernest: b. 1883, s. of F. Turnbull, Newcastle. XI

 1898. XV 1896-7-8. Left 1898. Sub-agent and secretary to F.B.

 Atkinson. 6th Bn. N.F. 1914; France and Belgium; mentioned in

 despatches; C.O. of Agric. Coy., Newcastle; twice wounded; lieut. O.N.

 XV.

Webb, Samuel George: b. 1882, s. of S. Webb, Newcastle. XI 1897,8,9

 (capt.). Left 1900. Med. Coll., Newc. M.B., B.S. 1904. M.D. 1908.

 Birmingham Univ. Ho. surg. Birmingham Gen. Hosp. 1st Southern

 Gen. Hosp. 1914; France 1917; major. In practice in Birmingham and

 Wylde Green, Warwicks. (Woodbourne, Station Road, Wylde Green.)

White, Ernest Henderson: b. 1883, s. of T.H. White, Newcastle. XV

 1898-9-1900. XI 1900. Left 1900. Electrical engineer. O.N. XV

 (capt. 1906-7). Tyne Electr. Engs. 1914. A.A. 1915-17. France and

 Belgium 1917-19. With Gen. Elec. Co. (c/o G.E.C. Ltd., Newcastle.)

194 Entered 1895

Andersen, Francis William: b. 1885, s. of Mrs. Andersen, Monkseaton.

 Served in Army, S. African War; East and West Africa campaigns.

 Died at Durban Apr. 26, 1917.

CWGC give him as Anderson

Ash, Ewart: b. 1881, s. of I.W. Ash, Sheriff Hill Hall, Gateshead. 2nd

 Bn. R.F.; pte. wounded on the Somme 1917.

Ash, Sidney: b. 1884, bro. of above. Left 1901. Architect; in practice

 at Newcastle. Artists' Rifles 1915; gaz. 2nd lieut. R.E. 1916. Gassed

 1918 and invalided home from France; mentioned in despatches. (12

 Elgey Road, Newcastle upon Tyne 3.)

Bennett, James Alexander: b. 1880. XV 1896-7-8. Left July 1898.

 Med. Coll., Newc. M.B., B.S. 1905; ho. surg. Tynemouth Inf.

 R.A.M.C. 1914; in France; mentioned in despatches; major.

Cross, Henry Roland: b. 1886, s. of Dr. H.W. Cross, Newcastle. A.S.C.

 (Motor Transport); pte.

195 [Entered] 1895

Curtice, Frederick Russell: b. 1882, s. of A.J. Curtice, Gosforth. Left

 1898. In business. R.F.A. 1914; lieut. Died of wounds received at

 Beaumont Hamel Nov. 17, 1916.

Dickinson, Percy Parkin: b. 1882. Left 1902. Toynbee Hall Schol.,

 Camb. Choral Schol. of King's Coll., Camb., 1905-7. 2nd cl. Hist.

 Trip., both parts. B.A. 1905. Mus.Bac. 1907. M.A. 1909. F.R.C.O.

 1910. Asst. Mast. Keighley G.S. 197-14. Paymaster, R.N.V.R.,

 Great War. Organist of St. Barnabas, Bradford. Asst. Mast., Brad-

 ford G.S., from 1914.

Dryden, Norman McLeod: b. 1881. 6th Bn. N.F.; wounded at St.

 Julien; with Farnley Pk. Bombing and Signalling Sch,; capt. Died

 at Selby Nov. 23, 1915.

Dunn, Arthur Gibson: b. 1881, s. of T. Dunn, Newcastle. XI 1897,8

 (capt.). Fives Challenge Cup 1897,8. Left July 1898. Med. Coll.,

 Newc. M.B., B.S. (hons.) 1903. M.R.C.S. (Eng.), L.R.C.P. (Lond.)

 1903. Gibb and Goyder Schols. M.D. 1915. Ho. surg. at Newc. Inf.

 and Children's Hosp. Res. M.O. Newc. Disp.; in private practice.

 Northd. War Hosp. R.A.M.C. 1917; lieut. Killed in action Sept. 5,

 1917.

Fox, John Harper Graham: b. 1884, s. of A. Fox, Newcastle. Quantity

 surveyor in business in Newcastle. Artists' Rifles 1915; France 1917-18

 (Siege Artillery); 2nd lieut. In Civil Service at Oxford.

Gofton, Wilfred: b. 1881, s. of E. Gofton, N. Shields. R.A.; served in

 France; lieut. Manager, Norwich Union Ins. Co., Manchester. Died

 Jan. 1934.

196 [Entered 1895]

Parmley, John Henry: b. 1882. Left 1897. 18th N.F. 1914; sgt.; dis

 charged owing to wounds. Architect's dept., Northd. Co. Council.

Ridley, John William Bradley: b. 1882. In business in Chester-le-Street.

 2nd lieut. 1917.

197 [Entered] 1895

Stanier, Thomas McPherson: b. 1886, s. of T. W. Stanier, Gateshead.

 XI 1902. Left 1902. R.A.S.C. 1914; Serbia; invalided out. Factor to

 H.R.H. Prince of Wales on Duchy of Cornwall Estates.

198 Entered 1896

Bell, William Stanley: b. 1884, s. of W.E. Bell, Newcastle. XV

 1900-1-2-3. Left July 1903. Schol. of Peterhouse, Camb. XV 1903-6.

 B.A. 1906 (3rd cl. Class. Trip. pt. i). M.A. Asst. Mast. Colfe G.S.

 Lewisham; at Dulwich Prep. Sch.; at Newcastle under Lyme H.S.

 Lancs. Fus. 1914; brevet-major, two years in France. Asst. Mast.

 R.G.S. 1913; Maidstone G.S.; Preston G.S. Retired 1945. (1 Rossett

 Drive, Harrogate.)

Bolam, George Frankland: b. 1884, s. of G. Bolam, South View, Felling.

 Left 1901. Adm. solicitor 1909; in practice in Gateshead. In France

 with 9th Bn. D.L.I.; capt. Twice wounded and gassed. Judge of

 sporting dogs. Died Feb. 19, 1934.

Brown, John Andrew: b. 1885. Left 1899. N. British & Mercantile

 Ins. Co. Ltd. A.C.I.I. R.E. (Tyne Elect. Eng.); capt.

199 [Entered] 1896

Davison, William Black: b. 1885, s. of H. Davison, Newcastle. Left

 1901. Partner in firm of Davison & Pickering, Newcastle. Tyne

 Garrison 1914; in France 1917-18; sgt. Died Dec. 17, 1940.

Dunford, Roy Craig: b. 1881, s. of G.G. Dunford, Newcastle. Chart.

 Acct. Director and sec. to Taylor Dunford & Co.; sec. of Jesmond

 Hotels Ltd. N.F. 1914; wounded; lieut. D.S.O. 1916. Died of

 wounds Nov. 10, 1916.

CWGC gives him as Captain, and his father as Charles George Dunford.

Egdell, Daniel Bowden: b. 1883, s. of J.J. Egdell, Newcastle.

 Canadian Army Supply Corps 1914; pte.

Fortune, Frederick William: b. 1887, s. of H.J. Fortune, Newcastle.

 Left 1902. R.G.A., Great War; gnr.

Gofton, Norman: b. 1883, s. of J. Gofton, N. Shields. Left 1899. Went

 to Canada; then in Australia; served in France with Australian forces

 during Great War. Insurance agent at Belmora, N.S.W.

Hunter, George Edward: b. 1887, s. of E. Hunter, O.N., Wentworth,

 Gosforth. At Aysgarth Sch. and Charterhouse. Architect. A.R.I.B.A.

 6th Bn. N.F.; capt. Killed in action at Ypres Apr. 26, 1915.

200 [Entered 1896]

Hunter, Howard Tomlin: b. 1888, bro. of above. At Aysgarth Sch.

 and Charterhouse. Med. Coll., Newc. M.B., B.S. 1910. St. Bart's

 Hosp. and Vienna. 6th Bn. N.F.; capt. Killed in action at Ypres Apr.

 26, 1915. Memorial window to G.E. and H.T. Hunter in St. Nicholas',

 Gosforth.

Jobling, Algernon: b. 1885, s. of J. Jobling, Whickham. 13th Bn. D.L.I.

 1914; gassed; thrice wounded; France 1915-18; pte.

Laing, Arthur Henry: b. 1886, s. of E. Laing, Newcastle. XI 1900,1.

 XV 1900-1. Left 1901. 5th Bn. Cameronians (Scot. Rifles); in France

 1914-17; thrice wounded; capt.

Markham, Ernest Lacey: b. 1884, s. of R.L. Markham, Newcastle. XV

 1899-1900. Left 1900. Med. Coll., Newc. M.B., B.S. 1908. Ho.

 phys., ho. surg., R.V.I.; ho. surg., Throat, Ear & Eye Dept. R.N. 1914;

 surg. O.B.E. (Mil.) 1918. Admiralty Recruiting Dept.; experiments

 in chemical warfare. Med. Examiner of Recruits, Tyne Dist.

Miller, Herbert: b. 1885, s. of J. Miller, Newcastle. XI 1901. Left

 1901. R.N.R. 1914. Sec. to Sen. Naval Officer at Lowestoft and Gr.

 Yarmouth; Paymaster-lieut. Died of pneumonia Dec 6, 1918.

Moffitt, Frederick John: b. 1886, s. of Mrs. Moffitt, Newcastle. XI

 1901. XV 1901-2. Left Feb. 1902. In Transvaal. S. African Heavy

 Artilly. 1914. German W. and E. Africa Campaigns; lieut.

Routledge, James Heathfield: b. 1887, s. of J. Routledge, Cullercoats.

 R.E., Great War.

201 [Entered] 1896

Scott, William Gibson: b. 1883, s. of S. Scott, Tynemouth. XV 1898-9.

 9th Bn. N.F. 1915. France; discharged 1916.

Snowball, Wilfred MacKenzie: b.1883, [son of G.H. Snowball, O.N.,

 Bensham, Gateshead.] Left 1901. Canadian Engineers: France

 1917-19; pte. Now in Canada.

Stewart, Randolph: b. 1885, s. of J. Stewart, Newcastle. Left 1900.

 K.O.Y.L.I. (1st Res. Bn.) France 1918-19; 2nd lieut. O.N. XV and

 Northd. Co. Head of firm of T. Stewart & Son. Died June 17, 1944.

Tindle, Robert: b. 1882, s. of Dr. J. Tindle, N. Shields. Veterinary

 surgeon. 9th Lancers 1915. Asst. Director, Vet. Services, 1915.

 R.A.V.C.; mentioned in despatches; major.

White, Arthur Mohun: b.1884, s. of T.H. White, Newcastle. XI

 1900,1,2. XV 1900-1-2-3. Left 1903. Incorp. Acct. R.E. (A.A.);

 Great War; cpl. Partner in firm of White & Crowe, in practice in

 Newcastle. F.S.I.A, A.R.C.O. 1935. (Emerson Chambers, Blackett

 Street, Newcastle 1.)

Wood, John Stanley: b. 1888, s. of W.H. Wood, Newcastle. R.G.A.

 1916-19; 2nd lieut. Man. director, Alexander & Wood Ltd., Newcastle.

202
 Entered 1897

Allen, Robert: b. 1887, s. of T. Allen, Newcastle. Left 1901. R.N.V.R.;

 sub-lieut. 1914; minelayer in Nore Forces; with Dover Patrol. Died of

 pneumonia Nov. 23, 1918.

CWGC gives him as Lieutenant. and date of death as 29/11/1918.

Allison, Gordon: b. 1885, s. of G. Allison, Backworth Hall, Northd.

 Northd. Hussars 1914; sqn. sergt. maj.; Ypres; 1/4th Northd. Howitzer

 Bde., R.F.A. (T.F.); gaz. 2nd lieut.; wounded; att. War Office;

 invalided out 1918.

Armstrong, Henry: b. 1886, s. of H. Armstrong, Newcastle. Left 1902.

 With Messrs. Cairns Noble & Co. 1902-28. 19th N.F., 1914; Q.M.S.;

 3/5th N.F.; 2nd lieut. 6th N.F. in France; capt. M.C. 1917. Wounded

 1918. With Tyne-Tees Shipping Co., Rep. of Shipowners, T.I.C., 1931;

 Sec. of Tyne-Tees Shipping Co., and general manager. Director of

 several shipping companies, 1928-48. Governor of the School 1936-52.

 (30 Montagu Avenue, Gosforth.)

Baldwin, Cuthbert Godfrey: b. 1888, s. of Rev. A.G. Baldwin, Birtley.

 Went abroad. Killed in Great War.

On CWGC web-site, but not on RGS War Memorial.

Bibby, Augustine Samuel: b. 1885, s. of J.A. Bibby, Newcastle. Coll.

 of Phys. Sci., Newc. B.Sc. 1907. Science mast. at Sutton Co. Sch.

 M.Sc. 1921. R.A.M.C. 1915. O.C. Bn., Jesus Coll., Camb. Reserve

 Officers List 1919.

Bibby, James Victor: b. 1887, bro. of above. Coll. of Phys. Sci., Newc.

 B.Sc. 27th Bn. (4th Bn. Tyneside Irish) N.F.; capt. Wounded on

 the Somme 1916. D.S.O. Four times mentioned; wounded at Arras

 1918; major.

203 [Entered] 1897

Brandon, Geoffrey: b. 1882, [s. of Mrs. E. Brandon, Gosforth]. XI 1898, 9.

 XV 1898-9-1900. Left 1900. Lieut. R.A. P.O.W. 1918.

Brims, Robert Wilson: b. 1887, s. of D.N. Brims, Springbank, Newcastle.

 Left 1901. At Sedburgh Sch. Civil engineer (Brims & Co.). R.E.

 1914. Wounded; mentioned in despatches; major. D.S.O. 1917. M.C.

 1918; thrice mentioned; gassed. A.M.I.C.E. (Brantwood, Elmfield

 Road, Newcastle upon Tyne 3.)

Clark, James Albert: b. 1889, s. of Dr. Clark, Newcastle. Canadian Inf.

 Great War; lieut.

Clephan, Guy: b. 1888, s. of R.C. Clephan, O.N., Southdene Tower,

 Gateshead. Left 1902. R.F.A. 1914-18; capt. Mining engineer; agent

 to the Backworth Collys, and Wallsend & Hebburn Coal Co.; later con-

 sulting engineer. (58 Front Street, Whitley Bay.)

Clephan, Robert: b. 1887, bro. of above. Left 1902. Natal Carabineers,

 German W. Africa Campaign.

Curry, William Robert: b. 1883, s. of W. Curry, Newcastle. R.N.V.R.

 1917-19; petty off. On staff of Med. Coll., Newc.

Douglas, Leslie Hall: b. 1888, s. of J. Douglas, Newcastle. Left 1903.

 Coll. of Phys. Sci., Newc. Ship surveyor. 2nd Field Co., Northd. Div.

 R.E., 1914; lieut. Killed in action in Belgium July 9, 1915.

Dyson, Gerald Stanley: b. 1884, s. of J.W. Dyson, Newcastle. Artists'

 Rifles, 1915; in France; pte. In business.

Dyson, Norman Randolph: b. 1884, bro. of above. W. Lancs. Regt.

 R.F.A.; att. 315th Bde.; pte. Killed in action Sept. 20, 1918.

CWGC gives his rank as gnr.

204 [Entered 1897]

East, Alan Neville: b. 1885 s. of J.G. East, Newcastle. Left July 1900.

 At Durham Sch. 1900-4. Armstrong Coll., Newc. XV 1906-7-8. XI

 1906, 7,8. Engineer to Canadian Steel Foundries Ltd., Montreal, 1912-13.

 Asst. chief elect. eng. Harbour Commrs., Montreal, 1913-15. Eng. sub-

 lieut., R.N.V.R., Almazora, 1915-19, 10th Cruiser Squn. Chief asst.

 eng. to Sir John Snell, Bd. of Trade, 1919-20. Senior eng. inspector,

 Elect. Commission, 1928. A.I.C.E., M.I.C.E., M.I.M.E., F.R.S.A.

 Capt. Montreal R.F.C. 1912-14. Civilian anti-gas Cert. (spec. cl.) 1939.

 Elect. Commission 1940-8. Sen. Dep. Chief Insp. (Min. of Fuel and

 Power) 1948, and Elect. Div., Westminster. Freeman of City of

 London 1940. Memb. E. Electricity Consultative Coun. since 1953.

 C.B.E. 1951. Memb. Guild of Freemen 1954. (Kingsley Close, Hazel-

 wood Lane, Abbots Langley, Herts.)

Ellis, Gordon Ernest Dormer: b. 1886, s. of Capt. E.F. Ellis, R.N. St.

 Bart's Hosp., London. M.R.C.S., L.R.C.P. (Lond.) 1912. Entered

 R.N. H.M.S. Zealandia; H.M.S. Warspite; Sheerness Dockyard 1916;

 H.M.S. Conquest 1918. Wounded; surg.-lieut.-com. H.M.S. Aurora.

 O.B.E. (Mil.) 1920; surg.-comm.

Fairweather, Clement Wilson: b. 1886, s. of C.W. Fairweather, New-

 castle. Left 1902. Northd. Co. XV 1914. 5th Bn. N.F. in France

 1915-16; R.E. Tech. Service.

Gandy, Charles: b. 1886, s. of C. Gandy, Newcastle. XV 1900-1-2-3-4-5

 (capt.). Left 1905. Scholl. of Exeter Coll., Ox. 2nd cl. Mods. 1907.

 B.A. Called to Bar; in practice in Liverpool, etc., Circuit. R.F.A.;

 2nd lieut. Asst. controller of labour at Paris 1919. Died Nov. 4,

 1950.

Gandy, Henry: b. 1884, bro. of above. XV 1900-1-2-3-4. Left July

 1904. Exhib. of St. John's Coll., Camb. B.A. (1st cl. Class. Trip.)

 1907. Adm. Solicitor Oct. 1910. M.A. 1910. R.G.A.; wounded 1917;

 in France and Palestine; capt. Partner in firm of Wilkinson &

 Marshall, in practice in Newcastle. Clerk to School of Governors 1943-7.

 (18 Redewater Road, Newcastle, 4.)

Gibson, John: b. 1887, s. of G.F. Gibson, Newcastle. 27th Devon Cyclist

 Corps. 1914; 2nd lieut. R.A.F.; lieut. Accidentally killed while flying

 in France, June 19, 1916.

CWGC gives him firstly as 2/7th Bn. Devonshire Regiment [T.F.], and secondly

as Royal Flying Corps.

205 [Entered] 1897

Goodall, William M.: b. 1882, s. of T. Goodall, Hendon Grange, Sun-

 derland. XV 1897-8-9. Left 1899. 2/5th Bn. N.F.; 2nd lieut.

Guthrie, Herbert: b. 1884, s. of D. Guthrie, Newcastle. R.M.L.I.,

 1917; pte. Killed in action Oct. 26, 1917.

Irvin, Thomas William: s. of Ald. R. Irvin, The Elms, N. Shields.

 Director, R. Irvin & Sons. 5th Bn. Gordon Highlanders 1914; lieut.

 Died of wounds May 20, 1916.

Jackson, Edward Potts: b. 1884, s. of E.P. Jackson, Chester-le-Street.

 11th Bn. N.F. 1916-17; in France, etc.; Italy 1917-18. In business in

 Newcastle.

Keen, Howard Tidgerton: b. 1887, s. of W. Keen, Gosforth. Left 1903.

 3/1st Northd. R.F.A.; 21st Bn. R.F.A.; Salonika 1917-18; lieut. (23

 Holywell Avenue, Whitley Bay.)

206 [Entered 1897]

Leach, Thomas: b. 1884, s. of J.W. Leach, Newcastle. R.A.S.C. 1916;

 Salonika.

Liddle, Henry Waddell: b. 1885, s. of J. Liddle, N. Shields. XV

 1899-1900. Left 1900. Schol. of Downing Coll., Camb. B.A. (2nd

 cl. Hist. hons.). M.A. Asst. Mast. King Edw. VI Sch., Aston, 1909;

 King Edw. VII Sch., Sheffield, 1915. K.R.R.C. 1916; France 1917;

 wounded; lieut.; P.O.W. 1917-18. Ho. Mast., St. Peter's Sch., York,

 1918-22. Headmaster, Bedford Modern Sch., 1922-46. Memb. Head-

 masters' Conf. (36 Lensfield Rd., Cambridge.)

Longhurst, Roy Creassy: b. 1888, s. of J.J. Longhurst, Newcastle.

 Left 1901. In business with father. 23rd Bn. N.F. (4th Tyneside

 Scottish); mentioned in despatches. Accidentally killed Mar. 8, 1918.

Lovgreen, Ernest Campbell: b. 1886, s. of H.C. Lovgreen, Newcastle.

 Grenadier Gds; pte.

Lovgreen, Frank: b. 1885, bro. of above. Northd. Hussars, 1914.

 France and Middle East; Roy. Gloucester Hussars; gassed.

Lovgreen, Harold Christian: b. 1883, bro. of above. 4th Bn. N.F.,

 Great War; pte. Died.

McIntosh, William Edward: b. 1888, s. of G. McIntosh, Newcastle.

 D.L.I. 1914; in France; lieut. Died of wounds July 5, 1916.

Not on R.G.S. War Memorial.

McNee, (Sir) John William: b. 1887, s. of J. McNee, Newcastle. XI

 1902,3,4. XV 1903-4. Left 1904. Glasg. Univ. M.B., Ch.B. (hons.)

 1909. Studied at Freiburg. McCunn Schol. (Pathology) 1911-12.

 Carnegie Research Fell. 1913. M.D. (gold medal) 1915. Hon. disp.

 phys.; asst. pathologist, West. Infirm., Glasgow; lecturer, Glasgow Univ.

 M.R.C.P. (Lond.) 1920. D.Sc. (Glasg.) 1920. In practice in Glasgow

 and Harley St., London. R.A.M.C. 1914. O.C. No. 3 Mobile Lab.

 Asst. Advisor, Pathology, H.Q. Staff; thrice mentioned; D.S.O. 1918.

 Commander; Mil. Ord. of Avis (Portugal); major. Cons. phys.

 Lewisham Hosp. Author, medical. Reg. Prof. of Med., Glasg. Univ.

 Cons. Phys. to Royal Navy. Knighted 1951. President, B.M.A.

 1954-5. (9 Albemarle Mansions, Heath Drive, London, N.W.9.)

Merson, James Leslie: b. 1884, s. of Mrs. J.M. Merson, Newcastle. XI

 1899. Insurance. Australian Army; sgt. Killed in action Aug. 31,

 1916.

Metcalf, John Usher: b. 1888, s. of T. Metcalf, Blaydon. Left 1904.

 Northd. Yeom.; R.A.F. 1916-19; 2nd lieut.

207 [Entered] 1897

Milvain, Charles Edward Francis: b. 1884, s. of Mrs. Milvain, Newcastle.

 XV 1899-1900. Left 1900. Electrical engineer in Canada. R.N.V.R.

 1914. Gallipoli; sub-lieut. Died of wounds June 25, 1915.

CWGC gives his rank as Lieutenant.

Morton, Hugh: b. 1888, s. of Ald. H. Morton, Newcastle. At St. bees

 Sch. and Ashville Coll., Harrogate. Northd. Div. R.E. 1916. France

 1916-18. 1st Army H.Q. Homing Rep., L.N.E.R. City Council,

 Newcastle.

Scorfield, Edward Scafe: b. 1884. Percy Park XV (capt.). Northd. Co.

 XV. English International XV v. France 1910. R.E. 1914; Gallipoli;

 mentioned in despatches; Russian Order of St. George 1916; sergt.;

 invalided out 1917. Cartoonist and caricaturist in Australia; with

 Sydney Bulletin . (c/o Sydney Bulletin, Sydney, N.S.W.)

Shackleton, William Launcelot Collier: b. 1886, s. of W.A. Shackle-

 ton, Newcastle. XV 1901-2-3. Left 1903. 26th N.F. 1914. France

 1916-17; wounded; lieut. Killed in action Apr. 24, 1917.

Spalding, Reginald Frederick: b. 1888, s. of P. Spalding, Newcastle.

 Left 1902. 16th D.L.I.; 157th R.F.A..; capt.; India, 1919.

Taylor, Basil: b. 1884, s. of Rev. G.R. Taylor, O.N., V. of Byker. XI

 1900,1. XV 1898-9-1900-1. Left July 1901, bur re-ent. May to July

 1903. Med. Coll., Newcastle. M.B., B.S. (2nd cl. hons.) 1908. Ho.

 surg. and phys., R.V.I.; ho. surg. W. Herts. Hosp.; hon. surg. Kirkley

 Cottage Hosp. M.O., Batey Welfare Centre, Cheltenham; in practice

 at Cheltenham. Surg. R.N. 1910; R.N. Hosp., Hong Kong, 1914.

 H.M.S. Patrol; H.M.S. Active; surg. lieut.-comm. Portuguese Order of

 Avis.

208 [Entered 1897]

Thwaites, Harry Hutchinson: b. 1885, s. of W.H. Thwaites, Newcastle.

 Left 1900. Manager, Lloyds Bank, Jarrow. Northd. Imp. Yeom. 1914.

 Killed in action Nov. 6, 1914.

Woodman, John: b. 1888, s. of W.H. Woodman, Newcastle. Prefect.

 Head of School 1905-7. XV 1904-5-6-7-. Left 1907. Schol. of B.N.C.,

 Ox. B.A. (2nd cl. hons.) 1911. Called to the Bar 1914. A.S.C. 1916;

 India; Ambala; Baghdad; lieut. President of Civil Court at Barrah.

 1920-8. O.B.E. 1928. Internat. Lawyer, Paris, 1929-40.War Damage

 Ins. Dept., Bd. of Trade, 1941-3. Chief Justice, Seychelles, 1943-7;

 Acting Governor 1946. Puisne Judge, N. Rhodesia, 1947-53. Memb.,

 Rhodesia and Nyasaland Ct. of Appeal, 1947-53. Retired. (17 Rue

 de T(h(ran, Paris, 8e.)

209 Entered 1898

Alexander, Arthur Cecil: b. 1887, s. of T.D. Alexander, Newcastle.

 Left Dec. 1900. At Giggleswick Sch. 1901-3. Coal exporter. 9th Bn.

 D.L.I.; in France; lieut.

Anderson, James Verty: b. 1888, s. of J.V. Anderson, O.N., Newcastle.

 Left 1901. London Regt. 1917. Died at Hexham Oct. 11, 1930; buried

 at St. John Lee.

Anderson, William: b. 1888, bro. of above. Left 1901. Senior partner,

 Anderson & Garland, auctioneers and estate agents, Newcastle. Presi-

 dent, Auctioneers and Estate Agents Inst., 1933. 6th N.F. 1914; in

 France. M.C. 1915. Gen. Staff Officer. 50th Div. Bde. major 149th

 Inf. Bde. D.S.O. 1917. Twice wounded; six mentions. Bar to M.C.

 1918. Brevet-col. 1919. D.L. O.C. 149th Inf. Bde. T.D. 1935.

 A.D.C. to King George V. C.B. 1936. Director Alex. Deuchar Ltd.

 J.P. Northd. Died Jan. 1944.

Angus, Archibald: b. 1888, s. of W. Angus, Newcastle. Capt., Great War;

 wounded.

Ash, Donald: b. 1890, s. of I.W. Ash, Sheriff Hill Hall, Gateshead.

 Prefect. XV 1904-5-6. (capt.). 1907 (capt.). XI 1903,4,5,6,7. Left

 1907. 2/1st Northd. Div. Field Co. R.E. 1914. In France, Egypt,

 Salonika, Bulgaria and Turkey; lieut. Invalided out. Author, librettist

 and artist in water colours. (57 Davison Avenue, Whitley Bay.)

Aynsley, Douglas Farrer: b. 1883, s. of R.J. Aynsley, Gosforth. XV

 1898-9. Left 1899. Partner in firm of R.J. Aynsley & Son, land

 agents. F.S.I. F.L.A.S. President, Northd & N. Dur. Agric. Valuers'

 Assoc., 1930-1. 5th Bn. Northd. Fus. (T.A.), 1914; 2nd lieut.; invalided

 out. Died June 8, 1932.

Barnett, Edwin Padmore: b. 1886, s. of R.H. Barnett, Newcastle. Left

 1900. Engineer. 9th Bn. D.L.I. 1915; twice wounded; in France and

 Egypt; 2nd lieut.; invalided out.

Barnett, Rowland Hill: b. 1888, bro. of above. Left 1903. R.E. in

 France (1917) and Mesopotamia; pte. (95 Low Glen Cairn, Kilmarnock,

 Scotland.)

210 [Entered 1898]

Bell, George Bell: b. 1888, s. of D.C. Bell, Newcastle. Left 1903. 18th

 Bn. Northd. Hussars (13th Bn. N.F.); wounded 1916; 2nd lieut.;

 invalided out.

Brass, Herbert Walker: b. 1885, s. of T.F. Brass, Charlaw Ho., Sacri-

 ton. Engineer. R.E. 1914; thrice wounded; lieut. (Craigmont, West

 Avenue, Newcastle 7.)

Clark, Thomas Edward: b. 1888, s. of J.B. Clark, Newcastle. Studied

 music in Paris and Berlin with Schonberg and Fried. In Forces: P.O.W.

 1914-18. Conductor of Russian Ballet 1920. Conductor of orchestral

 concerts in Queens and Aeolian Halls, London, and at Ham. Conductor

 of B.B.C. Orchestras 1924-36. Generally known as Edward Clark.

Cole, Herbert Wallace: b. 1888, s. of J.G. Cole, Newcastle. Left 1903.

 N.F.; 2/5th Sherwood Foresters; P.O.W. 1918. In business in New-

 castle

Coull, James Christie: b. 1888, s. of J. Coull, S. Preston, N. Shields.

 Left 1904. 3/1st Northd. R.F.A.; lieut. Died of pneumonia Feb. 13,

 1919.

Cowell, Bryan Norman: b. 1888, s. of C. Cowell, Newcastle. York and

 Lancaster Regt. 1914; wounded; sgt.

Crossling, Edward George: b. 1881, s. of W. Crossling, Newcastle.

 Left 1903. 1st Bn. Northd. Hussars, 1914. R.F.A.; wounded; 2nd

 lieut. Merchant. (72 Manor House Road, Newcastle 2.)

Daglish, Frederick: b. 1887, s. of W.A. Daglish, Newcastle. left 1903.

 A.S.C., France, 1915-19. Head of firm of Yellowley & Daglish, New-

 castle.

Dunn, Frederick Oswald: b. 1888, s. of J.H. Dunn, Newcastle. XI

 1904. Left 1904. Partner in firm of Dunn Bros. 4th Bn. Tyneside

 Scottish (23rd N.F.). In France 1916; lieut. Accidentally killed Mar.

 19, 1916.

211 [Entered] 1898

Edmond, Robert: b. 1886, s. of J. Edmond, Tynemouth. XI 1902. XV

 1901-2-3. Left 1903. London Univ. LL.B. R.N.V.R.; sub-lieut.

Elliott, William Faber: b. 1884, nephew of Rev. E.B. Hicks, V. of St.

 Mary's, Newcastle. Went to Canada; with C.P.R. R.E. 1917; 2nd

 lieut. Engineer.

Fletcher, Basil Procter: b. 1884, s. of J.R. Fletcher, Gosforth. R.E.

 1917; Macedonia 1917-19; railway construction; lieut.

Fletcher, James Neville: b. 1886, bro. of above. 6th Bn. N.F. 1914;

 cpl. Died of wounds May 28, 1915.

Heron, Arthur Thomas: b. 1886, [s. of J. Heron, Newcastle]. XI 1902.

 XV 1902-3. Left 1903. 6th Bn. N.F. 1915; C.S.M.

Hope, Norman: s. of G. Hope, Newcastle. Left 1901. With N.E. Rly.

 N.F. 1914; M.C.; 2nd lieut.

212 [Entered 1898]

Laing, Ernest George: b.1889, s. of E. Laing, Newcastle. 5th Bn.

 Cameronians (Scot. Rifles); 6th Roy. Scot. Fus.; mentioned in des-

 patches; 2nd lieut. Died Mar. 1943.

Lunn, Herbert Charles: b.1889, s. of Rev. Lunn, V. of Christ Ch., New-

 castle. Left 1902. Camb. Univ. B.A. Public Schools Bn. 1914;

 Tyneside Scottish; 3rd Bn. Royal Scots; wounded; mentioned in

 despatches. 2nd lieut. Killed in action Mar 21, 1917.

Marks, Arthur George: b. 1889, s. of A. Marks, Newcastle. Left 1904.

 Armstrong Coll., Newc. B.Sc. 1910. A.S.C., Great War; pte. Asst.

 Mast. Rutherford Coll., Newc., 40 years. Now retired. (101 Brighton

 Grove, Newcastle 4.)

Morrison, Arnold: b. 1884, s. of J. Morrison, Ashleigh, Gosforth. Left

 1901. Inspector o Munitions, Glasgow, 1915.

Morton, James Herbert: b. 1885, s. of A. Morton, Newcastle. XI 1900

 Left 1901. Chart. Acct. 1906. R.A.M.C.; staff sgt. Senior partner,

 Morton, Moller Skeen & Co., London. F.C.A. F.R. Econ. S. Sec. to a

 group of companies in Leicester. Pres. Leicester Soc. of Chart. Accts.

 1929/30. Memb. of Livery of Gold and Silver Wyre Drawers Co.; Free-

 man of City of London. London Co. Council. Chrmn., Finance Comm.

 and Corn and Coal Comm. Died Sept. 10, 1952.

213 [Entered] 1898

Olliff, William: b. 1888, s. of W. Oliff, [sic] Newcastle. Left 1903. Victoria

 Rifles 1914; Princess Patricia's L.I. Killed in action Apr. 1915.

CWGC gives his regiment as 16th Bn. Canadian Infantry (Manitoba Regt.) and

the date of his death as 22/04/1915.

Patterson, Arthur: b. 1889, s. of Mrs. Patterson, Newcastle. Left

 1898, but re-ent. 1899; left finally 1903. 2/1st Northd. Cyclists Bn.

 Great War; capt.

Pickering, James White: b. 1887, s. of R. Pickering, Newcastle. Left

 1903. R.A.F. 1918; 42nd Squ.; France; F/O. Manufacturer. (2 Rock-

 ville, Sunderland.)

Raine, Arthur Harrison: b. 1889, s. of Mrs. Raine, Newcastle. Left 1902.

 Emigrated to S. Africa. Natal Div. R.E., 1915: France; wounded;

 lieut.

Richardson, William Burn: b. 1888, s. of W.S. Richardson, Gateshead.

 Left 1904. R.E. 1914. France 1915. Chart. Acct.; in practice in

 Gateshead. (Lochrin, Lyndhurst Grove, Low Fell.)

Saunders, Stanley: b. 1888, s. of G.B. Saunders, O.N., Newcastle.

 Left 1904. Armstrong Coll. B.Sc. 1908. 5th Bn. N.F. 1914; France

 1915-16; gassed; lieut.; discharged. Memb. of firm of Saunders Todd

 & Co., Engineers. (34 Northumberland Avenue, Gosforth.)

Scott, William Easton: b. 1884, s. of W. Scott, Lemington. 15th Tyne

 Fortress Co. R.E.; lieut.

Sinclair, Gillon Dawson: b. 1888, s. of H.F. Sinclair, Newcastle. 7th

 Bn. R.F.; Great War; l/cpl.

214 [Entered 1898]

Stanier, Donald Dunn: b. 1890, s. of T.W. Stanier, Newcastle. Prefect.

 Head of School 1907-8. XV 1905-6-7-8. Left 1908. Lond. Univ.

 B.Sc. (Eng.). Roy. Naval Engineers 1914. Dardanelles; cpl.; discharged

 unfit. Civil engineer in business in Newcastle. (3 Wallerscote Road,

 Weaverham, Cheshire.

Stobo, Duncan Campbell: b. 1887, s. of W.S. Stobo, O.N., Ryton.

 R.G.A. Great war; gnr. (West Thirston, Felton, Northd.)

Turner, Arthur: b. 1886, c/o G. Johnson, Newcastle. Canadian Inf.,

 Great War; pte.

Weddell, Wilfred Angus: b. 1884, s. of G.F. Weddell, Newcastle. 271st

 Batt. Siege Artill., Great War; gnr.

Wilson, John Brady: b. 1885, s. of J.B. Wilson, Newcastle. Agent to

 Messrs. Lunham's, Cork. Roy. Scots Regt.; France. Killed in action

 Sept. 20, 1917.

Wood, Thomas Charlton: b. 1890, s. of W.H. Wood, Newcastle. Farmed

 in Canada. 191st and 50th Bn. Canadian Army, 1915. Died of wounds

 in France Nov. 10, 1917.

Worthy, George Toynbee: b. 1882, s. of R. Worthy, Sunderland. Left

 1899. Clerk in Civil Service. Served in Great War.

215 Entered 1899

Armstrong, Septimus: b. 1888, s. of M. Armstrong, Newcastle. 6th

 N.F.; 21st Bn. N.F. (2nd Tyneside Scottish); pte.

Babbs, Ernest: b. 1888. Left 1902. A.O.C., Great War; sgt.

Badenoch, Henry Sime: b. 1885, s. of H.G. Badenoch, Newcastle.

 198th Canadian Inf. H.Q. Staff. 15th Can. Bde. Intell. Bn., Gen.

 Staff Div. H.Q., Whitley, Surrey, 1918-19.

Bailes, Henry Joseph: b. 1887, s. of Mrs. Bailes, Gateshead. XV 1900-1.

 Left 1901. Accountant. 6th N.F.; lieut.; wounded. Retired.

Baldwin, Charles Graham Baxter: b. 1890, s. of Rev. A.G. Baldwin,

 Birtley. Left 1902. Went abroad. Killed in Great War.

Not on CWGC web-site. Not on R.G.S. War Memorial.

Beall, Robert William: b. 1890, s. of R.E. Beall, O.N., Newcastle

 Left 1904. At Harrogate Sch. 1904-5. In business with father.

 London Regt. 1914; Labour Corps; 2nd lieut.

Bonner, Thomas: b. 1888. XI 1903. XV 1902-3. N.F.; wounded

 Croix-de-Guerre 1917; capt.

Brodie, Spencer: b. 1890, s. of J.B. Brodie, Asst. Mast., Newcastle

 R.G.S. Left 1902. At Christ's Hospital. Armstrong Coll., Newcastle.

 B.Sc. (Eng.). Eng.-lieut. R.N., minesweeper Sherborne. Died at

 Bilbury, [sic] Glos., Aug. 10, 1945.

Catcheside, Robert Leslie Egerton: b. 1885, s. of W. Catcheside, Low

 Fell. XV 1901-2. Left 1902. Med. Coll., Newc. L.D.S. (Edin.).

 Sen.-officer, 23rd Army Corps: att. E. Command, Colchester; capt.

 Dentist in practice in London. (57 Harley St., London W.1.)

Catcheside, William Roy Senior: b. 1890, bro. of above. XI 1905.

 XV 1905-6. 9th Bn. D.L.I.; wounded; lieut. Mining engineer.

Clark, Ewbank: b. 1889, s. of J.I. Clark, Newcastle. Left 1905. Eng.-

 lieut., R.U., att. H.M.S. Emperor of India; Eng.-officer, H.M.S. Swift.

 M.B.E. Marine engineer. (59 Bressey Gr., South Woodford, London,

 W.18.)

216 [Entered 1899]

Colbeck, William Arthur: b. 1888, [s. of H. Colbeck, Newcastle]. Left

 1903. R.N.R. 1914-18; Dover Patrol.

Curry, Cecil Morton: b. 1885, s. of W. Curry, Newcastle. R.N.V.R.

 petty off.; instructor at Crystal Palace 1917-19.

Dodd, Harry Ernest: b. 1888, s. of M.H. Dodd, Newcastle. Left 1904.

 Essex Regt. Great War; 2nd lieut. Managing director, Cairn Line

 S.S. Co. Ltd., and various other companies. (22 Adeline Gardens,

 Gosforth.)

Havre, Robert Jackson: b. 1887. Left 1902. E. Ang. Div. Sig. Co.

 1916; Middle and Far East 1917-18.

Hindson, Matthew Thomas: b. 1883, s. of J.W. Hindson, Gosforth. XI

 1901. Left 1901. B.R.C. 1915; France and Italy; R.A.S.C.; capt.

 Banking in London; inspector. A.I.B. Cavalier of Italian Crown. (11

 Holland Park, London, W.11.)

Holmes, Thomas Victor: b. 1892, s. of S. Holmes, Newcastle. Left July

 1905. At Durham Sch. 1905-11. XV. Trinity Hall, Camb. B.A. (2nd

 cl. Law Trip.) 1914. LL.B. College VIII 1914; XV 1911-12-13.

 R.A.F. Director, Nickole & Knight Ltd., London, 1925-9; proprietor,

 Sutcliffe's Products Ltd., since 1909. Translator of Le Dualisme de la

 Propri(t(et de l'Argent (Comte W. Serra) 1934. (Lopwell Lodge,

 Roborough, Plymouth.)

Hughes, Lancelot Swindale: b. 1887, s. of T.G. Hughes, Newcastle.

 Left 1904. B.Sc. (Lond.). R.A.M.C.; Salonika; pte. In teaching

 profession.

Inman, Leslie Douglas: b. 1889, s. of J.H. Inman, Newcastle. Left

 1903. 9th Bn. D.L.I. 1915; wounded; lieut.

Ison, Arthur Jesse: b. 1891, s. of Rev. J.H. Ison, Mast. of Magd. Hosp.,

 Newcastle. Prefect. Left July 1910. C.C.C., Camb. Coll. Boat.

 B.A. 1913. M.A. D. 1914. P. 1919. 13th Bn. N.F. 1915; Welsh

 Gds.; Roy. Horse Gds.; twice gassed; lieut. Asst. Mast., Loughborough

 Sch., 1920-2. M.R.S.T. 1920. R. of Hathern, Leics., 1923-31. V. of

 Prestwold, Leics., with Hoton, Burton on the Wolds and Cotes 1931-8.

 R. of Caythorpe, Grantham, since 1938. Off. Chapl. to H.M. Forces

 1940-7. (Caythorpe Rectory, Grantham.)

217 [Entered] 1899

Jones, John Richard: b. 1889, c/o Mrs. Stannard, Newcastle. R.A.F.;

 India and Egypt 1917-19; lieut.

Kysh, George Anthony: b. 1889, s. of Mrs. F. Kysh, Newcastle. Left

 1902. A.S.C.; 2nd lieut. Electrical business.

Lambert, William Gilbert Cecil: b. 1891, s. of J. Lambert, Newcastle.

 N.F. (Tyneside Scottish). Great War; 2nd lieut. Chart. Acct, in prac-

 tice in Newcastle. Died at Blanchland Nov. 5, 1940.

Learmount, Leonard W.: b. 1890, s. of R.K. Learmount. Left 1905.

 With Runciman & Co. R.A.F.; M.C. 1916. D.S.O. 1917. Croix-

 de-Guerre 1917; twice wounded; mentioned in despatches; major.

Morrison, Edward Fitzhenry: b. 1890, s. of J. Morrison, Ashleigh,

 Gosforth. In New Zealand. Lord Liverpool's Own Regt.; France

 1917; sgt. Died of wounds.

Mowll, Alan William Rutley: s. of Mrs. S. Mowll. Left 1902. A.S.C.,

 Great War; capt.

Peacock, James Archibald: b. 1888, s. of J. Peacock, Newcastle. Left

 1901. R.F.; D.L.I.; 2nd lieut. Teaching under Newc. Educ. Authority.

 (5 Eastlands, Newcastle 7.)

Peters, John Raymond: b. 1890, s. of J.A. Peters, Newcastle. Left

 1903. R.G.A.; Italy and Ismailia; Italian Ribbon; 2nd lieut. In

 business.

Ramsay, Alan: b. 1892, s. of G.R. Ramsay, Benwell Lodge, Newcastle.

 Engineer. 3rd Lancs. Fus.; France 1916-17; twice wounded; capt. In

 India with Cavalry M.G.C.

Ramsay, Geoffrey U.R.; b. 1889, bro. of above. Canadian Inf., Great

 War; pte.

218 [Entered 1899]

Saunders, Kenneth; b. 1889, s. of G.B. Saunders, O.N., Newcastle.

 Left 1907. Armstrong Coll., Newc. B.Sc. 1911. 16th N.F. 1914;

 2nd lieut. Accidentally killed Dec. 31, 1914.

Scott, John: b. 1885, s. of W. Scott, Lemington. Left 1901. Served in

 Great War.

Shackleton, Norman Ellis: b. 1888, s. of W.A. Shackleton, Newcastle.

 XV 1904-5-6. Left 1906. Chart. Acct., with Price Waterhouse & Co.,

 Newcastle and Montreal. Canadian Highlanders 1914; Home Defence.

 Heavy Artill.; discharged. In practice in Montreal. Died Aug. 31,

 1944.

Travers, William Halton Lindon: b. 1889, s. of W.L. Travers, New-

 castle. XI 1905. Left 1905. Manager, Metro Picture Corpn., N.

 Counties. N.F.; R.A.S.C.; France 1916-18; wounded. Manager, Stoll

 Cinema. Manager (Northern), First National Film Co.; theatrical and

 motion picture distribution executive. Northd. Co. XI 191 (6

 Osborne Road, Newcastle 2.)

Turnbull, Frederick Loraine: b. 1885, s. of T. Turnbull, Newcastle.

 Left 1901. Architect at Saskatoon, Canada. Princess Patricia's L.I.

 1914; 8th Canadian R.E.; France; capt. Died at Michigan, U.S.A.,

 Oct. 24, 1933.

Watson, Edward Hubert: b. 1888, s. of J.G. Watson., Newcastle. Left

 1902. With E. Watson & Sons, estate agents, Newcastle. 7th Bn.

 N.F.; 2/7th Duke of Wellington's W. Riding Regt.; France and

 Flanders; lieut. H.G. 1939; major; T.D. Died May 6, 1942.

Watson, Robert Stanley: b. 1891, bro. of above. XV 1906-7. R.N.A.S.

 1915. Flanders 1915-18.

219 [Entered] 1899

Wear, Arthur Hyde: b. 1889, s. of Dr. A.T. Wear, Newcastle. XV

 1904-5-6. Left 1906. Med. Coll., Newc. M.B., B.S. 1911. Armstrong

 Schol. 1914. D.Hy., D.P.H. 1914. Asst. M.O.H. and School M.O.,

 S. Shields. R.N. 1915. On Pembroke and Daedalus; surg. In practice

 at Mansfield. (2 Heath Avenue, Mansfield, Notts.)

Weddle, William Osmond: b. 1885, s. of W. O. Weddle, Newcastle. Left

 1901. With W.O. Weddle & Son, Newcastle. R.A.M.C.; attd. 1st

 Northern General Hospital. 1917-18.

Wilson, Alban S.: b. 1889, s. of Mrs. Wilson, Newcastle. M. Litt. R.A.F.

 1918-19; sgt.

220 Entered 1900

Barr, David Harold: b. 1891, s. of Dr. W. Barr, Newcastle. Left 1903.

 Berks. Regt. 1918; 2nd lieut.

Bell, John: b. 1887, s. of F. Bell, Newcastle. XV 1904-5. Left 1905.

 Adm. Solicitor 1910. Senior partner in Davies, Bell & Co., in practice

 in Newcastle. N. Cyclists' Bn.; in France; major. Died Nov. 17, 1950.

Bird, George Sidney: b. 1890, s. of W. Bird, Tynemouth. Left 1906.

 Armstrong Coll. B.Sc. (Naval Arch.) 1911. Tyne Iron Shipbuilding

 Co., Willington Quay. R.A.S.C. (Motor Transport). 156th Corps

 A.C. in France 1916-17. 7th Corps Motor Transport Co. 1917-19. M.C.

 1918. Asst. Mast. (Music) Tynemouth H.S., etc. (9 Camp Terrace,

 N. Shields.)

Boutland, Robert Pringle: b. 1888, s. of J.C. Boutland, O.N., Newcastle.

 Left 1902. N.E. Rly. (Estate Dept.). R.A.M.C.; Middle East; sur-

 veyor. Director of Irrigation; sgt. (5 Mill Grove, Tynemouth.)

Coskery, David Alexander: b. 1884, s. of Rev. A. Coskery, Newcastle.

 XV 1902-3-4. Left 1904. Armstrong Coll., Newc. B.Sc. Roy. Corps

 of Naval Constructors, 1916-19. Naval engineer.

Curry, Percy John: b. 1887, s. of W. Curry, Newcastle. Left 1902.

 16th Bn. N.F. Killed in action July 1, 1916.

221 [Entered] 1900

Debarbieri, Roger: b. 1891, nephew of B. Anderton, Newcastle. Left

 Dec. 1908. 8th Bn. N.F.; wounded; lieut. In business.

Denton, Robert Alan Ede: b. 1888, s. of W.H. Denton, Gateshead.

 Aus. Expedn. Force 1914-18. D.C.M.; sgt. (Cove Lane, Port Alfred,

 Cape Province, S. Africa.)

Frith, Gustavus Ridley H.: b. 1887, s. of J. Frith, Jarrow. Left 1902.

 R.E. (Signals) 1914-19. Director of Posts and Telegraphs, Gambia, W.

 Africa.

Gandy, Clement Joseph: b. 1890, s. of C. Gandy, Newcastle. Left 1902.

 Armstrong Coll., Newc. R.E. M.C. 1916; lieut. Killed in action July

 31, 1917.

CWGC gives his rank as 2nd Lieutenant.

Greenwell, Percy: b. 1885, [s. of W. Greenwell, Gateshead]. Left 1901.

 A.S.C. 1915; France and Italy; capt. O.B.E.; mentioned. With Denny

 Mott & Dickson Ltd., London: manager, Liverpool Br. Died.

222 [Entered 1900]

Hare, Francis Frederick Trevor: b.1886, s. of S. Hare, Eighton Lodge,

 Co. Durham. Left 1904. Med. Coll., Newc. M.B., B.S. 1909,

 M.R.C.S. (Eng.). L.R.C.P. (Lond.) 1912. R.A.M.C.; lieut. In prac-

 tice at Bp. Auckland; surg. Durham Co. Hosp. to 1948. (South View,

 The Peth, Durham.)

Hare, John: b.1888, bro. of above. XV 1904-5-6. Left 1906. Med.

 Coll., Newc. M.B., B.S.(1st cl. hons. surg.; 2nd cl. hons. op. surg.)

 1910. F.R.F.P.S. (Glas.) 1923. M.D. 1929. In practice at Bp.

 Auckland. R.A.M.C.; M.O. 1st Bn. R.F.; Egypt and E. Africa;

 mentioned twice; major. O.B.E. D.L.O. (Eng.) 1924. In practice

 in London. Died 1952.

Hindmarsh, Thomas Albert: b. 1890, s. of R. Hindmarsh, Newcastle.

 Left 1905. Med. Coll., Newc. M.B. (hons.) B.S. (2nd cl. hons. op.

 surg.) 1911. M.R.C.S. (Eng.) L.R.C.P. (Lond.) 1913; various posts

 R.V.I. R.A.M.C.; major; Middle East; att. Serbian Army; surg.

 specialist. M.S. (hons.) 1922. Heath Schol. F.R.C.S. 1919. Consult.

 surg. Palmer Mem. Hosp., Jarrow; Alnwick Inf.; hon. surg. Whickham

 Cott. Hosp. and Hexham War Mem. Hosp.; R.A.M.C.; N. Casualty

 Clearing Station; lieut.-col. 1924-7; in practice in Newcastle. Died.

Hunter, James William: b. 1890, s. of J.W. Hunter, Newcastle. XV

 1905-6. Left 1906. 4th Bn. D.L.I. 1915; twice mentioned. Secretary's

 Dept., N.-E. Bank Ltd. Died Feb. 26, 1922

Hunter, Stanley John: b. 1888, s. of J. Hunter, Newcastle. Left 1901.

 A.S.C., Great War. (20 Tynedale Avenue, Wallsend.)

Hunter, Victor Gordon: b. 1898, bro. of J.W. (above). Left Dec. 1907.

 6th Bn. N.F. 1914. M.M. 1916; M.C. 1918; M.G.C.; wounded; 2nd

 lieut. Insurance inspector; now executive with Ocean Accident &

 Guarantee Corpn. Ltd.; A.C.I.I. (25 Davison Avenue, Whitley Bay.)

Jobling, Mervyn: b. 1888, s. of J. Jobling, Whickham. Left 1904.

 A.V.C.; trpr. Registrar of Births, Whickham. (Jasmine Villas,

 Whickham.)

Judges, Frederick Cecil: b. 1890, s. of F. Judges, Newcastle. Left 1906.

 Armstrong Coll., Newc. B.Sc. (Eng.) 1912. Indian Public Works

 Dept. 1914. Punjab L.H.; lieut. R.E. in German E. Africa 1917-19;

 capt. Asst. Div. Officer, State Rlways. N.W. Frontier Provinces, 1921.

Lunn, George Ramsay: b. 1890, s. of Sir George Lunn, O.N., Moorfield,

 Gosforth. Left 1907. 4th Bn. N.F.; 3rd Bn. King's African Rifles;

 German and Portuguese E. African Campaign; lieut. Asst. fitter, Back-

 worth Collieries Ltd. Died Jan. 6, 1940.

223 [Entered] 1900

Merson, Daniel: b. 1889, s. of Mrs. J.M. Merson, Newcastle. Australian

 Imp. Forces; pte. Killed in action Apr. 16, 1918.

CWGC gives his Christian name as David, and the date of his death as

18/04/1918.

Nicholson, Frank Stanley: b. 1887, s. of W. Nicholson, Gateshead. Left

 1902. Played rugby for N. Durham, Rockcliffe, Durham Co. Local

 manager, Hunn & Harbottle. 18th Bn. N.F.; Q.M.S. Died Oct. 1937.

Peacock, Alexander David: b. 1886, s. of J. Peacock, Newcastle. Left

 1901. Armstrong Coll., Newc. Alder Schol. B.Sc. Demonstrator in

 Zoology 1911. M.Sc. D.Sc. 1927. F.R.S.E. Govt. Entomologist, S.

 Nigeria, 1913-14. 1st Northd. Field Amb. 1914. France; D.L.I. 1917;

 capt. Entomological American Red Cross; French Fever Commission.

 Lect. in Zoology, Armstrong Coll., 1919-26. Pro. of Natural Hist.,

 Univ. Coll., Dundee. (c/o University College, Dundee.)

Pollock, Thomas Archibald: b. 1886, s. of E.O. Pollock, Sunderland.

 Left 1901. Beds. Yeom. 1914; R.A.M.C. (Dental Service.)

Potts, Joseph Stanley: b. 1889, s. of Mrs. A.E. Potts, Whitley Bay.

 Left 1905. Tynemouth A.R.C. R.A.M.C. 1915-19; sgt. Inspector

 Midland Bank Ltd. (132 Woodlands Road, Darlington.)

Pringle, John Hedley: b. 1891 s. of J. Pringle, Newcastle. XV 1905-6-7.

 Left 1907. In Br. Columbia. O.N. XV. 24th Bn. N.F.; wounded.

 Indian Army. M.C.; capt. Died at Madras Oct. 9, 1927.

Scott, Thomas: b. 1888, s. of W. Scott, Lemington. Left 1904. R.E.

 1914-15. Died Mar. 6, 1917.

On CWGC web-site, but not on R.G.S. War Memorial.

Shackleton Cedric Overton: b. 1891, s. of W.A. Shackleton, New

 castle. Prefect. XV 1905-6-7-8 (capt.). Left 1908. Med. Coll.,

 Newc. Dur. Univ. XV; capt. 1912. M.B., B.S. 1913. Ho. surg.

 R.V.I. R.A.M.C. 1914. France 1914-15; att. London Rifles; India

 and Mesopotamia; Indian Army. Att. Special Reserve Br. War Hosp.

 Poona. Egypt 1931-4. Northd. Co. XV 1912. Retired.

224 [Entered 1900]

Sherwood, Sydney William: b. 1886, s. of J. Sherwood, Newcastle.

 XI 1901. Left 1901. Tea planting in Ceylon. Artists' Rifles until

 1919.

Telford, Frederick Henry: b. 1888, s. of G. Telford, Wallsend. Left

 1903. Armstrong Coll., Newc. B.Comm. (dist.). M.Litt. A.C.P.

 R.A.M.C. 1915-17; sgt. Asst. Mast., Wallsend G.S., 1920. (15

 Rectory Road, Gosforth.)

Tilley, Hugh Basil: b. 1891, s. of J. Tilley, Tynemouth. Prefect. XI

`
 1906,7 (capt.). XV 1905-6-7. Armstrong Coll., Newc. B.Sc. Asst.

 Lect. in Agric. Chemistry, Armstrong Coll., 1910. 1/6th Devon Regt.

 1914; India 1914-15; Mesopotamia 1915-19; sgt; mentioned in des-

 patches; Serbian Order of Karageorge. Died at Penkridge, Staffs.,

 Dec. 1, 1937.

Titley, William; b. 1889, s. of A. Titley, Newcastle. Left 1903. Arm-

 strong Coll., Newc. Dur. Univ. XI (Assoc.) 1908. B.Sc. 1910. RN.D.

 1915. Dardanelles and France. M.M. 1917, bar added Nov. 1917.

 Asst. Mast. Wallsend G.S. 1920. (5 Southlands, Newcastle 7.)

Turnbull, Thomas: b. 1888, s. of T. Turnbull, Newcastle. Left 1904.

 Asst. sec. to Moxey, Savon & Co., London; sec. of this and other

 coal companies 1934. 6th N.F. 1914; France; sgt.

Waller, Herbert William: b. 1887, s. of G.W. Waller, Newcastle. Left

 1901. Chart. Acct. Audit Dept., N.H.I. 21st N.F. (2nd Tyneside

 Scottish) 1915. France 1916-17; M.C. 1917; capt. Killed in action

 Apr. 10, 1917.

Waller, William Cuthbert: b. 1891, bro. of above. Left 1903. Architect

 in practice in Newcastle. Northd. Div. R.E.; Egypt, Salonika;

 Dardanelles; Turkey; mentioned in despatches; capt. (71 Holly Avenue,

 Newcastle 2.)

Woodman, William Ernest: b. 1892, s. of W.H. Woodman, Newcastle.

 Left 1905. At Giggleswick Sch. 1905-8. In business with father in

 Newcastle and Dublin. 1st N.F.; in France; mentioned in despatches;

 l/cpl. Killed in action Apr. 26, 1915.

225 [Entered] 1900

Woolf, Bertram Gordon: b. 1886, s. of G. Woolf, Newcastle. Left 1901.

 In business in Newcastle and Montreal. 2nd Bde. Canadian Field Artill.

 France 1916-17; wounded; killed in action May 9, 1917.

Wraith, John Frederick: b. 1886, s. of T.W. Wraith, O.N. Gateshead.

 Left 1901. 6th Bn. N.F. 1914; France 1915; wounded; C.Q.M.S. With

 Midland Bank, Hexham. (Delegate Hall, Hexham.)

Young, James Carruthers: b. 1888, s. of J. Young, Newcastle. XI 1904,5.

 XV 1904-5. Left 1905. Schol. of Med. Coll., Newc. M.B., B.S. 1910.

 M.D., M.S. 1914. R.A.M.C. 1915; Gallipoli; wounded; mentioned in

 despatches. M.O. to Princess Christian Hosp., Surrey, 1916-17; in

 France 1917-19; M.C. Specialist in practice in London.

226 Entered 1901

Armstrong, Frederick Gilroy: b. 1891, s. of F. Armstrong, Gosforth.

 Left 1907. Northd. Hussars, I.Y.; 9th Bn. N.F. in France; 2nd lieut.

Bilton, Joseph James Teviotdale: b. 1890, s. of J. Bilton, Newcastle.

 Left 1905. R.G.A. 1915; 259th Siege Bn.; France and Belgium. 142nd

 Heavy Batt. R.G.A.; sgt. In business.

Brewis, William: b. 1887, s. of J. Brewis, Chester-le-Street. Left 1902.

 1st Northd. Hussars; Q.M.S.; in France 1915-19. M.M., D.C.M. Died

 Jan. 27, 1954.

Clague, Charles Ernest: b. 1892, s. of T.M. Clague, Newcastle. Left

 Apr. 1909. With Mawson & Proctor Ltd. R.A.M.C.; 1st Northern

 Gen. Hosp. In France with 25th Field Amb.; sgt. (Cornwall.)

Clague, William Douglas: b. 1891, bro. of above. Left 1908. R.A.M.C.;

 sgt. (White Ho., High Heworth, Felling.)

Cole, Percy: b. 1891, s. of J.G. Cole, Newcastle. 9th Bn. D.L.I.; 26th

 Bn. N.F.; France 1916-18; wounded; capt. In business with father.

Crosier, Edward Theodore: b. 1889, s. of E.J. Crosier, E. Boldon, Co.

 Durham. Left 1903. R.A.F. 1914; F/sgt. On staff of National Phys.

 Lab.

Darling, Harry: b. 1885, s. of W. Darling, Lingley Ho., Sacriston. Left

 1902. R.F.A.; lieut. Farming at Sacriston. J.P. Co. Durham. (West

 Ho., Sacriston, Co. Durham.)

227 [Entered] 1901

Elliott, Arthur Victor: b. 1890, s. of R. Elliott, Fell Ho., Low Fell. 6th

 Bn. N.F. 1914; France, Egypt, Palestine, Rhine; lieut.; wounded.

English, Henry Edward: b. 1890, s. of Mrs. English, Field Ho., High

 Spen, Co. Durham. Left 1905. D.L.I. 1908 capt. 1913. France

 1915-16; invalidated out.

Fawcett, John: b. 1892, s. of W. Fawcett, O.N., Newcastle. Left Dec.

 1907. With Wm. Mathwin & Son, coal exporters. F.C.I.S. 19th Bn.

 N.F. 1914; France 1916-17. M.C. 1917; capt. Secretary of various

 companies. R.A.F. 1940-5; fl./lt. Northd. Co. Hockey XI (219

 Withington Road, Whalley Range, Manchester 16.)

Fittes, Arthur: b. 1890, s. of J.P. Fittes, Beech Hurst, Forest Hall.

 Prefect. XI 1907. XV 1905-6-7. Left July 1907. With Newcastle

 Breweries. R.F.A.; twice mentioned; capt.

Gray, James Marshall: b. 1888, s. of Mrs. Gray, N. Shields. In business.

 16th Bn. N.F. 1914; pte. Killed in action Mar. 21, 1916.

Gregory, Frederick Ernest: b. 1887, s. of W. Gregory, Newcastle. Left

 1903. R.N.R. 1914; H.M.S. Iron Duke; warrant engineer.

Hill, Joseph: b. 1888, s. of Mrs. Hill, Newcastle. Left 1902. Hon. Art.

 Co. 1914; Middle East; France; bde-major.

228 [Entered 1901]

Hughes, John: b. 1890, s. of T.G. Hughes, Newcastle. Left 1908.

 Armstrong Coll., Newc. B.Sc. 1911. B.A. (Lond.) 1913 (1st cl. hons.).

 In teaching profession. N. Cyclists' Bn. 1915; France 1915-16; l/cpl.

 Killed in action Sept. 8, 1916.

CWGC gives his regiment as 1st Bn. Northumberland Fusiliers at the time

of his death.

Hutchinson, John Percy: b. 1893, s. of J.P. Hutchinson, Newcastle.

 1st Northd. Bde. R.F.A. 1915. M.C. 1917. P.O.W. 1918-19; lieut.

 Partner in firm of W.C. & J.P. Hutchinson, Newcastle. Died

Hutton, Andrew Donald: b. 1894, s. of Rev. J.A. Hutton, Newcastle.

 Glasgow Univ. M.A. 1915. 15th Bn. H.L.I. 1915; France 1915-16;

 capt. Killed in action July 3, 1916.

Kinghorn, William George: b. 1889, s. of J. Kinghorn, Newcastle. Left

 1904. Armstrong Coll., Newc. B.Sc. 1911. 16th Bn. N.F. 1914; 2/6th

 Duke of Wellington's Regt.; wounded; capt. Asst. Mast. at Ruther-

 ford G.S., Newc. 1911-49. Sec., Northern Architectural Assoc., since

 1950. Memb. of Ho. of Laity in Church Assembly since 1945. (9

 Coquet Terrace, Newcastle 6.)

Lee, Joseph W.; s. of T. Lee, Newcastle. A.S.C. (Canada) 1917.

Lunn, William: b. 1892, s. of Sir George Lunn, O.N., Moorfield, Gosforth.

 Left 1907. Managing director, Mackay & Co. Ltd., Newcastle. 16th

 Bn. N.F. 1914; in France 1915-18. M.C. 1918; capt. Died June 1,

 1926.

Markham, Lionel Everett: b. 1890, s. of R.L. Markham, Newcastle.

 XI 1906,7,8. XV 1907-8. Left 1908. Med. Coll., Newc. L.D.S.,

 R.C.S. (Eng.) D.L.I.; France 1915-16. A.D.S.; lieut. Northd. Co.

 XI. Dentist in practice in Newcastle. O.N. XV. V. Pres. O.N.

 Assoc. A Governor of the School. (2 Victoria Square, Newcastle 2.)

Markham, Montgomery: b. 1889, bro. of above. Sheep farming in

 Australia. 4th Div. Aust. Imp. Forces; France; Egypt; twice wounded.

 Died Oct. 17, 1930.

229 [Entered] 1901

Metcalfe, Francis: b. 1892, s. of F. Metcalfe, Newcastle, Prefect. XV

 1906-7-8-9 (capt.). XI 1909. Left July 1909. Med. Coll., Newc.; XV.

 Dur. Univ. XV. M.B., B.S. 1914. Northd. Co. XV 1912-13. 1st

 Northd. Field Amb. 1914. Flanders and France; mentioned in des-

 patches; capt. Died at Newcastle July 10, 1918.

Montgomery, John Henry Montague: b.1892, s. of J.M. Montgomery,

 Newcastle. In business in Newcastle. D.L.I.; France 1917-18.

 invalided out.

Park, Andrew: b. 1891, s. of J. Park, Newcastle. XI 1905. Left 1905.

 In business with father. 16th N.F. 1914; 2nd lieut. Killed in action

 July 14, 1916.

Preston, Robert Wylie: b. 1889, s. of E.A. Preston, Newcastle. R.N.R.

 Great War; Gibraltar; asst.-paymaster. With N.-E. Electricity Bd.

 (Derwentdale, Lintzford Road, Rowlands Gill.)

Pritchard, Henry Reginald: b. 1891, s. of H. Pritchard, Newcastle.

 11th Bn. Roy. Highlanders 1916; wounded; Croix de Guerre; 23rd Bn.

 N.F.; 2nd lieut.

Reed, John: b. 1886, s. of R. Reed, Kimblesworth, Co. Durham. Left

 1902. 1st Canterbury Regt. (N.Z.E.F.) Great War; pte.

Richardson, William John: b. 1892, s. of J.H. Richardson, Gosforth.

 Re-entered 1905. 6th Bn. N.F.; l/sgt. Engineer in M.N. bd. of

 Trade Bronze Medal.

Robson, Ernest Weatherston: b. 1892, s. of W. Robson, Newcastle.

 Victoria Univ., Manchester. R.A.M.C. 1915. Died of wounds Nov.

 24, 1917.

CWGC gives his second name as Weatherstone.

230 [Entered 1901]

Russell, William Kerr: b. 1890, s. of Dr. F. Russell, Newcastle. Left

 1904. Med. Coll., Newc. M.B., B.S. (1st cl. hons.) 1914; Goyder

 Schol. M.D. 1921. R.A.M.C. 1914. M.O. 3rd Div. R.F.; i/c Gen.

 Hosp., Rouen. 1916-17; M.O. Ambulance Trains, B.E.F., France,

 1917-18. M.O. Military Hosp., Newc., 1919-20; capt. Surg., Newc.

 War Pensions Hosp.; in practice in Newcastle and London; co-director,

 Almeric Paget Physio. Sch. Med. E., British Journal of Physiological

 Medicine. Author, medical. M.O. Miller Gen. Hop., S.E., London.

 Died at Oxford Oct. 5, 1941.

Scott, Thomas Norman: b. 1886, s. of T. Scott, N. Shields. Left 1902.

 With Smith's Dock Co. Ltd.; managing clerk, N. Shields Dept., 1931-46.

 16th N.F. 1914; Roy. Warwicks. Regt.; France 1916-18; wounded; 2nd

 lieut. 2nd Bn. Roy. Corps Signals; adj. 1921-22. Played cricket for

 Tynemouth. Northd. Co. Hockey XI. President Hawkey's Hall Quoit

 Club, 1951. Memb. N. Shields & Dist. Employment Comm. and

 Disablement Advisory Comm. (21 Ashleigh Grove, North Shields.)

Simpson, Ralph: b. 1888, s. of R. Simpson, Gateshead. Left 1902.

 A.S.C. 1915. France 1916; Salonika; Palestine 1917.

Smailes, Richard: b. 1886, s. of J.S. Smailes, S. Shields. XV 1900-1-2.

 Left 1902. R.A.S.C.; France 1914-18; staff sgt.

Smith, Herbert Gordon: s. of J.A. Smith, O.N., Monkseaton. 16th N.F.;

 France; Q.M.S. Quantity surveyor in business in Newcastle. P.A.S.I.

 1912.

Soutar, John James Macfarlane: b. 1889, s. of L. Soutar, Newcastle.

 XI 1903,4. XV 1903-4. Left 1904. Roy. (Dick) Vet. Coll., Edin-

 burgh. R.A.V.C.; lieut. 1910; att. Egyptian Army. France; mentioned

 in despatches; capt. Returned to Egyptian Army 1915; Order of Nile.

 O.B.E.

Stephens, Cecil Arthur: b. 1893, s. of R. Stephens, Newcastle. Left

 Apr. 1909. Tyne Elect. Engnrs.; 2nd lieut. Engineer. (Greenhill,

 Melbury Road, Newcastle 2.)

Telfer, John: b. 1891, s. of J.J. Telfer, O.N., Newcastle. Left 1905.

 At Elstow Sch., Bedford, 1905-8. Incorp. Acct. 1913. R.F.A. Great

 War; France; mentioned in despatches; capt. Bursar, King's College,

 Dur. Univ., since 1933. M.Comm. (hon.) (Durham) 1947. (Kingarth,

 Moorside South, Newcastle 4.)

231 [Entered] 1901

Thompson, Norman: b. 1888, s. of J.W. Thompson, Newcastle. Left

 1902. 6th Bn. N.F. 1914; France; wounded; H.Q. Northd. Reserve

 Div.; Coast Defence. In City Treasurer's Office, Newcastle. On the

 stage.

Thompson, Percy: b. 1889, bro. of above. Left 1902. R.G.A.; France;

 wounded; sgt.

Wallis, Robert Pendennis: b. 1892, s. of R. Wallis, Point Pleasant Ho.

 Wallsend. Prefect. Left July 1909. R.E. (Tyneside Electrical Engs.)

 1914; searchlight and anti-aircraft work; lieut. Armstrong Coll., Newc.

 B.Sc. (Eng.) 1921. Tech. Eng., Benson Eng. Co.; technical rep.,

 Messrs. E. Green & Son Ltd., Victoria, S.W.1.

Williams, Charles Dewhurst: b. 1893, s. of C. Williams, Monkseaton.

 Left 1905. Wadham Coll., Ox. B.A. 1st Bn. N.F.; France; wounded;

 lieut. Adm. Solicitor 1923; in practice in Newcastle, Welwyn Garden

 City, Scarborough, etc.; retired. Journalism. Tyneside Parliament,

 etc. Played rugby for Rockcliffe. Died Aug. 6, 1954.

232 Entered 1902

Adams, Albert Victor: b. 1887, s. of J. Adams, Newcastle. Left 1902.

 R.F.A. (5th Res. Bde.); in France and Germany 1918-19; 2nd lieut.

 Dentist in practice in Newcastle (12 Crawford Place, Whitley Bay.)

Bell, Frederick Victor: b. 1888, s. of R. Bell, Sunderland. Left 1904.

 N.F.; wounded; lieut.

Bilton, Thomas: b.1892, s. of J. Bilton, Newcastle. Left 1905. With

 Jos. Bilton & Son, Newcastle. D.L.I.; M.M. 1917; sgt.

Bird, Leslie: b. 1890, s. of W. Bird, Tynemouth. Left 1908. North Div.

 R.E. Engineer to Tyne Garrison; lieut. Managing director, Bird Ltd.,

 Newcastle. M.B.E. (Civil) 1943. Sub. dist. manager, Emergency Rd.

 Transport. Off. de l'Ordre M(rite Commercial, 1947. On Newc. Reg.

 Hosp. Bd. 1947-53; chrmn. Hexham Hosp. Man. Comm. since 1948; of

 Newc. Disablement Advisory Comm. 1945-8; Reinstatement, etc.,

 Comm. since 1945. (Lane End, Corbridge.)

Brass, Simon Tate: b. 1887, s. of T.F. Brass, Charlaw Ho., Sacriston.

 Left 1902. 8th Bn. York & Lancaster Regt.; capt.

Brass, Thomas Francis: b. 1888, bro. of above. 8th Bn. D.L.I.; capt.

 Colliery manager and agent; mining consultant. (Brackendene, Belle

 Vue Bank, Low Fell.)

Brown, George Stanley: b. 1890, s. of Mrs. K.H. Brown, Newcastle.

 Left 1904. N. British & Merc. Ins. Co., Newcastle. R.E. (Signalling

 Coy.) 117th Bde; sapper.

Brown, Percy Wells: b. 1888, bro. of above. Left 1902. Went

 to Canada; Merchants' Bank of Canada. With Canadian forces during

 Great War. Br. Columbian Elect. Rly. Co., Vancouver.

233 [Entered] 1902

Browne, Leonard Foster: b. 1887, s. of J.L. Browne, Sunderland. Left

 1903. Med. Coll., Newc. M.B., B.S. 1909. Sen. ho. phys. R.V.I.

 Asst. surg. Church Missionary Soc. Hosp., Cairo. R.A.M.C. 13th Gen.

 Hosp., France, 1914-15; att. R.E.; capt. M.D. (Gold Medal). Author,

 medical. (53 Wimpole Street, London, W.1.)

Burrell, Cedric Ian: b.1892, s. of Mrs. H.J. Burrell, Newcastle. Left

 1905. Armstrong Coll., Newc. B.Sc. (Eng.). A.I.C.E. Northd. Div.

 R.E. 1914; lieut. R.A.F.; F./O. Engineer.

Cromarty, Thomas: b.1886, s. of R. Cromarty, Marygate Ho., Holy

 Island, Northd. Canadian A.M.C.; 13th Bn. Can Field Artill.;

 wounded.

Davison, Robert Pickering: b.1891, s. of H. Davison, Newcastle. XV

 1907-8. Left 1908. LL.B. 2nd Bn. R.F.; France 1915-17; wounded;

 2nd lieut. Died May 1937.

Easten, William: b.1893, s. of Sir Stephen Easten, Newcastle. 6th Bn.

 N.F.; in France 1915-18; att. R.A.F. M.C. 1917; twice mentioned; capt.

 In business.

Eden, Walter George: b. 1891, s. of G.W. Eden, Gateshead. Left 1906.

 3rd Bn. W. Riding Regt. (Duke of Wellington's); in Italy; 2nd lieut.

 (temp.).

Elliott, Harry Carrick: b. 1888, s. of R. Elliott, Fell Ho., Low Fell.

 XI 1903. Left 1903. R.F.A. (158th and 48th Bdes.); France 1918-19;

 lieut. Accountant. (Musgrave, Durham Road, Low Fell.)

Forster, Oscar Rudolph: b. 1891, s. of A.L. Forster, Wylam. Left

 1907. Northd. Div. R.E., 1/2nd Bn. 1915; twice wounded; lieut. dis-

 charged unfit. Mining Engineer; 1st cl. Cert. of Competency, Bd. of

 Trade. Armstrong Coll., Newc. (16 Shaftoe Leazes, Hexham.)

Fotherby, Henry Staniland: b. 1887, s. of C.T. Fotherby, Newcastle.

 Left 1903. 6th Bn. N.F.; France 1915-18; twice wounded; lieut.

 Engineer.

CWGC gives his unit and regiment as 450th Northumbrian Field Coy.,

Royal Engineers, and that he died on 16/03/1918.

234 [Entered 1902]

Galpin, Patrick Albert: b. 1887, s. of rev. F. Galpin, Newcastle. XV

 1903-4. XI 1904. Left 1904. Schol. of Med. Coll., Newc. M.B., B.S.

 (2nd cl. hons.) 1908. M.D. 1911; positions in R.V.I. and Newc. Disp.;

 in practice in London and Bristol. R.A.M.C. 1915. 47th Bn. Lond.

 Div. 59th Bde. R.G.A. Tuberculosis Off. Manchester; of W. Ham.

 B. Hy., D.Ph., 1913. M.O. at T.B. Disp., Plaistow. (40 Balham Street,

 Plaistow, E. 13.)

Goss, Drummond: b. 1891, s. of R.C. Goss, E. Boldon, Co. Durham.

 Prefect. XI 1907,8,9,10. XV 1907-8-9-10 (capt.). Left Dec. 1910. St.

 Chad's Coll., Durham. Dur. Univ XI and Assoc XI. 20th Bn.

 Hussars; R.F.A.; in Ireland and Salonika; adjutant. Asst. Mast.

 Carlisle G.S.

Heslop, Ernest Brinton: b. 1887, s. of T.W. Heslop, Westfield. XV

 1903-4. Left 1904. Edin. Univ. L.D.S. Med. Coll., Newc.; XV 1913.

 A.D.S.; lieut. Dentist in practice at Monkseaton.

Hodgshon, Frederick William: b. 1893, s. of F.W. Hodgshon, Newcastle.

 Left 1906. At Worksop Coll. Customs & Excise Dept., Civil Service.

 London. Artists' Rifles 1915; 11th Lond. Regt.; France 1917-18. Regular

 Army (Indian); 2nd lieut. 1918. N.-West Indian Frontier campaigns

 1919-22. Capt. 1920; major 1932. Retired. Conservative agent; St.

 Albans; Newc. C. 1935; Guildford 1936. Died Jan. 29, 1944.

Hodgson, Frederick: b. 1891, s. of J.D. Hodgson, Newcastle. O.N. XV.

 6th N.F. 1914. R.A.F.; 2nd lieut. Farming.

235 [Entered] 1902

MacDonald, Ronald: b. 1893, s. of A.E. MacDonald, Newcastle.

 R.G.A.; R.A.F.; 1917-19; 2nd lieut.

Markham, Herbert Rodney b. 1892, s. of R.L. Markham, Newcastle.

 Left Dec. 1909. Med. Coll., Newc. 13th Bn. D.L.I.; France; wounded.

 lieut.

Morley, John: b. 1887, s. of J.W. Morley, Whitley Bay. Left 1903.

 Armstrong Coll., Newc. B.Sc. Northd. Co. XV 1912-13. 6th N.F.;

 P.O.W. 1918; sgt.

Musgrave, Thomas Harold: b. 1890, s. of J. Musgrave, Newcastle. XI

 1905-6 (capt.) XV 1905-6. Left 1906. Armstrong Coll., Newc.

 Aspatria Agric. Coll. Land agent; Bd. of In. Revenue. R.F.A. 1915.

 France, Belgium, India, Afghan Campaigns; lieut. F.C.S.I.; M.I.S.E.

 Died May 31, 1937.

Nicholson, James Mervyn: b. 1902, s. of Mrs. Nicholson, Newcastle.

 16th N.F. 1914; wounded; discharged.

Orwin, Alfred Brown: b. 1888, s. of W.F. Orwin, Gateshead. Left 1904.

 H.M.S. Himalaya 1915; wounded; discharged.

Pledger, George: b. 1890, s. of T. Pledger, Wallsend. Armstrong Coll.,

 Newc. B.A. 1911. R.N.V.R. 1916-19. Sen. asst. mast. Elmfield Coll.,

 York. 1919-24. H.M., Shirebrook Central Sch., Derby, 1928.

Pritchard, Ralph Broomfield: b. 1892, s. of H. Pritchard, Newcastle.

 17th Bn. N.F. 1914. M.C. 1916. D.S.O. 1918; twice mentioned; capt.

 Died of wounds April 26, 1918.

CWGC gives him as serving in the 14th Bn. N.F. attd. 2nd Bn. Lincs. Regt.

at the time of his death.

Pritchard, William Alwyn: b. 1894, bro. of above. 3rd Bn. D.L.I.;

 wounded; 2nd lieut. Killed in action Apr. 26, 1918.

Richardson, Arthur: b. 1890, s. of W.S. Richardson, Gateshead. XI

 1906. Left 1906. R.A.F.; Canada. Accidentally killed in Deseronto

 Oct. 4, 1918.

236 [Entered 1902]

Robson, Briton Selby: b. 1892, s. of Dr. B.S Robson, Newcastle.

 Engineer, R.N., during war, 1915-18.

Schmidt, Carl Frederick: s. of C.F. Schmidt, Newcastle. Armstrong

 Coll., Newc. B.Sc. Served in Great War. In business in London.

Shipley, William F.: b. 1889, s. of R.J. Shipley, Newcastle. R.E.

 Dardanelles and France; M.M. 1918.

Smith, Vivian: b. 1892, s. of S.L. Smith, Gateshead. Articled to solicitor.

 16th B.N. N.F. 1914; France; 2nd lieut.; R.A.F. 1917; lieut. P.O.W.

Smith, Walter James: b. 1889, s. of J.G. Smith, Newcastle. Left 1905.

 Armstrong Coll., Newc. R.E.; France 1915-18; wounded; M.C. 1918;

 capt.; mentioned in despatches. T.D. Architect; partner in firm of

 Smith & Wilson, in practice in Newcastle. (1 Granville Road,

 Newcastle 2.)

Telford, Hilton Roberts: b. 1894, s. of J.A. Telford, Newcastle. Left

 July 1908. At Durham Sch. 1908-9. Law student. N.F. (Tyneside

 Scottish); France 1914-17; capt. Killed in action Sept. 8, 1917.

CWGC gives his regiment as 21st Bn. N.F. and the date of his death

as 09/09/1917.

237 [Entered] 1902

Wastell, William: b. 1889, s. of J. Wastell, Lemington. Left July 1906.

 Manager, Martins Bank Ltd., Quayside, Newcastle, 1937-49. Mentioned

 in despatches in 1914-18 War. A.I.B. (379 Durham Road, Gateshead.)

Whitton, Archibald Carnegie: b. 1892, s. of C. Whitton, Newcastle.

 Left Dec. 1909. R.E. 1917. With Priestman's Colliery Co. (15 Eve-

 sham Avenue, Whitley Bay.)

Wilson, John Chapman: b. 1889, s. of J.C. Wilson, Newcastle. Left

 Oct. 1907. Armstrong Coll., Newcastle. B.Sc. (Eng.) (with dist.)

 Electrical Engineer. With N.E.E. Bd.; retired. R.E. 1916-19. France,

 Italy, Germany. (51 Sturdee Gardens, Newcastle 2.)

238 Entered 1903

Bell, William: b. 1892, s. of F. Bell, Newcastle. Left 1907. M.B., B.S.

 Surgeon R.N. 1915; H.M.S. Victory; H.M.S. Talbot; H.M.S. Thunderer.

 Medical course at Oxford. Died of pneumonia Jan. 6, 1922.

Burn, Ralph Oswald: b. 1891, s. of R. Burn, Newcastle. Left 1905.

 R.E.; in France 1916-17; sapper.

Cameron, Alan Gordon: b. 1891, s. of A. Cameron, Sunderland. Left

 1906. R.G.A. (E. Riding); France 1917-19; lieut. In business in Sun-

 derland; paint manufacturer. (25 Park Place W., Sunderland.)

Corking, Thomas Laidler: b. 1891, s. of J.T. Corking, Gateshead. Left

 1906. R.A.F.; cpl. In business in Gateshead. (Greban, Kells Lane

 N., Low Fell.)

Dinnin, John William: b. 1891. XV 1908-9. Left July 1909. 18th Bn.

 D.L.I.; P.O.W.; pte.

Downie, Henry Fairbairn: b. 1892, [s. of G. Downie, Whitley Bay]. XI

 1906,7. XV 1906-7-8. Left Easter 1908. A.V.C.; lieut.; in Mesopotamia.

 Veterinary surgeon.

239 [Entered] 1903

Downie, Philip: b. 1893, bro. of above. XV 1908-9. Left July 1909.

 16th N.F.; pte. Killed in action July 1, 1916.

Hall, William Morgan: b. 1891. Armstrong Coll., Newc. 13th N.F.

 1914; wounded; lieut; invalided out. Asst. Mast., Whitley and Monk-

 Seaton H.S.

Harker, George Ernest: b. 1893, s. of G.A. Harker, Newcastle. Mining

 engineer. R.F.A. 1914. France 1915-17; twice wounded; lieut; killed

 in action May 19, 1917.

Haslam, Arthur Dixon: b. 1892, s. of Rev. H. Haslam, Asst. Mast., Newc.

 R.G.S. Prefect. Head of School 1911. XI 1908,9,10,11 (capt.) XV

 1909-10-11 (capt.). Left July 1911. Armstrong Coll., Newc. (Schol.).

 Durham Co. XI 1914. 8th Bn. N.F. 1914; lieut. Died of wounds Nov.

 2, 1918.

CWGC gives his regiment as 9th Bn. N.F. at the time of his death.

Henderson, Joseph William: b. 1890. K.O.Y.L.I. 1916; France

 1916-19; wounded; capt.

Hunter, Arthur Lawrence: b. 1893, s. of C.F. Hunter, Newcastle. Left

 July 1909. Estate agent. 9th N.F. 1914; 9th Bn. R.F.; 2nd lieut.

 Killed in action Aug. 8, 1918.

240 [Entered 1903]

Hunter, Arthur Coltman, b. 1891, bro. of above. Farmed in Canada.

 In Roy. N.W. Mounted Police. 153rd Bn. Ca. Inf. 1914-17. Killed

 in action Mar. 29, 1917.

Lumsden, Herbert George: b. 1891. Left 1906. Cyclists' Bn. Great

 War; cpl.

Marshall, Maurice: b. 1890, s. of G. Marshall, Blaydon. 11th Bn.

 D.L.I.; France 1916.

Musgrave, Richard: b. 1889, s. of E.J. Musgrave, Newcastle. Left

 1906. N.F., Great War; sgt. In business in Newcastle.

Naylor, Nathaniel: b. 1889, s. of Mrs. Naylor, Newcastle. Merchant.

 R.A.F. 1916-19; cpl. Died Apr. 10, 1937.

Oliver, Thomas: b. 1888, s. of J.P. Oliver, Newcastle. Left 1903.

 R.A.M.C. (Motor Transport) 1914; sgt.

Patterson, Joseph Percy: b. 1888, s. of G.H. Patterson, O.N., Gates-

 head. XI 1904. 4th Dragoon Gds. 1914; France; R.F.A.; 2nd lieut.

 (Meadowside, West Park, W. Hartlepool.)

Pestle, Herbert Pelham: b. 1890, s. of J.E. Pestle, Heddon Northd.

 Prefect. Left July 1909. Schol. of Univ. Coll., Durham. B.A. (2nd

 cl. Class. hons.) 1912. M.A. 1915. Chapl. to Univ. Coll. Roy. Welch

 Fus.; France; capt. Asst. Mast. Bristol G.S.; Giggleswick Sch.; Elles-

 mere Coll.; Bishop's Coll., Cheshunt. D. 1928. P. 1929. Curacies

 1928-31. V. and Sacrist, Wells Cathedral. V. of Whitley St. Helen,

 Hexham, 1937-40; of Belford 1944. (Belford Vicarage, Northd.)

241 [Entered] 1903

Smith, William Davidson: b. 1892. Left July 1910. Armstrong Coll.,

 Newc. B.A. R.A.M.C. 1915. 92nd Field Amb.; France. Killed in

 action July 1, 1916.

Stafford, Hubert Langley: b. 1889, s. of ---- Stafford, Gosforth. Left

 1904. Adm. Solicitor Jan. 1914. Partner in firm of Ingledew, Mather

 & Dickinson, Newcastle. 22nd Bn. N.F.; gassed; capt.

Taylor, Alfred Cresswell: b. 1891, s. of Dr. A.S. Taylor, O.N., Seaton

 Sluice. Med. Coll., Newc. L.R.C.S. (Edin.), L.R.F.P.S. (Glas.) 1915.

 R.A.M.C. 1915. France 1916-18; Italy; twice wounded; major.

Taylor, Charles Sidney: b. 1892, bro. of above. D.L.I., Great War;

 France; wounded.

Vincent, John: b. 1893, s. of S. Vincent, Newcastle. Left July 1909.

 R.A.F. 1914. France 1915-16; German E. Africa 1916-18; gassed. Wine

 merchant. Died Sept. 7, 1936.

Warden, Malcolm: b. 1892. Left 1906. Went to Br. Columbia 1909.

 A.S.C. 1915; Australian Horse Transport; Salonika; sgt. Farmed in

 Br. Columbia: now engineer.

Whillis, Robert: b. 1890, s. of R. Whillis, Newcastle. Left 1905. 48th

 Bn. Canadian Forces, 1914. France 1916-19. Att. 15th Bn. D.L.I.;

 wounded; lieut. (90 Dykelands Road, Seaburn, Sunderland.)

Young, Arthur Lloyd; b. 1892, s. of J. Young, Newcastle. N.F., Great

 War; wounded; capt.

242 Entered 1904

Alder, Norman: b. 1892, s. of J.G. Alder, O.N., Newcastle. Left 1907.

 9th Bn. N.F., 1914; France. Tank Corps 1917-18; lieut. Proprietor

 of Amos Atkinson, Boot and Shoe Manufacturers, in business in New-

 castle. (6 Manor Gr., Newcastle 7.)

Anderson, Edward: b. 1892. Prefect. XV 1908-9-10-11. Left July

 1911. Armstrong Coll., Newc. B.A. 1914. M.A. 1920. 4th Bn. N.F.,

 1914; abroad 1918-19. Asst. Mast., Morpeth G.S., from 1919. (King

 Edward VI G.S., Morpeth.)

Anderson, Robert: b. 1889, s. of D. Anderson, Hebburn. Left 1905.

 R.E. 1914; France. 23rd Sig. Coy. R.E.; l/cpl.

Bailes, Frank: b. 1889, s. of Mrs. Bailes, Gateshead. Left 1906. Elec-

 trical engineer. D.L.I.; lieut. Died of wounds Oct. 5, 1916.

Boardman, Thomas Leadbitter: b. 1890, s. of J. Boardman, Newcastle.

 Left 1908. A.S.C. 1914-18.

Bolam, Frederick: b. 1891, s. of B. Bolam, Birtley. Left 1908. R.A.O.C.

 1916; France and Italy.

Borradale, John Francis: b. 1892, s. of J.R. Borradale, Newcastle.

 Prefect. XI 1907, 8,9,10. XV 1908-9-10. Left July 1910. At Durham

 Univ. XI 1913. N. Cyclists' Bn,; 4th Bn. N.F. 1917; France 1917-18

 (21st Bn. and 14th Bn. N.F.). Mentioned in despatches; M.C. 1918;

 2nd lieut.

Boyd, William: b. 1892, s. of N.M. Boyd, Newcastle. Left 1908. R.N.

 1914-18; chief petty off.

Brown, Henry Sanderson Leslie: b. 1896, s. of H.J.G. Brown, Gates-

 head. Left May 1909. Went to Canada. Canadian Inf.; Ox & Bucks.

 L.I.; 2nd lieut.

Brown, Richard: b. 1892, s. of R. Brown, Newcastle. Left 1906. N.F.

 during Great War; wounded.

243 [Entered] 1904

Buy, William Kenric Ellis Godson: b. 1895, s. of S. Buy, Newcastle.

 Northd. Hussars; France 1917; 4th Bn. Border Regt.; 2nd lieut. Killed

 in action Oct. 1, 1918.

CWGC gives his first name as Renric, but this appears to be a

typographical error.

Clark, Joseph William: b. 1889, s. of J.R. Clark, Newcastle. Motor

 M.G.C. 1916; France.

Corbett, Joseph: b. 1889, s. of J.E. Corbett, Dinnington. Northd.

 Armstrong Coll., Newc. B.A. DL.I. 1914; France 1915-17; wounded;

 2nd lieut. Asst. Mast, Hexham G.S.

Davidson, Robert Christopher: b. 1890, s. of C. Davidson, Newcastle.

 35th Div R.E.; France 1915-19. Died Mar. 14, 1919.

Douglas, Robert: b. 1894. Left July 1910. In business. 15th Bn.

 N.F. 1915; in France; wounded; cpl. Killed in action Oct. 27, 1918.

Fellowes, James: b. 1889, s. of Dr. Fellowes, Newcastle. Left 1905.

 R.N. 1915-18.

French, Norman: b. 1892, s. of W. French, Newcastle. 16th Bn. N.F.

 1914; France; Ox. & Bucks. Regt. 1918. Killed in action Apr. 4, 1918.

Not on R.G.S. War Memorial. He was attd. to the 5th Bn. Oxford and

Bucks. Light Infantry. (CWGC)

Hall, Percy George: b. 1893, s. of J.R. Hall, Ryton. Left July 1909. In

 merchant service 1909-15. Tyneside Scottish 1915; France 1916; 2nd

 lieut. Killed in action June 29, 1916.

CWGC gives his father's address as Newcastle, and the date of his death

as 30/06/1916.

Hamer, Arthur Derrick: b. 1894, s. of Rev. C.J. Hamer, V. of St. Paul,

 Newcastle. Prefect. XV 1911-12-13. Left July 1913. Qu. Coll.

 Camb., 1913-14. N. Cyclists' Bn. 1914; Manchester Regt.; capt. 1917.

 Killed in action in France Nov. 6, 1918.

CWGC makes no reference to his being in the Manchester Regiment -

temporary, short-term attachment?

Hare, Alfred Bessell: b. 1890. XI 1905-6. Left 1906. Mining engineer.

 with S. Hetton Coal Co. and Bolckow Vaughan & Co. 6th Bn. D.L.I.

 1914-18; 19th Bn. France; M.C. 1918; wounded; bde. major, 149th

 Bde. Gen. Staff Off. to 50th Div. O.C. 4th Bn. N.F. (T.A.) 1932.

 Memb. Northd. Co. Council; of Newburn R.D.C. Agent for Throckley

 Coal Co. 1929. On Mining Exam. Bd., N. Area. Bronze Medal of Nat.

 Assoc. of Coll. Managers 1935. T.D. Brevet-col. Formerly memb. of

 Haltwhistle R.D.C. and Bd. of Guardians. Pres., N. of England Br. of

 Nat. Assoc. of Coll. Managers, 1937. Agent for Princess Royal Coll.

 Co., Bream, Glos., 1938. Gen. manager, Wollaton Coll. Co., Ltd.,

 Nottingham, 1938. Capt., Haltwhistle C.C.

Hill, John: b. 1891, s. of M. Hill, O.N., Newcastle. XV 1908-9-10. Left

 1910. R.M.L.I.; wounded 1915; cpl.; invalided out.

WW1 + 2
Hill, Walter: b. 1890, s. of B.R. Hill, E. Boldon, Co. Durham. Left

 1906. With Priestman Collieries Ltd. R.N.R. 1915; O.C. H.M. Trawler

 Donna Nook 1916; lieut. With White Star Line. R.N. 1939; lost with

 H.M.S. Rawalpindi, 1940.

244 [Entered 1904]

Johnstone-Wallace, Denis Bowes: b. 1894, s. of Col. Sir Johnstone

 Wallace, K.B.E., D.L., J.P., Newcastle. Left July 1910. Armstrong

 Coll., Newc. B.Sc. (Agric.) 1914. M.Sc. 1924. N.D.D. 1914. West

 of Scotland Agric. Coll., Dairy Sch. for Scotland 1913-14. Recorder of

 Experiments, Cockle Park (Dur. Univ.) 1914-15. R.A. 1915-19; capt.

 France 1918. Lect. in Agric., Leeds Univ., 1919-22. Organizer of Agric.

 Education for Devonshire, 1922-4. Principal, E. Anglian Inst. of Agric.,

 Chelmsford, 1924-9. Special Fibre Crop Research, Florida Univ.,

 1929-31. Agrostologist in Exper. Station of N.Y. State Coll. of Agric.

 and Prof. of Agrostology in Cornell Univ. Ithaca, N.Y., 1931-47.

 Depty. Director, Nat. Inst. of Agric., Eng., during leave of absence for

 War Service in England, 1943-4. Gen. Advisory Off., Nat. Agric.

 Advisory Service, Min. of Agric. and Fisheries, with special duties at

 Roy. Agric. Coll., Cirencester, Glos., since 1947. Played cricket for

 Benwell and Stamfordham. (Royal Agricultural College, Cirencester,

 Glos.)

Kinghorn, Ernest Carr: b. 1892, s. of J. Kinghorn, Newcastle. Prefect.

 XI 1908,9,10. XV 1908-9-10.Left July 1910. King's Coll., Camb.

 B.A. (3rd cl. hons. Maths.) 1913. Asst. Mast. Carlisle G.S. 4th Bn.

 Border Regt. 1914; India 1915; 1st Bn. Ox. & Bucks. L.I. 1915; Meso-

 potamia; wounded. R.A.F. 1918. With Sch. of Aeronautics, Egypt.

 Played rugby for Gosforth Nomads, Northd. Co., Bedford, Blackheath,

 Bradford and Yorks Co. (capt 1922-3). Also for Kent Co. 1919.

 (Kentrigg, Menston, Yorks.)

Laidler, Oswald: b. 1893, s. of R. Laidler, Newcastle. XV 1908-9. Left

 July 1909. Chart. Acct., in practice in Newcastle. 4th Bn. R.N.F;

 l/cpl. (8 Mowbray Street, Newcastle 6.)

McArthur, William Hicks: b. 1891, s. of J. McArthur, Newcastle.

 R.F.A., France; 123rd Bde.; bdr. Killed in action Aug 22, 1918.

Mawson, Geoffrey Swan: b. 1893, s. of T.O. Mawson, Newcastle. Left

 July 1910. Insurance. 16th Bn. N.F. 1914; M.G.C. France and Egypt;

 wounded; 2nd lieut.

Moffatt, David Wilson: b. 1893, s. of D.L. Moffatt, Newcastle. Left

 July 1910. R.A.M.C. 1915; France and Belgium; sgt. Killed in action

 Nov. 29, 1917.

CWGC gives his first names as Wildon David and the date of his death

as 30/11/1917.

Morgenstierne, Herman: b. 1892, s. of C. Morgenstierne, Newcastle.

 Left Dec. 1909. ----- Coll., Camb. N.F. 1914; Intelligence Dept., War

 Office, 1915.

Mortimer, Douglas Cruikshank: b. 1887, s. of J.F. Mortimer, Gates-

 head. Left 1905. Ceylon Inf. 1917; 97th Deccan Inf.; India; lieut.

Murton, Douglas Ormerod: s. of H.A. Murton, Newcastle. Left 1906.

 9th Bn. N.F. 1914; France; wounded; discharged 1917. Director, H.A.

 Murton Ltd., Newcastle, since 1927. (Highfield, Riding Mill.)

245 [Entered] 1904

Newlands, Alexander: b. 1895, s. of J. Newlands, Newcastle. Left Apr.

 1912. In business. R.A.M.C.; France 1917-18. (16 Adeline Gdns.,

 Newcastle 3.)

Perrott, Frederick Vernon Phair: b. 1893, s. of Rev. D. Perrot, V. of

 Merrington, Co. Durham. Left July 1906. At Durham Sch. 1906-10.

 Oil engineering. 8th Bn. D.L.I. 1915; France; M.C. 1918; lieut. (Grey

 Lodge, Whitesmocks, Durham.)

Pirrie, Robert Bourn: b. 1893, s. of Dr. R.R. Pirrie, Ryton. Left 1910.

 Med. Coll., Newc. 1st Bn. King's Shrops. L.I. 1914; 3rd Bn. Border

 Regt.; France; lieut. Killed in action Aug. 10, 1915.

Proctor, Leslie Stewart: b. 1895, s. of E.S. Proctor, Newcastle. Left

 Dec. 1911. 5th Bn. Scottish Rifles 1916; France 1917. Cameronians;

 wounded; invalided out. Accountant. (2 Treherne Rd., Newcastle 2.)

Renwick, George Frederick: b. 1892, s. of I.W. Renwick, Lemington.

 Left Apr. 1910. In teaching profession. E. Yorks Regt. 1917; France

 1917-18. M.G.C. 1918-19; 2nd lieut.

Rewcastle, John Joseph: b. 1892, s. of J. Rewcastle, Lemington.

 Prefect. Left Dec. 1911. Headmaster, Heddon-on-the-Wall School,

 1935-54. Retired. Army Cyclists' Corps; France, Loyal North Lancs.

 Regt. 5th Bn. R.N.F. [sic] 1917. 18th Bn. Lancs. Fus. 1918-19. M.C.

 1918, with bar. 2nd lieut.

Shipley, Ernest Michael: b. 1892, s. of R.I. Shipley, Newcastle. XV

 1907-8-9. Left Dec. 1909. Armstrong Coll., Newc. B.A. 1913. 18th

 Bn. D.L.I. 1914-17. Asst. Mast., King's Sch., Grantham.

246 [Entered 1904]

Spence, (Sir) James Calvert: b. 1892, s. of M. Spence, Newcastle. Med.

 Coll., Newc. M.B., B.S. (hons.) 1914. M.D. 1951. R.A.M.C. 1914-18;

 11th Div. John & Temple Res. Fell., St. Thomas' Hosp., 1920-22. Chem.

 Pathologist and Med. Registrar, R.V.I., 1922-7. Hon. Phys., R.V.I.

 F.R.C.P. Rockefeller Res. Fell. Johns Hopkins Univ., U.S.A. Brad-

 shaw Lect., R.C.P., 1940. West Lect. 1946. Interstate postgraduate

 Lect., Australia; Cutter Lect., Harvard; Blackader Lect., Canadian Med.

 Assoc. Williams Lect., B.M.A. Ingleby Lect., Birmingham. Prof.

 of Child Health, Durham Univ. B.S.C. (hon.) (W. Australia). Memb.

 Univ. Grants Comm.; Med. Res. Council 1944-8; Med. Advisory Comm.;

 Nuffield Prov. Hospitals Trust; Central Health Services Council.

 Knighted 1950. A Governor of the School. Died May 26, 1954.

Stephens, Lindsay Nelson: b. 1895, s. of R. Stephens, Newcastle. Left

 July 1911. In shipping business. 9th Bn. N.F. 1914. Killed in action

 in France May 6, 1916.

247 Entered January 1905

Allan, Frederick Leonard: b. 1893, s. of Rev. T.P. Allan, V. of Cram-

 lington. Prefect. Head of School 1911-12. XV 1909-10-11-12 (capt.).

 Left July 1912. Emman. Coll., Camb. 10th Bn. N.F. Wounded in

 France. Mentioned in despatches. M.C. 1918; capt. Coll. XV. B.A.

 (hons. Class.). M.A. Played rugby for Northd. Co., North Midland,

 Worcs. and Herefords. (capt.). Tutor at Ordination Sch., Knutsford,

 1920-22. Asst. Mast., R.G.S., Worcs., 1922-9. Headmaster, Heanor

 Sec. Sch., 1929-34; of Wallasey G.S. since 1934. M.B.E. (Wallasey

 G.S., Cheshire.)

Bates, Thomas Henry: b. 1893, s. of H.J. Bates, Newcastle. Left Apr.

 1909. R.A.M.C.; sgt. Med. Coll., Newc. Goyder Schol. M.B., B.S.

 1921. M.D. In practice in Newcastle. President, Newc. Div., B.M.A.,

 1938. (23 Moorside South, Newcastle 4.)

Boss, Thomas Henry: b. 1896, s. of J.G. Boss, Gosforth. Left Dec. 1912.

 N. Cyclists' Bn. 1913-16. In France with 8th Bn. London Regt. M.C.

 1917. Indian Army 1916, capt.; in Mesopotamia, etc.; 79th Carnatic

 Inf. Major 1933. Lieut.-col. 1938; commanding 3rd Bn. Mahratta

 L.I., Bombay.

Ditchburn, William: b. 1893, s. of P. Ditchburn, Newcastle. Left July

 1909. Insurance clerk. 6th N.F.; pte. Killed in action Apr. 27, 1915.

Emmerson, Henry: b. 1893, [s. of H. Emmerson, Newcastle]. Left July

 1909. Engineer. N. Cyclists' Bn.; pte

Evers, Henry Harvey: b. 1892, s. of Dr. C.H. Evers, J.P., North Seaton,

 Morpeth. Prefect. XV 1908-9. Left July 1910. Med. Coll., Newc. Gubb

 Schol., Outterson Wood Prize and Gibson Prize. M.B., B.S. (1st cl.

 hons.). 1916. R.N. 1914-15. R.A.M.C. 1916; capt. M.R.C.S. and

 L.R.C.P. (Lond.) 1920. F.R.C.S. Eng. 1921. M.S. (hons.) 1921. Hon.

 Registrar, Gyn(cological Dept., R.V.I. Hon. surg. Aural and

 Ophthalmic Dept., R.V.I. Ho. phys., R.V.I. Hon. obstetric phys.,

 Princess Mary Hosp. Prof of Midwifery and Gyn(cology, Durham

 Univ. Author, medical. (81 Jesmond Road, Newcastle 2.)

248 [Entered January 1905]

Farina, Thomas: b. 1894, s. of A.J. Farina, Newcastle. XV 1910-11.

 Left July 1911. In shipping business. 16th N.F. 1914; 24th Bn.

 France 1916-17; wounded; capt. (6 Highfield Road, Purley, Surrey.)

Kent, Gordon: b. 1894, s. of J.M. Kent, Newcastle. Left Dec. 1910.

 N.F.; France 1916-17; 2nd lieut. Died July, 1918.

Kirkup, John George: b. 1894, s. of G.J. Kirkup, Newcastle. Left July

 1909. Electrical engineer. 16th N.F. 1914; France; wounded and

 gassed. M.C. 1917; P.O.W. 1918; capt.; mentioned in despatches. (39

 Belle Vue Park, Sunderland.)

Shutt, Cuthbert Sowter: b. 1892, s. of C. Shutt, Newcastle. XI 1908.

 Left Oct. 1908. Insurance. N. Cyclists' Bn. 1914-19; capt. (Riverside,

 Felton, Northd.)

Shutt, Lawrence Sowter: b. 1895, bro. of above. XI 1910-11. Left July

 1911. Engineer. N. Cyclists' Bn. 1914; A.S.C. 1916; sgt.

Tanner, George E: b. 1893, s. of G. Tanner, Newcastle. XV 1907-8-9-10.

 Left July 1910. Insurance. R.E.

 Entered May 1905

Armstrong, George Burnett: b. 1893. Left Apr. 1910. In business.

 6th Bn. N.F.; France 1916-18; M.C. 1918; wounded; lieut.

Armstrong, Norman Robert: b. 1896, s. of J. Armstrong, Wentworth

 House, Birtley. Left Dec. 1909. Articled to solicitor. W. Yorks Regt.

 1917; Army Pay Dept.; cpl.; France.

Dobson, Sydney: b. 1894. Left Apr. 1910. Dental student. M.G.C.;

 sgt. France 1917-18. Killed in action Mar. 21, 1918.

249 Entered September 1905

Bird, Wilfred Gordon: b. 1895, s. of W. Bird, Tynemouth. Left 1909.

 R.A.M.C.; pte. Insurance broker in Newcastle. (Mervyn, Graham

 Park Road, Gosforth.)

Blenkinsop, William Milford: b. 1893, s. of C.E. Blenkinsop, Gates-

 head. 12th Bn. D.L.I. 1914; lieut.; France. Died of wounds in Italy

 Nov. 1918.

Burton, Reginald Cooksey: b. 1890, s. of H.C. Burton, Cullercoats.

 Prefect. XI 1906,7. Left 1907. Schol. of Armstrong Coll., Newc.

 Major Schol. 1908. B.Sc. 1910. Shaw Medal. Roy. Exhib. Schol.

 1911. Depty. Supt. of Indian Geological Survey. Indian Army 1915;

 2nd lieut. 1916. Died of wounds Apr. 9, 1916.

Cairns, Ralph: b. 1895, s. of R. Cairns, Newcastle. Director T. Howe &

 Co. and of McGee and Beckett Ltd. South Staffs. 1914-18; wounded in

 France; lieut. Died Aug. 21, 1936.

Carruthers, Ronald Lough: b. 1896, s. of J.J. Carruthers, Whitley

 Bay. XV 1911-12. Left Apr. 1912. A.S.C. (Forage Dept.); sgt.

Clough, Leslie Harrison: b. 1891, s. of W. Clough, Low Fell. Left 1906.

 R.F.A. 1915; France 1918.

Dixon, Edward Cecil: b. 1890, s. of Major E. Dixon, Bellingham. Left

 1906. 4th Bn. N.F. 1914; France 1915-16. Instr. in England 1916-17.

 France 1917; invalided home. Instr. O.C.B. in Ireland; major. With

 Consett Iron Co. Died about 1942.

Gibson, George Henderson: b. 1982. Sea-going engineer. R.N.R. 1914.

 Lost at sea with H.M.S. Vicknor. Jan 25, 1915. Engineer; sub-lieut.

Green, Ralph: b. 1890, s. of J. Green, Cresta, Stanley. With Martins

 Bank Ltd., Stanley. D.L.I. France. M.C. 1917; capt. Manager,

 Martins Bank Ltd., Stanley, 1938.

Grinling, Frederick William: b. 1897, s. of Dr. F.H. Grinling, Dene

 House, Walker. Left Dec. 1912. Farming in Canada. N.F.; France

 1916-18; capt. P.O.W. 1918. Now haulage contractor.

Johnson, Charles Graham: b. 1898, s. of W.J. Johnson, Newcastle.

 Prefect. XV 1915-16. Left Dec. 1916. K.R.R.C.; 2nd lieut. 1918.

 Now H.M. Inspector of Taxes. (73 Queen's Road, Whitley Bay.)

Johnson, James W: b. 1895, bro. of above. Left Apr. 1911. Insurance.

 R.A.M.C.; pte. (26 Grosvenor Road, Newcastle 2.)

250 [Entered September 1905]

Kirsopp, Henry Christopher: b. 1896, s. of Mrs. M. Kirsopp, Newcastle.

 Left July 1913. Stockbroker. 14th Bn. N.F.; France 1915-18; twice

 gassed; capt.

Kirsopp, Thomas: b. 1894, bro. of above. Prefect. XV 1910-11-12.

 XI 1911,12. Left July 1912. Med. Coll., Newc. XV 1912-13-14 and

 1919-20. Dur. Univ. XV 1912-20 (capt. 1919-20). Northd. Co. XV

 1914-20. Northd. Hussars 1914; France 1915; wounded; 2nd lieut.,

 Roy. Irish Rifles. M.B., B.S. 1922. Asst. M.O., King Geo. Sanatorium,

 Godalming, 1925. Med. Off., P.O., 1935. Treasury M.O.; Admiralty

 Surg. and agent. Fact. Doctor. M.O., St. Chris. Home and St. Edith's

 Home, Fareham. (18 High Street, Fareham, Hants.)

Marr, Henry Cuthbert: b. 1893. Left July 1909. Timber merchant.

 R.A.F. (Administrative); lieut.

Morton, William Anderson: b. 1891, 1st Bn. Life Guards 1915. Killed

 in action in France Dec. 10, 1916.

Ord, Bertram Paget Dance: b. 1896, s. of B.P. Ord, Gateshead. 9th Bn.

 N.F.; pte. Killed in action in France Oct. 2, 1915.

Patterson, Frederick Norman: b. 1891, s. of G.H. Patterson, O.N.,

 Newcastle. XV 1906-7. Left 1907. H.M.S. Conway. R.N.R. With

 Roy. Mail Steam Packet Co. On H.M.T.B.D. Star; on H.M.S.

 Boadicea; lieut. In business in London 1921-32. Transport Director

 with Cerebos Ltd. since 1939. (Ivonbrook, Totteridge, Herts.)

Pettigrew, William McDonald: b. 1893, s. of W. Pettigrew, Backworth,

 Northd. Left July 1910. Med. Coll., Newc. N.F. 1914; France 1915;

 2nd lieut. Senior Food and Drugs Inspector, Newc. City and County;

 Inspector of Fertilizers and Feeding Stuffs, Newc. City and County.

 (Killingworth Cottage, Killingworth Village, Forest Hall.)

Robinson, Arthur: b. 1892. Accounts Dept., N.-E. Railway. Argyll

 & Sutherland Highlanders 1915. Killed in action in France Aug. 18,

 1916.

Robinson, George: b. 1892, s. of G.J. Robinson, Newcastle. Q.M.S.

 Army Cyclists' Corps. Died on active service.

CWGC gives the date of his death as 24/03/1915.

Rutherford, John Copeland: b. 1895. Left Dec. 1909. R.A.M.C.

 1914-1919; pte.

Stroud, Henry Clifford: b. 1893, s. of Prof. H. Stroud, Newcastle.

 Prefect. Left July 1910. Armstrong Coll., Newc. B.Sc. (Eng.) 1913.

 King's Coll., Camb. B.A. Engineer at Glasgow. 1st Field Co. N.R.E.;

 France; wounded; capt.; R.F.C. Killed in action Mar. 1918.

251 [Entered September 1905]

Tomlinson, Lucien Charles: b. 1895, s. of W.W. Tomlinson, O.N.,

 Monkseaton. Left 1911. 16th Bn. N.F. 1914; 9th D.L.I.;

 seconded to M.G.C.; France and Belgium; wounded; capt. R.A. and

 R.A.O.C. 1940-5; capt. Managing director of Worms & Co. Ltd., coal

 exporters. (20 Eastwood Gdns., Newcastle 3.)

Walker, William Newton: b. 1897, s. of G. Walker, Newcastle. XV

 1913-14. Left Jan. 1914. Med. Coll., Newc. L.D.S. 1922; in practice

 in Newcastle and Gateshead. R.N.; H.M.S. Vehement; R.N.V.R.

 surg. sub-lieut. Died.

 Entered November 1905

Hanson, John: b. 1896. XV 1911-12. Left Apr. 1912. Stockbroker's

 clerk. 6th Bn. N.F. 1914. Killed in action in France Apr. 28, 1915.

Hanson, Robert Edward: b. 1894, bro. of above. Left July 1910. Roy.

 W. Kent Regt. 1915; France and Italy; gassed and wounded.

Rule, George Simpson: b. 1889. Prefect. Head of School 1908-9.

 Left July 1909. Emman. Coll., Camb. Schol. 1912. B.A. 1913 (2nd

 cl. hons. Hist.). Schol. of Manchester Univ. B.D. (dist.) 1914. D.

 1914. P.1915. Army Chaplain 1916. Resigned his Orders. In charge

 of Newcastle B.B.C. Station until 1927 Playwright under the name of

 Gordon Lea. Died Feb. 1955.

252 Entered January 1906

Atkinson, Francis Price: b. 1893, s. of F.P. Atkinson, O.N., Newcastle.

 Left July 1909. In shipping office. 9th Bn. N.F. Killed on the

 Somme July 1916.

CWGC gives the date of his death as 07/07/1916.

Currie, Albert Victor: b. 1894, s. of J. Currie, Newcastle. Prefect. XI

 1909,10,11. Left July 1911. Armstrong Coll., Newc. B.A. 1915.

 Coldstream Gds. 1916-18; W. Yorks Regt. France 1917-18; gassed;

 capt. Asst. Mast. Rutherford G.S., Newcastle, since 1919. Played

 cricket for Benwell Hill (capt. 1926-30 and 1934-9). Memb. of Northd.

 Co. Cricket Comm., 1936-55. (46 Two Ball Lonnen, Newcastle 4.)

Edwards, Percy Ernest Stace: b. 1894, s. of E.T.A.S. Edwards, New-

 castle. Left 1911. Journalist; asst. editor, Evening Chronicle.

 N. Cyclists' Bn. 1915. Worcs. Hussars; 2nd lieut. (6 Cromer Gardens,

 Newcastle 3.)

Forster, Reginald Arkless: b. 1895, s. of J.R. Forster, Newcastle. XV

 1911-12. Left Apr. 1912. Electrical engineer. 2/5th Bn. N.F.; France;

 lieut. (4 St. Nicholas’ Drive, Whitesmocks, Durham.)

Hall, Cecil Berners: b. 1898, s. of Rev. C.G. Hall, V. of St. Matthew,

 Newcastle. Left July 1913. At Bromsgrove Sch. Grenadier Gds.

 2nd lieut. Died in India 1942.

Hall, Giles Arthur Michael: b. 1896, bro. of above. Prefect. Left July

 1913. Med. Coll., Newc. 18th Bn. N.F. 1914; lieut. Charlton Schol.

 M.R.C.S. (Eng.), L.R.C.P. (Lond.) 1921. M.B., B.S. (2nd cl. hons.)

 1922. M.D. 1927. Ho. surg. and phys., R.V.I. Res. Obstetrical

 Off., Maternity Hosp., Newcastle. Med. Missionary for S.P.G. in China,

 1922-5. Asst. Prof. of Medicine, Pekin Univ., 1925. Director, Peiping

 T.B. Centre. (Cornish Riviera Sanatorium, Rosehill, Penzance.)

Hall, Ronald Owen: b. 1895, bro. of above. Left July 1909. At Broms-

 grove Sch. 18th Bn. N.F. 1914; 117th Inf. Bde. France 1916-19. M.C.

 1918; Bar 1919; mentioned in despatches. Bde. major. Schol. of

 Brasenose Coll., Ox. B.A. (Lit. Hum. dist.) 1920. D. 1920. P. 1921.

 Miss. Sec. to S.C.M. 1921-4. V. of St. Luke, Newcastle, 1927-32.

 Bishop of Victoria, Hong Kong, since 1932. Order of Brilliant Star

 (China) 1939; with Plaque 1946. (Bishop’s House, Hong Kong.)

Hall, William Brown: b. 1893. Left July 1909. 3rd Bn. Tyneside

 Scottish; Army Cyclists’ Corps. France 1916-18; capt. 24th Bn.

 London Regt. Died of wounds Aug. 25, 1918.

CWGC gives his rank as Lieutenant.

253 [Entered January 1906]

I’Anson, Arthur Cecil: b. 1894. Left Nov. 1909. Merchant Navy; with

 Prince Line. R.N.R. 1916. Nore Defence, 1916-18; commander of

 trawler Cappel; lieut.

 Entered March 1906

Barnes, Henry Scott: b. 1897, s. of H. Barnes, Newcastle. Prefect. XI

 1913,14. XV 1912-13-14. Left July 1914. 16th Bn. N.F. 1914; France

 1917; 2nd lieut. Killed in action Easter Monday 1917.

Dixon, Arthur Melvin: b. 1896, s. of Dr. Dixon, Earsdon, Northd. Left

 July 1910. At Uppingham Sch. 3rd Bn. S. Staffs. Regt.; 2nd lieut.;

 France; wounded.

Douglass, William: b. 1895, s. of T. Douglass, Newcastle. Left July

 1913. Engineer. 9th Bn. D.L.I.; Sherwood Foresters; France 1916-18;

 wounded; capt. Invalided out. (7 Linden Road, Newcastle 3.)

Hall, William Gaston Duval: b. 1896, s. of G.T. Hall, Newcastle. Left

 July 1912. Banking. 6th Bn. N.F. 1914. Killed in action Mar. 23,

 1918.

Lawson, Harold: b. 1897, s. of J.J. Lawson, Gosforth. Left July 1910.

 At Dunston Coll., Staffs. R.A.F.; 2nd lieut. R.N.A.S. (1915-19). In

 Sir Alan Cobham’s Flying Circus. Killed at Cape Town when his

 machine crashed, Feb. 17, 1933.

Saunders, Arthur William: b. 1896, s. of G.B. Saunders, O.N., New-

 castle. Left Nov. 1911. In business. A.S.C. 1915; Argyll & Suther-

 land Highlanders.

Taylor, Geoffrey Gerald Cheetham: b. 1898, s. of Rev. G.R. Taylor,

 O.N., V. of Byker. Prefect. XI 1912,13,14,15 (capt.) XV

 1912-13-14-15 (capt.) Left Nov. 1915. Reserve of Officers 1915; 3rd

 N.F.; capt. Med. Coll., Newc., 1919; XV; M.B., B.S. 1924; F.R.C.S.

 (Edin.) 1931. Played rugby for Northern. Gloucester and Northd. Co.;

 reserve for English XV. Ho. surg. and phys., Gloucester Roy. Infirm.;

 surg., Warwick Infirm.; hon. surg., Warneford Central Hosp. In prac-

 tice at Warwick and Leamington. R.A.M.C.; Off. i/c Surg. Div. Gen.

 Hosp.; lieut.-col. (old Mill House, Barford, Warwick.)

254 [Entered March 1906]

Woodman, Frank Millican: b. 1896, s. of W.H. Woodman, Newcastle.

 Left Apr. 1910. At Oundle Sch. 19th Bn. N.F. 1914; 23rd Bn. N.F.;

 France; wounded; capt. In business in Newcastle. Died Nov. 12, 1953.

 Entered September 1906

Basham, John Edmund: b. 1898. Left Dec. 1911. Med. Coll., Newc.

 M.B. 1920; B.S. 1921. R.N.V.R.; H.M.S. Martial; sub-lieut. In prac-

 tice in Newcastle.

Bolam, John King: b. 1893, s. of B. Bolam, Birtley, Co. Durham. Left

 Dec. 1909. In building trade. R.A.F.; capt.

Bullen, William E.: b. 1895, s. of Mrs. Bullen, Gosforth. Left Dec.

 1908. R.A.F.

Campbell, Ian Stuart: b. 1894, s. of Dr. A. Campbell, Newcastle.

 Prefect. XV 1910-11. Left Apr. 1911. Apprentice marine engineer.

 16th Bn. N.F. 1914; 23rd Bn. France 1916. Killed in action June 29,

 1916; 2nd lieut.

CWGC gives the date of his death as 30/06/1916.

Chapman, John Clifford: b. 1896. Left March 1912. At Manchester

 G.S. Killed in flying accident May 10, 1916.

Farthing, Percy Albert: b. 1896, s. of E. Farthing, Bower Riggs, New-

 biggin. Left July 1913. In business. Mercantile Marine; twice

 torpedoed, 1916 and 1917.

Gandy, William Hyde: b. 1894, s. of C. Gandy, Newcastle. Left Apr.

 1900. 23rd Bn. R.F.; wounded; 9th Essex Regt.; 2nd lieut. Farming

 in Sussex. (Warbleton, Heathfield, Sussex.)

Green, Charles Arthur: b. 1897, s. of Mrs. Green, Gateshead. Left July

 1911. At Bromsgrove Sch. Worcester Coll., Ox. R.G.A.; France;

 M.C. 1917; 2nd lieut. Killed in action July 13, 1917.

Haddock (afterwards Haydock), Geoffrey Arthur: b. 1898. Left July

 1911. At Charterhouse. Med. Coll., Newc. M.B., B.S. 1920. R.A.F.;

 2nd lieut. Ho. phys. and surg., R.V.I. Asst. An(sthetist, York Co.

 Hosp. Partner in firm of Hewitt and Haydock, in practice at York.

 Cons. An(sthetist., York and Tadcaster Hosp. Management Comm. (304

 Tadcaster Road, York.)

Haslam, Noel Deakin: b. 1892, s. of H.V. Haslam, O.N., Newcastle.

 Left Dec. 1908. In shipping business. A.S.C.; France; capt. (2 Rectory

 Grove, Newcastle 3.)

255 [Entered] September 1906

Jameson, Thomas Blandford: b. 1894, s. of J.E. Jameson, St. Edwin's

 Hedworth, Co. Durham. Prefect. Left July 1913. Queen's Coll.,

 Camb. B.A. (2nd cl. hons. Hist.) 1921. 9th Bn. D.L.I.; France 1915,

 1917-18; thrice wounded; M.C. 1918; major. Passed second into Indian

 Civil Service. Called to the Bar 1936.

Mark, Alan William Dobson: b. 1896, s. of J. Mark, Newcastle. Left July

 1910. At Glenalmond Sch.; XV. 21st N.F.; France; twice wounded

 and gassed; M.C. 1916; Bars 1917 and 1918. D.S.C. 1917. Recom-

 mended for V.C. (14 Grosvenor Cres., Edinburgh 12.)

Mark, Ronald T.; b. 1898, bro. of above. Left July 1913. At Glenalmond

 Sch.; XI. R.A.F. 1916; M.C. 1918 and Bar; flight sub-lieut. Company

 director. (West Grange, Scots Gap, Northd.)

Moore, Geoffrey Charles Thomas: b. 1894. XV 1909-10. Left Apr. 1910.

 Armstrong Coll., Newc. R.F.A.; gnr.

Oliver, John: b. 1895, s. of J.P. Oliver, Newcastle. Left Apr. 1911.

 Private tuition. 23rd Bn. N.F.; France; wounded; capt.

Oliver, Robert: b. 1897, bro. of above. Left Apr. 1913. In business.

 R.G.A. 1916.

Owen, Frank Hedley M.; b. 1892. Left Dec. 1908. Proprietor L. Owen

 & Son, Newcastle. 3/1st London Field Co., R.E.; R.N.D. (Signals).

Raggett, Shallet Hewson: b. 1892, s. of Rev. R. Raggett, V. of St.

 Luke's, Newcastle. XI 1909,10,11,12. Left July 1912. Private tuition

 with view to Holy Orders. 22nd Bn. R.F. 1914; France; wounded

 twice. K.O.R.L. Regt.; M.C. 1918.

Smirthwaite, Alfred: b. 1893. XV 1908-9-10. Left July 1910. Med.

 Coll., Newc. M.B., B.S. R.A.M.C. 1916-17; lieut. Res. M.O., R.V.I.

 Died Dec. 7, 1920.

Ward, William Edwin T.: b. 1893. Left Apr. 1909. Clerk in ship-

 broker's office. 15th Bn. N.F. 1915-16; 2nd lieut.

Watson, G. Ivor: b. 1898, s. of Dr. N.C. Watson, Newcastle. Prefect.

 XV 1916-17. Left July 1917. R.E. 1916; 201st Field Co. in France

 1918. G. & C. Coll., Camb. 1st cl hons. Nat. Sci., pt.i, 1922; B.A.

Watson, Harold Rodwell: b. 1896, s. of E. Watson, Monkseaton. Left

 May 1913. Engineer. 19th Bn. N.F. 1915; France 1916-19; mentioned

 in despatches; capt. Armstrong Coll., Newc. Schol. B.Sc. (2nd cl.

 hons. Chem.) 1921. M.Sc. 1923. Asst. Mast. Hexham G.S.

256 Entered October 1906

MacGillivray, William: b. 1893, s. of D. MacGillivray, Jarrow. Left

 Dec. 1908. Man. director Prince Line Ltd., London, since 1942; director

 and steam ship manager, Furness, Withy & Co. Ltd. 1/4th Bn. N.F.

 1914; France 1915-16. India, Mesopotamia; Gordon Highlanders; capt.

 Director, Johnston Warren Lines Ltd.; Rio Cape Ltd,; Economic

 Ins. Co. Ltd.; Renfrew Co. Ltd. Memb. of Executive Council of

 Chamber of Shipping of U.K.; of Shipping Federation. M. Inst.

 Assoc. I.N.A. Comp. I.M.E. Chevalier (1st cl.) Swedish Order of Vasa.

 (Wyldewood, Totteridge, Herts.)

 Entered November 1906

Marks, Cyril Victor: b. 1895, s. of Mrs. P. Marks, Newcastle. Left Dec.

 1911. 6th Bn. N.F. 1914; 5th Bn. 1915; France; wounded; 2nd lieut.

 In business in Newcastle.

257 Entered January 1907

Allen, Reginald Charles James: b. 1894, s. of Rev. J.P. Allen, V. of

 Cramlington, Northd. Left Dec. 1909. Civil Service Rifles; 21st Bn.

 D.L.I.; 2nd lieut. Died July 1929.

Bordass, William Harrison: b. 1898, s. of W. Bordass, Gosforth. Prefect.

 XV 1913-14-15-16 (capt.). Left May 1916. R.M.C. Woolwich, 1916-17.

 R.F.A.; France; M.C. lieut 1917. Gained O.B.E.; Legion D'Honneur

 and Croix de Guerre, 1939-45. Retired as Brigadier 1950. Now

 Deputy Commissioner for Civil Defence in Malaya. (Pigeon Ho.

 Cottage, Grove Road, Beaconsfield, Bucks.)

Douglas, Matthew Gordon: b. 1895, s. of M.H. Douglas, Usworth Hall,

 Washington. XI 1911. XV 1910-11. Left July 1911. R.E;

 Instructor. Farming

Irvine: Magnus H.: b. 1897, s. of M.G.M. Irvine, Newcastle. Left Dec.

 1911. 16th N.F.; France; Gordon Highlanders; M.C. 1918; lieut.

 Trin. Coll., Camb. M.Litt 1932. Author, The World Adrift.

Marks, Harold Victor: b. 1895, s. of S. Marks, Newcastle. Left Dec.

 1911. 6th Bn. N.F.; France; wounded. M.C. 1918; 2nd lieut. In

 business in Newcastle.

Marks, Leonard George: b. 1894, bro. of above. Left Dec. 1910. 12th

 Bn. N.F.; 17th Bn. Roy. Sussex Regt. Killed in action Oct. 10, 1918.

CWGC gives the date of his death as 12/10/1918.

Proctor, Saville Thurlow: b. 1898, s. of E.S. Proctor, Newcastle. Left

 Dec. 1914. R.A.F.; France; lieut.

258 [Entered January 1907]

Scott, Charles Colegrave: b. 1897, s. of C.T. Scott, Sharlingfield,

 Wylam. Prefect. Head of School 1916-17. Left July 1917. 18th

 Labour Bn.; 2nd lieut. Exhib. of Peterhouse, Camb. B.A. (2nd cl.

 Hist. pts. i and ii) 1922. M.A. 1925. Asst. Mast. Gt. Yarmouth G.S.

 1923-5; Carlisle G.S. 1925. Died 1954.

Stewart, Vernon Foster: b. 1892, s. of Rev. R. Stewart, O.N., New-

 castle. Left Dec. 1908. O.N. XV. Law student. D.L.I. 1914; R.A.F.

 1916; France; 2nd lieut. Killed in action May 13, 1917.

CWGC gives his second name as Forster, and his service as Royal Flying

Corps.

Tocher, Frederick: b. 1897, s. of J.W. Tocher, Point Pleasant Hall,

 Wallsend. Left July 1912. 3/2nd Scottish Horse; 9th Bn. Black

 Watch; France; wounded. Died Aug. 1953.

Watson, Wilfred F.: b. 1891, s. of W.J. Watson, Gosforth. Left July

 1909. 1st Canadian Cont. 1914; 7th Canadian Bn.; 1st B.C. Regt.;

 France; R.E. 1915; lieut.

West, Henry M. Pelham: b. 1893, s. of Dr. C. West, Newbiggin. Prefect.

 XI 1911,12. XV 1910-11-12. Left July 1912. Hertford Coll., Ox.;

 XV 1913-14. O.N. XV. N.F. 1914; France 1915-17; wounded; capt.

 Killed in action Sept. 20, 1917.

 Entered May 1907

Baker, John Charles: b. 1896, grandson of J. Todd, Gateshead. Left

 Apr. 1914. 10th Bn. N.F.; France and Italy; 2nd lieut.

Belford, Charles James: b. 1894, s. of D. Belford, Newcastle. Left July

 July 1910. W. Yorks Regt.; 10th Bn. Liverpool Scottish Regt.; 2nd lieut.

 Insurance.

Dagger, Eric Cresswell: b. 1899, s. of Dr. R. Dagger, Newcastle. Prefect.

 XI 1915. Left July 1915. R.N.V.R. 1917; H.M.S. Restless; surg.

 sub-lieut. Med. Coll., Newc. M.B., B.S. 1920. In practice in New-

 castle. (1 Rothbury Terrace, Newcastle.)

Dagger, Richard Leslie: b. 1897, bro. of above. Prefect. XI 1913-14.

 XV 1913-14. Left July 1914. Irish Gds.; France, 1917-19; 2nd lieut.

 Med. Sch. Newc. M.B., B.S. 1922. M.R.C.S. (Eng.) & L.R.C.P. 1922.

 M.D. 1924. In practice at Morpeth. M.O., Netherton Training Sch.;

 L.N.E.R.; publ. vaccination officer, No. 2 dist. Surgeon to Northd. Co.

 Constabulary. (Raisdale, Hawthorn Road W., Newcastle 3.)

Davison, Edmund M.S.: b. 1896, s. of F.O. Davison, Newcastle. Left

 Oct. 1911. Northern Cyclists' Bn. 1914; Tank Corps; st./inst. (79

 Biddlestone Road, Newcastle 6.)

259 [Entered May 1907]

Dodd, Tom: b. 1898, s. of J.R. Dodd, Newcastle. Left Dec. 1913; Labour

 Corps; France 1918-19; 2nd lieut.

Fielden, Alfred: b. 1897, s. of H. Fielden, Gosforth. Left Dec. 1913.

 3rd Bn. D.L.I.; 3rd Bn. N. Lancs. Regt.; wounded; 2nd lieut. In

 business.

Garbutt, Thomas Arthur; b. 1897, s. of W. Garbutt, Gateshead. Left

 Apr. 1913. R.G.A.; France; 48th Batty., 6th Corps Heavy Artilly.;

 gassed and invalided out.

Heeley, Reginald: b. 1897, s. of G. Heeley, Kyle Ho., Benton. Left

 Mar. 1913. 2nd Bn. Life Guards 1916; France 1917-18; wounded.

 Farmer.

Jackson, Ellis M.: b. 1893, s. of W.S. Jackson, Whitley Bay. Left July

 1909. 9th N.F.; France; capt. Engineer.

MacLagan, James Graham: b. 1897, c/o W.F. Graham, Newcastle. Left

 July 1909. Armstrong Coll., Newc. R.A.M.C.; K.O.R. Lancs. Regt.;

 4/5th Bn. Royal N. Lancs. Regt. 1917; France; lieut. Killed in action

 Aug. 1, 1918.

Markham, Frederick Arnold: b. 1897, s. of R.L. Markham, Newcastle.

 XV 1914-15. Left May 1915. K.O. Lancs. Regt. 1915; France;

 wounded; lieut.; R.A.F.

Murray, Arthur Ernest: b. 1891, s of W. Murray, Newcastle. Left

 July 1909. Dental student. 2/6th Bn. London Regt.; in France;

 Killed in action Sept. 5, 1917.

CWGC gives his battalion as 2/8th, and the date of his death as

05/12/1917.

Wears, Robert Arthur: b. 1898, s. of W. Wears, Gateshead. Left June

 1913. Served in Caucasus 1917. Tea planting in Ceylon.

Wears, William: b. 1895, bro. of above. Left April 1913. 3rd Northd.

 Bde. R.F.A. (50th Div.); France; wounded; lieut. Tea planting in

 Ceylon.

 Entered June 1907

Pringle, George: b. 1897, s. of J. Pringle, Newcastle. Left Feb. 1914.

 6th N.F. 1914; France 1915-16; sgt. Killed in action Nov. 1916.

CWGC gives his unit and regiment as 149th Coy. Machine Gun Corps

(Infantry) and the date of his death as 14/11/1916.

260 Entered September 1907

Aitchison, Oswald: b. 1894, s. of A.T. Aitchison, Newcastle. Left Dec.

 1909. 16th Bn. N.F. 1914; wounded; died of wounds July 1916.

CWGC gives his battalion as 15th, and the date of his death as 09/07/1916.

Allan, John A.H.: b. 1895, s. of J. Allan, Hirst, Northd. 16th Canadian

 M.G. Corps, 1914; France 1915-19; wounded. In N.W. Mounted Police

 (Regina, Saskatchewan.)

Armstrong, John Hunter: b. 1896, s. of R.B. Armstrong, Newcastle.

 Left Jan. 1912. N.F.; M.M. Died at Midland, Ontario, Feb. 25, 1934.

Bainbridge, John: b. 1893, s. of J.G. Bainbridge, Gateshead. Left

 Dec. 1908. 25th Bn. N.F. 1914; capt. In business (Redlea, Elgy

 Road, Newcastle 3.)

Bowman, J. Leslie: b. 1896, s. of J.R. Bowman, Newcastle. Left Feb.

 1911. North Field Amb. 50th Div.; France 1915-19. Quantity Sur-

 veyor in practice at Cape Town. Died at Rondebosch, S.A., Jan. 1933.

Bradnum, Arthur: b. 1897, s. of A. Bradnum, Newcastle. Left July

 1914. 2nd lieut. in the Army, 1917; France; wounded. Merchant in

 business in Newcastle. Died Dec. 1954.

Burton, Rennie C.: b. 1894, s. of T. Burton, Whitley Bay. XV 1909-10.

 Left July 1910. R.E.; France; sgt.-major. In business. (38 Cromp-

 ton Road, Newcastle 6.)

Campbell, Colin: b. 1893, s. of Dr. A. Campbell, Newcastle. Left July

 1909. 6th N.F.; 21st N.F.; France; wounded; 2nd lieut. Insurance.

Charles, (Sir) John Alexander: b. 1893, s. of Dr. J. Charles, Cromarty

 Ho., Stanley, Co. Durham. Prefect. Left July 1910. Med. Coll.

 Newc. M.B., B.S. (1st cl. hons.) 1916. R.A.M.C. 1916-24; served in

 many parts of Europe; capt. Various posts in R.V.I.; D.P.H.

 (Cantab.) (dist.) 1925. Res. M.O., etc. Walkergate Hosp., 1925-6.

 Asst. M.O. Wilts. Co. Council 1926-8. M.O. for Newcastle 1932-44.

 M.D. (Dunelm) 1930. F.R.C.P. 1935. Depty. Chief M.O. to Ministry

 of Health 1944-50. K.H.P. 1944-6. Bradshaw Lect. Roy. Coll. of

 Phys. since 1948. Knighted 1950. Chief M.O. to Min. of Health since

 1950. (The Athen(um Club; and 34 Hornton Street, London, W.8.)

Chicken, William Norman: b. 1893, s. of W. Chicken, Lemington. Left

 Dec. 1908. Insurance clerk. R.E. (Signals); France and Serbia;

 wounded; mentioned in despatches; sgt./inst.

Christopher, Richard: b. 1893, s. of R. Christopher, Whitley Bay.

 Left Dec. 1909. 27th N.F. 1916; M.G.C.; 16th Bn. Tank Corps;

 France; lieut. Killed in action Sept. 29, 1918.

261 [Entered] September 1907

Cowden, William Alfred: b. 1898, s. of W. Cowden, Newcastle. Left July

 1915. Med. Coll., Newc. 22nd Bn. N.F.; France; wounded; 2nd lieut.

 L.D.S. A.D.C.; 1922; capt.

Dixon, George A.: b. 1893, s. of A.A. Dixon, Whitley Bay. Left Dec.

 1909. N.F.; pte.

Futers, Stephen Henry: b. 1894, s. of T.C. Futers, Monkseaton. Left

 July 1910. R.A.M.C. 1915. H.M.S. Wardilla 1916-19; l/cpl. With

 Martins Bank 1910-54; retired. (33 Seaton Cr., Whitley Bay.)

Holdsworth, Wesley Cope: b. 1897, s. of Rev. J.F. Holdsworth, New-

 castle. Left July 1910. Glasgow Univ. H.M.S. Begonia; lieut. Lost

 at sea Oct. 1917.

CWGC gives his rank as Surgeon-Probationer.

Johnson, Andrew B.: b. 1894, s. of G.J. Johnson, Newcastle. Left Oct.

 1909. 16th and 7th Bns. N.F. 1914-19; sgt. With N.E.R.; clerk.

Knott, Robert Cecil: b. 1895, s. of J.E. Knott, Newcastle. Prefect.

 Left July 1912. Armstrong Coll., Newc. 9th Bn. N.F. 1914; 19th

 and 20th Bns.; capt. Killed in action in France Aug. 14, 1916.

CWGC gives his battalion as 28th attd. 20th Bn.

McCoull, George: b. 1899, s. of Dr. R. McCoull, Prudhoe, Northd. Left

 July 1915. Med. Coll., Newc. XI (Assoc.). M.B., B.S. 1922; L.R.C.P.

 (Edin.); L.R.C.S. (Edin.); L.R.F.P.S. (Glas.) 1922. R.A.M.C. 1917;

 on various destroyers in Dover Patrol, etc.; mentioned in despatches;

 surg. sub-lieut. In practice at Prudhoe. Dep. M.O.H., Prudhoe

 U.D.C.; Northern Coys Feeble Minded Colony. Edgewell Infectious

 Diseases Hosp.; Res. M.O. Prudhoe Hall Colony. Surg. Commr.

 R.N.V.R. V.R.D. O.B.E. (Mil.). Late Hon. Phys. to King George

 VI until 1952; to H.M. Queen Elizabeth II 1952-3. Now Consultant

 Psychiatrist, Prudhoe and Monkton Hosp. (Tyne View, Prudhoe,

 Northd.)

Milne, John Lascelles: b. 1897, s. of D.M. Milne, Gosforth. Left Dec.

 1913. R.N.A.S. 1917. R.A.F. 1918-19. Secretary to W.M. Livens &

 Co., Newcastle. (15 Tynedale Terrace, Forest Hall.)

262 [Entered September 1907]

Price, Walter Henry: b. 1895, s. of Mrs. J.E. Price, Newcastle. Left

 Apr. 1911. 6th Bn. N.F. 1914. France; wounded; lieut. Shipping

 business.

Pringle, James Hall: b. 1896, s. of J. Pringle, Newcastle. Left July

 1910. 16th D.L.I. 1916; N.F.; France; wounded; 2/4 Hants Regt.;

 lieut.

Purves, William Alexander Thomas: b. 1897, s. of W. Purves, New-

 castle. Left Dec. 1912. R.A.F. 1916; R.G.A.; India; bdr. Restaurateur

 in business in Newcastle.

Quin, Basil Godfrey: b. 1891, s. of Rev. M. Quin, Newcastle. Prefect.

 XI 1909,10. XV 1909-10. Left July 1910. Armstrong Coll., Newc.;

 XI 1911,12,13. B.Sc. (dist. Maths.) 1913. St. John's Coll., Camb.

 1st cl. hons. Math. Trip. pt. i, 1915. 1/1st Bn. Cambs. Regt. 1915;

 France; capt.; M.C. 1917. Asst. Mast. Rutherford G.S., Newcastle,

 1920-50.

Raynes, Robert: b. 1892, s. of J.S. Raynes, Tynemouth. XI 1909.

 Left July 1909. Duke of Wellington's Regt. 1914; 14th Bn. D.L.I.

 1915; France; 2nd lieut. Died of wounds 1915.

Reid, Andrew: b. 1899, s. of P. Reid, Newcastle. Left July 1915.

 R.A.M.C. 1915. R.E. 1918; France; Signal Off., 92nd Inf. Bde.; lieut.

Ridley, Alfred: b. 1894, s. of P. Ridley, Whitley Bay. XI 1911. XV

 1910-11. Left July 1911. N. Cyclists' Corps; lieut. Partner in firm of

 P. Ridley, provision importers, Newcastle. (Shirley Lodge, Adderstone,

 Cr., Newcastle 2.)

Ridley, Pattison Reay: b. 1893, bro. of above. Left Dec. 1909. 2/5

 W.R. Regt. France. M.C. 1917; lieut. Killed in action May 1917.

Robson, Eric Stewart: b. 1898, s. of A. Robson, Whitley Bay. Left

 July 1912. In France with R.A.F.; 2nd lieut. Corn merchant.

 (Farnley Grange, Corbridge.)

Saxby, Flinton: b. 1893, s. of G.H. Saxby, Newcastle. Left Dec. 1909.

 N.F.; pte. In a bank.

Smallwood, Alastair McNaughton: b. 1892, s. of F.W. Smallwood,

 Asst. Mast., R.G.S., Newcastle. Prefect. XI 1908,9,10,11,12 (capt.).

 XV 1909-10-11-12. Left July 1912. 6th Bn. N.F.; 2nd lieut. Northd.

 Co. XI 1913. Schol. of G.& C. Coll., Camb.; XV; Camb. Univ. XV

 v. Oxford 1919. B.A. (hons. Music) 1919. Played rugby for Leicester,

 Northd. Co. 1918-23; South of England and England International XV

 1920-1-2-3-5. Asst. and House Mast., Uppingham Sch., 1921. Retired.

Smallwood, Robert Henry: b. 1894, bro. of above. Left Dec. 1910.

 16th Bn. N.F. 1914; France; wounded; 50th Div.; acting capt; P.O.W.

 Died of wounds May 1918.

CWGC gives his battalion as 4th, and the date of his death as 27/05/1918.

Sullivan, Henry: b. 1897, s. of T.H. Sullivan, Newcastle. Left June

 1912. Clerk. R.G.A. 1917; 2nd lieut. Died.

263 [Entered September 1907]

Tate, Charles Bertram: b. 1890, s. of C.H. Tate, Whitley Bay. Left

 Apr. 1909. R.E. 1915; R.G.A. (A.A.) Naval architect; partner in

 firm of C.H. Tate & Son, Newcastle.

Thompson, George W.: b. 1897, s. of R. Thompson, Newcastle. Left

 July 1911. Went to Canada. 143rd Bn. Canadian Inf.

Thomson, Wilfred Taylor: b. 1895, s. of G.T. Thomson, Whitley Bay.

 Left July 1912. 14th Bn. D.L.I.; France 1915; 2nd lieut. Killed in

 action Sept. 26, 1915.

Not on R.G.S. War Memorial

Trail, Aubrey J.F.: b. 1899, s. of J. Trail, Newcastle. Left Jan. 1915.

 Gordon Highlanders, 1917; France; Black Watch 1918-19; gassed. In

 business in Newcastle (engineer's agent). A.M.I.M.E. (Batt Ho.,

 Stocksfield.)

Tulloch, John Winter: b. 1897, s. of J. Tulloch, Hebburn. Left July

 1915. Univ. Coll., Durham. B.A. R.F.A.; France 1917; 2nd lieut.

 Asst. Mast., Berwick G.S.; Doncaster G.S.

Tustin, Herbert: b. 1893, s. of N. Tustin, Ponteland. Left July 1911.

 Bede Coll., Durham. Crew (stroke). 8th D.L.I.; France; P.O.W.

 1915-16, but escaped into Holland; R.G.A.; Africa; 2nd lieut.

Urwin, George William: b. 1895, s. of Mrs. A. Urwin, Newcastle. Left

 July 1910. N. Cyclists' Bn. 1915; M.G.C. (Heavy Bde.); 9th Bn.

 Yorks Regt.; France; Croix de Guerre and Grenadieres Badge. In

 business in Newcastle. (West Avenue, Gosforth.)

Wardill, William Edward Mandall: b. 1894, s. of Ald. W.E. Wardill,

 Gateshead. Left Dec. 1908. At Mill Hill Sch. Med. Coll., Newc.

 M.B., B.S. 1918. F.R.C.S. (Eng.) 1920. R.N.V.R.; surg. prob.

 1916-18; R.N. 1918-19; lieut. surg. Hunterian Prof. of R.C.S. 1932;

 demonstr. of surg. pathology, Med. Sch., Newc. Hon. surg. Tyne-

 mouth Infirm.; surg.-registrar 1932 and hon. asst. surg., R.V.I.

 Author, medical. (268 Wingrove Road, Newcastle 4.)

Williamson, Norman Bruce: b. 1893, s. of D. Williamson, S. Shields.

 XV 1909-10. Left Apr. 1910. At school in Belgium. Ox. & Bucks.

 L.I.; France; wounded; M.G.C.; 2nd lieut.

 Entered October 1907

Catcheside, George Arnold: b. 1897, s. of W. Catcheside, Newcastle.

 Prefect. XI 1914-15. XV 1912-13-14-15. Left July 1915. 2/1st N.

 Cyclists' Bn.; France; lieut. Med. Coll., Newc. L.D.S. 1922. In prac-

 tice at Alnwick. (Sandy Bar, Alnmouth.)

Graham, John Leslie: b. 1896, s. of Mrs. Graham, Newcastle. Left June

 1912. R.A.S.C. (H.T.); France 1917-19; capt. Farmer. (40 Coquet

 Terrace, Newcastle 6.)

264 [Entered October 1907]

Pyke, George Woolston: b. 1893, s. of J. Pyke, Whitley Bay. XI 1910.

 XV 1909-10. Left July 1910. 17th Bn. Middx. Regt. (M.G.C.) 1914.

 France 1915-18; N.F.; 2nd lieut. In shipping and coal exporting

 business; departmental manager. Played rugby for Rockcliffe and soccer

 for Newcastle United and Blyth Spartans. (26 The Crescent, Whitley

 Bay.)

Wilson, Watson: b. 1891. Left Dec. 1908. Farming. A.V.C. 1915-19;

 pte

 Entered November 1907

Robson, John Edgar: b. 1896, s. of R. Robson, Newcastle. Left Dec.

 1908. At St. Bees sch. 18th Bn. N.F.; France 1916-18; thrice wounded

 and gassed; lieut.

265 Entered January 1908

Audus, Stanley Newlove: b. 1897, s. of J.N. Audus, O.N., Newcastle.

 Left July 1911. 6th and 29th Bns. N.F.; 2nd lieut. France 1916-18;

 gassed. Customs officer at N. Shields. Died Oct. 13, 1941, in London.

Bell, Edgar Frederick Herbert: b. 1895, s. of F.W. Bell, O.N., Gosforth.

 Left July 1911. D.L.I. (4th Res. Bn.) 1914-15; 2nd lieut. Med. Coll.,

 Newc. M.B., B.S. 1924. Ho. surg. to Newc. Eye Infirmary. Oculist

 to Durham Co. Council. (117 Osborne Road, Newcastle, 2.)

Bell, Ernest William: b. 1898, bro. of above. Left Apr. 1914. 3rd and

 22nd Bn. N.F.; R.A.F.; 52nd Squadron; lieut. Engineer in business

 in Newcastle. (c/o 7 Woodbine Road, Newcastle 3.)

Collier, William Douglas: b. 1894, s. of Mrs. A. Collier, Gosforth.

 Prefect. Left Dec. 1912. 2nd Bn. B.E.F., in Dardanelles; 25th N.F.;

 France; wounded; 2nd lieut. In Civil Service (2nd Div.).

Dixon, Charles John: b. 1898, s. of C.R. Dixon, Newcastle. Left July

 1909. Studied music under Dr. Walford Davies; author of several

 compositions. D.L.I. 1917; 2nd lieut. Killed in action June 22, 1917.

Earle, Kenneth F.: b. 1898, s. of F. Earle, Newcastle. Prefect. Left

 July 1915. N. Cyclists' Bn.; 2nd lieut. In oil business.

Hicks, Walter Edward: b. 1897, s. of Rev. E.B. Hicks, V. of St. Mary,

 Newcastle. Prefect. XV 1914-15. Left 1915. Schol. of Hatfield Hall,

 Durham. B.A. 1918. 19th and 21st Bns. N.F.; France 1916-18. M.C.

 1918; wounded; lieut. D. 1921. P. 1922. C. of St. Gabriel, Heaton,

 1921-8. V. of St. Mary, Monkseaton, 1931-6; of Lucker, Northd.,

 1936-49. R.D. of Bamburgh 1948-9. V. of Cornhill since 1949. (Corn-

 hill Vicarage, Berwick-upon-Tweed.)

266 [Entered January 1908]

Maxwell, Edwin Swinburn: b. 1895, s. of E.S. Maxwell, Newcastle.

 Left Dec. 1910. R.M.L.I.; lieut. In business (tailoring) in Newcastle.

 (108 Shields Road, Newcastle 6.)

Pike, Cyril Douglas: b. 1895, s. of T. Pike, Gateshead. Left Dec. 1910.

 3rd Bn. 1st Northd. Bde. R.F.A.; France. Representative to Samuel

 Finney & Co. Ltd., seed merchants, Newcastle. (40 Greensfield Avenue,

 Alnwick.)

Procter, Charles Gordon: b. 1897, s. of C.E. Procter, Newcastle. Left

 July 1908, but re-ent. Sept. 1910; left finally Dec. 1912. R.A.F.;

 flt./lt. Killed in a flying accident Feb 20, 1916.

CWGC gives him as a Second Lieutenant in the Royal Flying Corps.

Robinson, Herbert M.: b. 1895, s. of G.H. Robinson, Newcastle. Left

 July 1911. N.F.; l/cpl. Member of firm of H. & G. Robinson, motor

 engineers, Newcastle. (8 Grove Avenue, Newcastle 3.)

Trigg, Charles Thomas: b. 1894, s. of C.T.W. Trigg, Newcastle. Left

 Dec. 1909. Armstrong Coll., Newc. 9th N.F. 1914-15; 2nd N.F.;

 France; wounded; lieut.; invalided out 1918. Emman. Coll., Camb.

 Camb. Univ. Trial VIIIs, 1919. B.A. 1920. M.A. 1926. Indian

 Forestry Service 1929-47. Commr. of Forests, Bengal. R.E. (T.A.)

 India; lieut-col. 1942. Died Nov. 2, 1950.

Troughton, Frederick: b. 1898, s. of J.D. Troughton, Newcastle. Left

 July 1910; went to Australia. Australian Inf.; France and Belgium;

 pte.

267 [Entered] May 1908

Armstrong, Frank O.: b. 1897, s. of G. Armstrong, Gosforth. Left Apr.

 1913. In Cunard Australian S.S. Line. R.N.V.R.; H.M.S. Cato; Dover

 Patrol; sub-lieut.

Blunt, Herbert A.: b. 1899, s. of H.P. Blunt, Newcastle. Prefect. XV

 1915-16. Left July 1916. M.G.C. 1918; 2nd lieut. In business at Mill

 Hill, Middx. Died June 1953.

Howard, Walter Cecil: b. 1893, s. of W. Howard, Newcastle. Left Dec.

 1909. 16th N.F. 1914; France; wounded; Labour Corps; lieut. In

 business (23 Jesmond Dene Road, Newcastle 2.)

Hutchinson, Geoffrey D.: b. 1896, s. of J. Hutchinson, Dinnington,

 Northd. XI 1912. Left July 1912. K.R.R.C.; cpl. Died of wounds

 Sept. 18, 1916.

Laing, Peter: b. 1898, s. of A.Y. Laing, Newcastle. Left July 1911. In

 Royal (Canadian) Horse Artillery.

Marks, John: b. 1898, s. of Mrs. P. Marks, Newcastle. Left May 1913.

 D.L.I. 1917; France; wounded; 2nd lieut. Killed in action Oct. 23

 1918.

CWGC gives his rank as Lieutenant, his battalion as 15th, and the date

of his death as 24/10/1918.

Watson, Norman Octavius: b. 1896, s. of J. Watson, Asst. Mast., R.G.S.,

 Newcastle. Left Oct. 1912. 16th Bn. N.F. 1914; France 1915-16.

 Killed in action Mar. 3, 1916.

268 Entered September 1908

Bailes, Arthur: b. 1894, s. of T. Bailes, Durham. Prefect. Left June

 1914. Journalist. D.L.I.; France; wounded; lieut. With Daily Mail,

 London. (c/o Northcliffe Ho., London, E.C.4.)

Baister, S. Leslie: b. 1897, s. of T.E. Baister, Newcastle. Left July

 1911. In business. D.L.I.; capt. B.Sc. Now in South of France.

Bartram, Frank; b. 1896, s. of J.G. Bartram, Newcastle. Left July

 1911. Public Schools Bn., R.F.; France. Died of wounds Apr. 1917.

CWGC gives his battalion as 3rd, and the date of his death as 16/04/1917.

Blenkinsopp, Cuthbert H.: b. 1894, s. of C.E. Blenkinsopp, Gateshead.

 Left Dec. 1910. D.L.I.; lieut.

Brandon, Thomas: b. 1897, s. of D. Brandon, Newcastle. Left July

 1912. 19th Bn. R.E.; 12th Bn. D.L.I.; 2nd lieut.; R.A.F.; lieut. M.C.

 1917; wounded. Clerk.

Brown, Ernest George Leeson: b. 1893, s. of G. Brown, Kirkwall, Tyne-

 mouth. Left July 1909. R.G.A. 1914-15; 2nd lieut. R.A.F.; F./O.

 Engineer.

Brown, Leslie: b. 1898, s. of W.C. Brown, Newcastle. Left July 1913.

 R.N.V.R.

Brown, Stanley: b. 1897, bro. of above. Left July 1913. Manchester

 Regt.; pte.

Burke, William H.: b. 1895, s. of W.H. Burke, Newcastle. Prefect.

 Left July 1913. Armstrong Coll., Newc. B.A. 1916. 6th N.F.; France.

 Died of wounds Dec. 7, 1916.

Dickinson, George Wray: b. 1899, s. of J.H.G. Dickinson, Allenholme,

 Wylam. Left June 1915. 4th Bn. N.F. 1917; France; 2/4th Bn.

 K.O.Y.L.I.; wounded. (Allenholme, Wylam.)

Duncan, John N.: b. 1900, s. of A.N. Duncan, Gosforth. Left June

 1916. In Mercantile Marine. London Univ. B.Sc. (hons.) 1922.

Durham, Joseph Ostens: b. 1894, s. of R. Durham, Whitley Bay. Left

 Dec. 1909. R.N.D. 1915; Gallipoli; twice wounded; 12th N.F.;

 R.A.F. 1917-18; lieut.

Elliott, Stuart Mill: b. 1898, s. of W. Elliott, Newcastle. Left Apr.

 1916. M.G.C.; France; wounded; 2nd lieut. In meat trade. (5 Moor-

 field, Newcastle 2.)

269 [Entered] September 1908

Gibb, John Hardie: b. 1898, s. of W.D. Gibb, Gosforth. Left 1909. At

 Dulwich Coll. 1910-16. K.R.R.C.; France; 2nd lieut. Killed in action

 July 31, 1917.

Gilmour, John: b. 1893, s. of Rev. J. Gilmour, Gateshead. Prefect.

 XV 1910-11. Left July 1911. Med. Coll., Newc. M.B., B.S. 1918;

 M.R.C.S. (Eng.), L.R.C.P. (Lond.) 1918. R.A.M.C.; France; capt.

 Various posts in R.V.I. F.R.C.S. (Eng.). M.S. (1st cl. hons.) 1922.

 Heath Schol. 1926. Hon. surg. registrar, R.V.I. Hon. asst. surg.

 Fleming Hosp., Newc., and Knight Memorial Hosp., Blyth. Lect. in

 Surgical Appl. Anatomy, Med. Sch. Hunterian Prof., R.C.S., 1936.

 (Beechwood, Clayton Road, Newcastle 2.)

Grainger, Frederick John: b. 1895, s. of T.J. Grainger, J.P., Gates-

 head. Left Dec. 1911. 2nd Bn. N.F.A., 1915-17; gassed; pte. Poultry

 Farmer. Died Mar. 20, 1949.

Grainger, William J.H.: b. 1895, bro. of above. Left Dec. 1911. N.

 Cyclists' Bn.; France; wounded; 2nd lieut. With Liverpool & London

 & Globe Ins. Co. Ltd. 1912-24. Now managing director T.J. Grainger

 & Co. Ltd., colliery merchants and engineers, etc. (18 Hawthorn

 Gardens, Whitley Bay.)

Hindhaugh, Rudolph M.: b. 1898, s. of Dr. Hindhaugh, Newcastle.

 Left Mar. 1912. N.F.; twice wounded; 2nd lieut.

Hodge, James Ernest: b. 1899, s. of J.A. Hodge, O.N., Gosforth. Left

 July 1911. 2/5th Bn. N.F.; W. Yorks Regt.; 2nd lieut. Company

 director. (24 Moor Road North, Gosforth, Newcastle 3.)

Lazzari, Paul; b. 1896, s. of J. Lazzari, Newcastle. Left Dec. 1911.

 R.E.; sapper; France; wounded. Formerly Treas. and President (1952-3)

 O.N. R.F.C. President O.N. Assoc. Incorp. Acct. 1922; in practice

 in Newcastle. (22 Treherne Road, Newcastle 2.)

Moor, Henry: b. 1897, s. of W.G. Moor, Newcastle. Left July 1909. 1st

 Northd. Field Amb.; sergt./inst. Med. Coll., Newc. L.D.S. In prac-

 tice in Bristol.

Moor, William Turner: b. 1895, bro. of above. Left July 1909. R.A.M.C.;

 Dardanelles, Italy, France (58th C.C.S.); l/cpl. Special Constable

 during last war. In business at Gateshead. (8 Millrigg Terrace, Low

 Fell.)

Murray, John: b. 1897, s. of J. Murray, Newcastle. XI 1913. XV

 1912-13. Left June 1913. 3rd and 2nd Bns. Black Watch; Mesopo-

 tamia; wounded. Banking (now manager), Martins Bank Ltd., East-

 bourne. (c/o Martins Bank Ltd., Eastbourne.)

Murray, Richard: b. 1895, bro. of above. Left July 1913. Northd.

 Hussars 1915; France; 1/2nd Bn. R.G.A.; 2nd lieut. Med. Coll., Newc.

 (37 Belmont Gdns., West Hartlepool.)

270 [Entered September 1908]

Poulsen, Edwin O.: b. 1897, s. of W. Poulsen, Gosforth. Left Mar.

 1912. In Mercantile Marine service. R.N.A.S.; 2nd lieut. Died.

Preston, Arnold: b. 1895, s. of R.A. Preston, Newcastle. Left July

 1910. Employed in War Office; R.E.; France. (73 Kenton Road,

 Newcastle 3.)

Rider, Walter S.; b. 1897, s. of J.W. Rider, Stanley, Co. Durham. Left

 July 1914. Armstrong Coll., Newc., 1914-15 and 1919-21. B.Sc. 1921.

 Argyll and Sutherland Highlanders; Salonika; 2nd lieut. Engineer

 with Dry Washers (Coal) Minerals Ltd., Cardiff.

Roxburgh, Roy Lennox: b. 1897, s. of A.B. Roxburgh, Whitley Bay.

 Left Apr. 1913. R.A.F. 1918. Horticulture. (77 Moorside North,

 Newcastle 4.)

Sellers, John Harrison: b. 1897, s. of A.W. Sellers, Monkseaton. XV

 1912-13. Left 1913. Armstrong Coll., Newc.; apprentice engineer.

 2nd Bn. N.F.; 2nd lieut. Killed in action May 24, 1915.

Stephenson, Foster: b. 1894, s. of J. Stephenson, Newcastle. XV

 1910. XI 1910. Left Dec. 1910. 26th Bn. N.F. 1915; France 1916;

 capt.; invalided home. Fruit merchant in business in Newcastle.

 (Plover Hill House, Causey Hill, Hexham.)

Stephenson, William C.: b. 1895, s. of J. Stephenson, Blyth. Left Dec.

 1909. Northd. Hussars; France 1914-16.

Vasey, Walter: b. 1897, s. of W. Vasey, Newcastle. Left Apr. 1912. N.

 Cyclists' Bn. 1915; Tank Corps 1916-19; France 1917-19. Corn mer-

 chant in business in Newcastle.

271
 [Entered September 1908]

White, Edwin Lawrence: b. 1897, s. of Ald. R. White, Whitley Bay.

 Left July 1914. N. Cyclists' Bn. ; 2nd lieut. Died July 15, 1937.

 Entered October 1908

Good, William Frederick: b. 1895, s. of Rev. J.E. Good, V. of Long-

 Horsley, Northd. XV 1910-11. Left July 1911. D.L.I.; France;

 wounded; mentioned in despatches; 2nd lieut. St. John's Coll.,

 Durham. XV, XI 1921. B.A. 1921. M.A. 1926. Dip. Theol. 1926.

 Asst. Mast. Wolverleigh G.S. D. 1926. P. 1928. Curacies 1926-31.

 V. of St. Michael and All angels, Runcorn, 1931-48; of Dunham-on-the-

 Hill, Warrington, since 1948. (Dunham Vicarage, Warrington, Lance.)

Long, Arthur William Emmanuel: b. 1895, s. of A.W. Long, Newcastle.

 Left Apr. 1911. Roy. W. Surrey Regt.; 2nd lieut. Killed in action in

 France Aug. 24, 1916.

 Entered November 1908.

Thompson, Harry A.: b. 1895, grandson of H. Wells, Newcastle. Yorks

 Hussars; R.E.

Toovey, Thomas William: b. 1899, s. of A.F. Toovey, Newcastle. Left

 July 1914. R.N.A.S. 1918; R.A.F. Apr. 1918; 2nd lieut. 1919. For-

 merly living at Port Alice, Vancouver.

272 Entered January 1909

Armstrong, Charles Nathaniel: b. 1897, s. of C.H. Armstrong, New-

 castle. Left July 1914. Med. Coll., Newc., 1914-15; 1918-20. M.B.,

 B.S. 1920. B.Hy., D.P.H. 1921. M.R.C.P. (Lond.) 1928. M.D.

 1938. R.N.V.R.; surg. sub-lieut. Ho. phys. and Med. Registrar,

 R.V.I. Hon. M.O., Chest Hosp., Newcastle. Clinical lecturer, Med.

 Sch., Newcastle. Brain specialist in practice in Newcastle. Consultant

 phys. R.V.I. (123 Kenton Road, Newcastle 3.)

Batey, Maurice: b. 1898, s. of T. Batey, Whitley Bay. Left Dec. 1912.

 At St. Paul's Sch. R.F. 1915; R.E. 1916-19. Palestine, Mesopotamia

 and Egypt. L.D.S. 1923. R.C.S. Hon. dental surgeon, Roy. Dental

 Hosp., 1925-8. In practice in London. 10th Middx. Regt. (H.G.)

 1940-4. (1 Fielding Terrace, Ealing, W.5.)

Brittain, Dean: b. 1898, s. of D. Brittain, Newcastle. Left Dec. 1911.

 Hon. Artillery Co.; pte.

Brown, Alan: b. 1897, s. of H.M. Brown, Newcastle. Left July 1914.

 D.L.I.; 2nd lieut.; France and Italy; wounded. Business.

Brown, Gordon: b. 1897, bro. of above. Left April 1913. H.M.S.

 Worcester Training Ship; with Clan Line Ltd.

Crowthers, David S.: b. 1895, s. of J. Crowthers, Willington, Co.

 Durham. Left Jan. 1909. R.A.F. 1917-19.

Daniels, John James Norman: b. 1896, s. of W. Daniels, Westwood,

 Medomsley, Co. Durham. XV 1913-14. Left July 1914. Med. Coll.,

 Newcastle. M.B., B.S. 1921, R.N.V.R.; surg. sub-lieut. Ho. surg.,

 R.V.I.; studied in Vienna. M.O., Electro-therapy Dept., Miller Hosp.

 D.M.R.E. 1928. Radiologist, Fulham Hosp. Author, medical.

Farina, Alfred John O.: b. 1899, s. of A.J. Farina, Newcastle. Prefect.

 XV 1914-15-16. Left Dec. 1916. R.A.F.; D.F.C. 1918; mentioned in

 despatches; lieut. Now in Southern Rhodesia. (Broad Eaves, Hill-

 side, Bulawayo, S.R.)

Havell, Eric Tunbridge: b. 1893, s. of F.H. Havell, Newcastle. Left

 Apr. 1909. With London C.C. 19th Bn. Roy. Sussex Regt.; France.

 Killed in action Sept. 26, 1915.

273 [Entered January 1909]

Havell, Reginald Beaumont: b. 1897, bro. of above. Left July 1911.

 Farming. Middx. Regt. 1916. Killed in France May 28, 1918.

Kingston, Stanley Thomas: b. 1900, s. of T. Kingston, Gosforth. Left

 Dec. 1913. At Giggleswick Sch. 1914-15; XV. R.A.F. 1917; 2nd lieut.

Moss, William Philipson: b. 1896, s. of J. Moss, Newcastle. Left July

 1912. Roy. Irish Rifles; twice wounded. M.C. 1916; lieut. Armstrong

 Coll., Newcastle. Veterinary surg. in practice at Woking. M.R.C.V.S.

Rider, James Roland: 1894, s. of J.W Rider, Ravenscroft, Beamish,

 Co. Durham. Left July 1911. M.R.C.V.S. 1919. Scottish Horse

 1914-1916; capt.; A.V.C. Veterinary surgeon in practice at Beamish.

 Formerly sec. and treas. to N. of England V.M.A.; gen. sec. of National

 V.M.A.

Shimman, Herbert Laws: b. 1896, s. of H. Shimman, Ryton. Left July

 1911. 9th N.F. 1914; France 1915-19; pte.

Wears, Edwin W.: b. 1900, s. of W. Wears, Gateshead. Left Nov. 1913.

 R.N.V.R. (34 Albury Park Rd., N. Shields.)

Wilkinson, Stanley Herbert: b. 1895, s. of J.W. Wilkinson, Whitley

 Bay. Left Dec. 1910. R.A.F.; 2nd lieut.

Woolf, Alexander T.: b. 1897, s. of H. Woolf, Newcastle. Left July

 1912. R.N.A.S.1917; anti-submarine operations; petty officer. In

 business in Newcastle. (Lilac Lodge, Elmfield Grove, Newcastle 3.)

 Entered February 1909

Jackson, Herbert William: b. 1897, s. of R.W. Jackson, Newcastle.

 Left July 1910; re-entered Jan. 1912-Apr. 1914. 97th Field Co., R.E.;

 lieut. Killed in action in France Jan. 20, 1918.

CWGC gives his regiment as 12/13th Bn. Northumberland Fusiliers.

 Entered March 1909

Whitehouse, Ronald: b. 1894, s. of Dr. J. Whitehouse, Newcastle.

 Left Dec. 1910. R.A.F.

274 Entered April 1909

Adamson, Bryan C.T.: b. 1895, s. of Capt. H.H. Adamson, Newcastle.

 XI 1911. XV 1910-11. 16th, 28th and 35th Bns. N.F. 1914-17; 9th

 N.F.; France; 2nd lieut. Banking.

Bastow, Norman: b. 1894, s. of Mrs. Starling, Whitley Bay. Left July

 1910. Engineer. 3rd W. Yorks Regt. 1914; France; 2nd lieut. Killed

 in action Dec 25, 1916.

Belford, Harry D.: b. 1896, s. of D. Belford, Newcastle. Left Dec.

 1912. 14th Bn. W. Yorks Regt.; 2/4th York and Lancaster Regt.;

 France; lieut. Banking.

Bodger, Frederick Charles: b. 1899, s. of F.W. Bodger, Westfield, Cram-

 lington. Left Dec. 1912. At Durham Sch. 1913-16. 3rd Argyll &

 Sutherland Highlanders 1916; later 4th E. Yorks Regt. Farmer.

Burn, Ernest William: b. 1897, s. of W. Burn, Newcastle. Prefect. Head

 of School 1915-16. Left July 1916. Schol. of St. John's Coll., Camb.

 B.A. 1922. M.A. 1928. M.G.C. 1917; France, Mesopotamia and India.

 Asst. Mast., Wm. Hulme G.S., Manchester, 1922.

Carrick, Cuthbert Benson: b. 1898, s. of W.B. Carrick, Abbotsford,

 Forest Hall. Left Apr. 1912. 1st N.F. 1915; France; M.C. 1916; Bar;

 lieut; later brevet major. Chart. Acct. Memb. Newcastle City Council;

 Deputy Lord Mayor 1954-5. Shipping until 1943. Now chrmn., R.S.

 Boulton Ltd., Newcastle. J.P. T.D. (44 Elmfield Road, Newcastle 3.)

Carrick, Norman L.: b. 1899, bro. of above. Left Dec. 1912. 3rd Bn.

 Duke of Wellington's Regt. 1916; France; 1/7th Bn. King's Liverpool

 Regt.; wounded.

Cross, Charles Eustace: b. 1896, c/o/ Miss. F. Butcher, Newcastle. XV

 1911-12. Left July 1912. R.N. 1914.

Duckworth, John: b. 1896, s. of J. Duckworth, Whitley Bay. Left

 Apr. 1913. 16th Bn. N.F.

275 [Entered April 1909]

Stewart, John: b. 1898, s. of R.P. Stewart, Warkworth, Northumber-

 land. Left Dec. 1913. 3rd Bn. M.L.I. 1915; 16th Bn. 1916; France;

 P.O.W. 1916-18; lieut. Government Service; now in Malaya.

Tanner, Charles Paget; b. 1897, s. of A.E. Tanner, Newcastle. XI

 1913. Left Easter 1914. 3rd and 9th Bns. Gordon Highlanders 1916;

 France; invalided home 1917. Architect; partner in firm of Marshall

 & Tweedy 1947-54. A.R.I.B.A. R.E. 1940-6 (India 1943-6). O.N.

 XV 1919-22. Played cricket for Benwell 1924-35. Died Dec. 15, 1954.

 Entered May 1909

Ferguson, John Beattie: b. 1898, s. of J.T. Ferguson, Newcastle. Left

 Nov. 1914. R.A.F. 1917-18.

 Entered June 1909

Newlands, John: b. 1896, s. of J. Newlands, Newcastle. Left July

 1912. 12th D.L.I.; France 1916-17; M.M. wounded. In business in

 Newcastle. (The Haven, Wylam.)

 Entered September 1909

 Beaumont, Reginald Clare: b. 1895. Left Apr. 1912. N.F. 1914; 22nd

 Bn. N.F. (3rd Tyneside Scottish) in France 1914-17; wounded 1917;

 invalided out; 2nd lieut.

276 [Entered September 1909]

Bell, William Marcus: b. 1899, s. of W. Bell, Newcastle. Left Apr. 1913.

 Sherwood Foresters 1917; France. Died of wounds Oct. 26, 1918.

Brown, George Russell: b. 1895, s. of G.L. Brown, Whitley Bay. XV

 1911-12. Left July 1912. N.F. 1914; Dardanelles and France; lieut.

 Killed in action Feb. 11, 1918.

Brown, (Sir) William Barrowclough: b. 1893, bro. of above. Prefect.

 Left July 1912. Exhib. of King's Coll., Camb., and Schol. B.A. 1918.

 20th Bn. N.F.; France; lieut; wounded. With Board of Trade.

 Principal Private Secretary to Bd. of Trade. C.B.E. 1931. C.B. 1934.

 Dept. to Govt. Chief Industrial Adviser, 1935. Second Secretary of

 Bd. of Trade 1935. Permanent Sec. 1936. K.C.B. 1938. K.C.M.G.

 1937. Died Feb. 11, 1947.

Browne, Edmund Laidman: b. 1896, s. of T.P. Browne, Newcastle.

 XV 1912-13. Left July 1913. 2/1st N. Cyclist's Bn. 1915; Tank

 Corps 1916. M.M. 1917. In business with father until 1931. On the

 stage: a well-known actor with the B.B.C.; has also appeared in films.

 (28A Audley St., London W.1.)

Burn, John Culbertson: b. 1897. Left July 1912. 2/1st Northd.

 Hussars; France 1917; wounded. Killed in action Aug. 22, 1918.

CWGC gives his regiment as 12/13th Northumberland Fusiliers.

Davison, Charles Montague: b. 1898, s. of C.N. Davison, O.N., New-

 castle. Prefect. XI 1916. Left Oct. 1916. Killed in action 1917.

Dickinson, Arthur: b. 1896, s. of A. Dickinson, Gosforth. Left Dec.

 1912. 18th Bn. N.F. 1914; France; wounded. In Woolwich Records

 Office. With Truman & Co. Ltd., Birmingham and Newcastle. Died

 Sept. 1935.

Goss, Trevor: b. 1898, s. of R.C. Goss, E. Boldon, Co. Durham. Left

 Dec. 1915. 2nd, 28th Bn. R.F; 3rd Bn. E. Kent Regt.; twice wounded;

 P.O.W. 1918. Engineer and surveyor. Played rugby for Westoe.

 (Clarenda, St. George's Villas, E. Boldon.)

Hall, Charles Edward Russell: b. 1896. Left July 1910. In Bank of

 Montreal, B.C. 2nd Canadian Mounted Rifles; 3rd Bn. Field Amb.

 Killed in action Sept. 27, 1917.

Harrison, Edward: b. 1895. Left July 1911. R.E.; R.A.F.; 24th Squn.

 lieut. Killed in action May 17, 1917.

Harvey, William: b. 1898, s. of W. Harvey, Newcastle. Left July 1913.

 In business in Newcastle. 3rd Bn. N.F.; France; 2nd lieut. Died of

 wounds Oct. 4, 1916.

CWGC gives his battalion as 27th, and the date of his death as 14/10/1916.

277 [Entered] September 1909

Leete, William Hubert: b. 1895, s. of W.S. Leete, Newcastle. Left

 July 1911. In business in Newcastle. 5th Bn. N.F.; France 1915-17;

 twice wounded; capt. R.AF. 1917. D.F.C. 1918. T.D. 1929. O.C.

 5th Bn. R.N.F. 1937-42. O.B.E. Died at sea Nov. 29, 1944.

Little, Thomas: b. 1893. Left July 1911. 16th Bn. N.F. 1914; France

 wounded; K.O.Y.L.I. and D.L.I.; discharged. With N.-E. Rly. Co.

Lunn, Thomas Oliver: b. 1896, s. of J. Lunn, O.N., Newcastle. Left

 Dec. 1911. 20th Hussars 1914-16; France, Egypt, Balkans; N.F.; 2nd

 lieut. In Newc. Corpn. Offices.

Marshall, Charles Beresford: b. 1899, s. of C.T. Marshall, O.N., New-

 castle. Left Apr. 1912. 4th N.F. France 1917; twice wounded; lieut.;

 R.A.F. Architect; partner in firm of Marshall & Tweedy, Newcastle

 and London. Designed the King’s House for George V, 1935. R.A.F.;

 squn. ldr. Killed in an air raid on London, Feb. 22, 1944.

Meek, Thomas Henry: b. 1898, s. of Prof. A. Meek, Whitley Bay. Left

 Feb. 1916. 1/1st N. Cyclists’ Bn. 1917; 2nd lieut. Med. Coll., Newc.;

 Gibb and University Schols. M.B., B.S. 1924. M.D. 1928. Ho.

 surg. R.V.I. In practice at Mill Hill. (25 Newcombe Park, Mill Hill.)

Pearson, William George Mervyn: b. 1895. Left July 1914. Asst. Mast.

 Seascale Sch. 1916-18. 27th King’s Liverpool Regt. 1918; S. Lancs.

 Regt. 1919; cpl. Univ. Coll., Durham. B.A. 1919. M.A. 1925. Asst.

 Mast. Morpeth G.S. 1920-4; W. Leeds H.S. 1924.

Pocock, Claude Leslie Tory: b. 1897. XI 1913. Left July 1913. R.E.

 (3/1st Northd. Div. Sig. Co.) 1915-19. L.D.S. (R.C.S. Eng.) 1921.

 In practice at Berkhamsted.

Dixon, Robert S.: b. 1898, s. of J. Dixon, Newcastle. Left Feb. 1914.

 R.N.R.V. 1916. With Priestman Colliery Co. Ltd., Newcastle, 1914-16.

 Area Financial Acct., N.C.B., since 1947. A.C.I.S. Fell. Roy.

 Statistical Soc. Played cricket for Benwell. O.N. XV. (33 Preston

 Rd., N. Shields.)

Dodd, John Burgoyne: b. 1896, s. of A.B. Dodd, Newcastle. Prefect.

 Left July 1914. 1st Northd. F.A.; France 1916-18. Mirfield Theol.

 Coll.

278 [Entered September 1909]

Evers, Horace: b. 1898, s. of Dr. C. Evers, North Seaton, Morpeth. Left

 July 1911. At St. Bees Sch. D.L.I. 1916-19; cpl.

Farthing, Alfred John: b. 1897, s. of E. Farthing, Bower Riggs, New-

 Biggin. Left July 1912. 31st Bn. N.F. 1915; France 1916-17; 1/4th

 Bn. K.O.Y.L.I. Died (gassed) July 24, 1917.

Gibson, Wesley Milum: b. 1896, s. of R. Gibson, Backworth. Left Dec.

 1911. Asst. surveyor, Backworth Colliery. 20th Bn. N.F. 1915; France

 1916-17; twice wounded; mentioned in despatches; M.C. 1916; Bar 1917;

 lieut. Armstrong Coll., Newc. Surveyor to Kiveton Park R.D.C. 1930.

 (Norse Holm, The Grove, Newcastle 3.)

Herbert, Charles Stanley: b. 1894, s. of Mrs. A. Herbert, Sunderland.

 Left July 1913. 15th D.L.I.; France; M.C. 1917; Bar; thrice mentioned;

 capt. Killed in action May 27, 1918.

Howard, Lawrence: b. 1895, s. of W. Howard, Newcastle. Left Apr.

 1912. M.G.C.; Egypt, sgt. Accountant with Midland Bank Ltd.,

 Newcastle. Died Feb. 2, 1937.

Little, Norman Seymour: b. 1900, s. of A.W. Little, Asst. Mast. R.G.S.

 Newcastle. Prefect. XI 1917. XV 1916-17-18. Left Apr. 1918.

 R.A.F.; 2nd lieut. O.N. XV.

Littlefair, John James: b. 1895, s. of Mrs. Littlefair, Burradon,

 Northumberland. Left Dec. 1910. 7th Bn. N.F. Killed in action in

 France, Apr. 26, 1915.b. 1896,

Nesbitt, Frank Wallace Rowlands: 1897, s. of T.T. Nesbitt, Sunder-

 land. Left July 1912. 7th Bn. D.L.I.; France; wounded; P.O.W.

 Died Apr. 19, 1918; lieut.

Newton, Aynsley: b. 1895. Left Apr. 1911. R.E. (Northd. Div. Sig.

 Co.); wounded. Insurance.

Rawsthorne, Thomas: b. 1899, s. of C. Rawsthorne, Newcastle. Left

 Mar. 1915. R.A.F. 1917; France; 2nd lieut. Engineer.

Rowell, George Robert: b. 1897, s. of G.R. Rowell, O.N., Forest Hall.

 Left July 1912. R.A.F. 1915; France 1916-19. Estate Agent. V.-P.

 O.N. assoc. (57 Collywell Bay Road, Seaton Sluice.)

Stephenson, Robert Brewis: b. 1896. Left Dec. 1912. Northd.

 Hussars; N.F.; France 1915-17; wounded; M.C. 1917. Died of wounds.

279 [Entered] November 1909

Taylor, William Cecil: b. 1897. Left Dec. 1913. Quantity Surveyor.

 Died 1920, of wounds received in the war, 1914-18.

Not on R.G.S. War Memorial.

 Entered November 1909

Tulloh, Ernest Peter: b. 1903, s. of P.G. Tulloh, Newcastle. Left July

 1917. Med. Coll., Newc. M.B., B.S. 1926. L.R.C.P., L.R.C.S.

 (Edin.); L.R.F.P.S. (Glas.) 1926; in practice in Newcastle. Hon. ophth.

 surg. Milford War Mem. Hosp. Lt.-Col. R.A.M.C.; adviser in Ophth.

 G.H.Q., Delhi. Registrar and chief clin. asst. Ophth. Dept., Guy's

 Hosp. Out-patient off. Roy. Lond. Ophth. Hosp. Sen. ho. surg. Roy.

 Westminster Ophth. Hosp. (21 Boscombe Spa Road, Bournemouth.)

Wilkinson, Thomas Herbert: b. 1897. Left 1910. Army Cyclists'

 Bn.; Loyal N. Lancs. Regt.; France. Died of wounds June 7, 1917.

280 Entered January 1910

Bookless, Alexander Frederick: b.1899, s. of A. Bookless, Newcastle.

 Left July1915. 7th N.F. 1917; P.O.W. 1918. Died Sept. 10, 1918.

CWGC gives him as son of Walter Bookless, and his regiment as 1/7th

Durham Light Infantry.

Elliott, Archibald: b. 1896, s. of W.P. Elliott, Whitley Bay. Left

 July 1915. N. Cyclists' Bn.; 35th Bn. M.G.C.; capt. Estate agent in

 business in Newcastle. (6 Laburnum Ave., Whitley Bay.)

Johnstone-Wallace, Alwyn Stephenson: b. 1899, s. of Sir Johnstone

 Wallace, Newcastle. Left Mar. 1916. R.E. 1918-19; lieut. Armstrong

 Coll., Newc. B.Sc. 1921 (with distinctions). Managing director, Sir

 Johnstone Wallace & Co., Newcastle. (10 Rectory Drive, Newcastle 3.)

Reed, Gainsford: b. 1897, s. of Mrs. A. Reed, Newcastle. XV 1912-13.

 Left July 1913. R.F.A.; 2nd lieut.; wounded. Dental student.

Richardson, Edwin: b. 1897, s. of J.T. Richardson, Newcastle. Left

 July 1914. Served in the Army 1915-19. Adm. solicitor Jan. 1922;

 partner in firm of Watson, Burton, Booth & Robinson, in practice in

 Newcastle. (Pilgrim Ho., Pilgrim Street, Newcastle 1.)

Robinson, Raymond W.: b. 1895. Left Dec. 1911. Tank Corps; France;

 wounded; 2nd lieut. In business.

Ross, Joseph: b. 1897, s. of W. Ross, Newcastle. Left Dec. 1913. 15th

 Welch Regt.; l/cpl. Killed in action May 10, 1918.

CWGC gives his rank as private.

Shipley, John George: b. 1895, s. of J.G. Shipley, Gateshead. Left

 June 1911. R.A.M.C. 1915; Mesopotamia, etc. Med. Coll., Newcastle.

Simpson, William B.C.: b. 1897, s. of W.C. Simpson, Newcastle. Prefect.

 XV 1913-14. Left Dec. 1914. With the Grand Fleet 1915; paymaster

 sub-lieut. 1917; on staff of Commr.-in-Chief, West Indies, 1918.

Stuart, Thomas: b. 1898, s. of T. Stuart, Newcastle. XV 1913-14. Left

 Feb. 1914. R.F.A. (Reserve Bde.) 1917; France 1918; P.O.W. 1918;

 2nd lieut. Armstrong Coll., Newc. B.Comm. 1921. Rep. to Dunlop

 Rubber Co., Cardiff, 1922.

281 [Entered January 1910]

Tanner, Arthur Edward: b. 1895, s. of A.E. Tanner, Newcastle. Left

 Apr. 1911. 6th and 16th Bns. N.F.; France 1915-17; 2nd lieut. Died

 of wounds July 11, 1917.

CWGC gives the date of his death as 10/07/1917.

Vasey, Frank Thomas: b. 1897. Left July 1914. D.L.I.; 2nd lieut.

Wallace, James R.: b. 1895. Left June 1912. 3rd Bn. N.F.; pte.;

 wounded 1917.

Waller, Thomas William: b. 1896, s. of J.D. Waller, Newcastle. Left

 July 1913. N.F.; France and Italy. Killed in action in Italy Oct. 27,

 1918.

Wood, Ernest: b. 1899, s. of Mrs. J.W. Wood, Low Fell. Left March

 1914. Canadian Inf.; pte. Farming in Canada.

Wood, Sidney: b. 1896, bro. of above. Left Nov. 1912. Canadian Inf.;

 lieut.; wounded. Farming in Canada.

 Entered February 1910

Bell, James Alan: b. 1894, s. of C.W. Bell, Sunderland. Prefect. Head

 of School 1912-13. XV 1910-11-12-13. Left July 1913. Schol. of

 Downing Coll., Camb.; XV 1913-14. B.A. 7th Bn. D.L.I. 1914;

 France; wounded twice; M.C. 1919; brigade major. Called to the Bar

 1920. On N.-E. Circuit; now Judge of the High Court of Justice in

 Madras. (High Court of Justice, Madras, India.)

 Entered March 1910

Nesbitt, Thomas Thorburn: b. 1892, s. of T.T. Nesbitt, Sunderland.

 Left July 1910. 5th Bn. West Riding Regt.; France; Div. H.Q. 1917-19;

 lieut. Subsequently capt. in Indian Army.

282 Entered April 1910

Adamson, Francis Henry Huthwaite: b. 1901, s. of H.H. Adamson, New-

 castle. Left Dec. 1917. R.A.F. 1918. Went to Argentina.

Hutchinson, George William: b. 1895, s. of F. Hutchinson, Newcastle.

 Left Dec. 1911. R.A.M.C. 1918-19.

Laing, Robert Vardy: b. 1896, s. of Mrs. Laing, Sunderland. Left July

 1912. Scottish Rifles; France 1915; wounded; 2nd lieut.

Legat, Rhedmayne Alan: b. 1895, s. of Dr. A.E. Legat, Sunderland.

 Left July 1911. In Chile. R.F.A.; M.C.. With Lloyds Bank Ltd.;

 Manager Wallsend Branch. Died Oct. 29, 1953.

Lunn, Walter Noel: b. 1899, s. of Sir George Lunn, O.N., Moorfield Gos-

 forth. Left July 1916. R.A.F.; 2nd lieut. Proprietor M. Mackey &

 Co. Ltd, Newcastle, and of Mackey & Duncan. (Moorfield, Gosforth.)

Reid, John: b.1895. Left June 1912. Served in India 1915-18. Meat

 trade.

Wilkinson, Fletcher Maxwell: b. 1897. Left July 1912. R.E. 1915-19;

 German E. Africa.

Yeaman, Denis John: b.1895. Left July 1912. N.F. 1915; K.R.R.;

 France 1916; 2nd lieut. Killed in action Oct. 6, 1916.

283 [Entered June 1910]

Vincent, Thomas Arundel Collier: b. 1897, s. of Rev. C. Vincent, V. of

 Enberby, Leics. Left July 1913. 1/4th Leics. Regt. 1914. Killed in

 action in France Oct. 13, 1915.

 Entered September 1910

Allan, Robert William: b. 1897, s. of Mrs. Allan, Wallsend. Left Dec.

 1913. Enlisted in R.G.A. 1914; 2nd lieut.

Armstrong, Herbert Joseph: b. 1899. Left Dec. 1915. Tank Corps

 1919; 2nd lieut. Incorp. Acct.; partner in firm of Greaves & Armstrong,

 Newcastle. F.S.A.A. (Melbury Cottage, Melbury Road, Newcastle 7.)

Blenkinsopp, Isaac Edward: b. 1896, s. of C.E. Blenkinsopp, Gates-

 head. Left July 1911. Artists' Rifles 1916; France; R.S.M. In

 business in Gateshead.

Crossling, Harold W.: b.1898, s. of C.T. Crossling, Gosforth.

 XI 1914,15. Left July 1915. 3rd Bn. W. Yorks Regt. 1916-19.

Edwards, Sydney A.E.: b. 1898, s. of E.T.A.S. Edwards, Newcastle.

 Left Dec. 1914. K.O.Y.L.I. 1917-19; pte. Journalist; sub-editor

 Evening Chronicle, etc. (40 Rawcliffe Lane, Clifton, York.)

Fallows, William Eric: b. 1899, s. of W. Fallows, Whitley Bay. Left

 Dec. 1914. R.N.; H.M.S. Cardiff 1917-19. Died Feb. 11, 1933.

Fleming, Walter Louis: b. 1897. Left Dec. 1911. 18th R.F.;

 R.A.M.C.; France. Chemical Engineer.

284 [Entered September 1910]

Foreman, Philip: b. 1898, s. of R.P. Foreman, Newcastle. Left July

 1915. 9th Bn. N.F.; R.N.A.S. until 1919.

Futers, Norman Ratcliffe: b. 1897, s. of T.C. Futers, Monkseaton. Left

 June 1914. Armstrong Coll., Newc. 16th Bn. N.F.; France; wounded;

 18th Pioneer Bn. and 1st Bn. N.F.; acting captain. Killed in action Sept.

 27, 1918.

Graham, Stanley Ernest: b. 1898, s. of J.P. Graham, Hillcroft, Stocks-

 field. Left July 1915. 7th Bn. S. Staffs. Regt.; A.S.C. In business

 in Newcastle. (Ruffside, Apperley Road, Stocksfield.)

Kennaway, Robert Owen: b. 1898, s. of D.S. Kennaway, West Hartford,

 Grange, Cramlington, Northd. XV 1914-15-16. Left July 1916. Arm-

 strong Coll., Newc.; Durham Univ. XV 1919-20. Dipl. Agric. Black

 Watch 1916-19; cpl. Farming for Weardale Coal Co.; agent for Sir

 John Barwick; factor to Lauderdale Estates.

Lawrence, Edward T.: b. 1899 s. of T.E. Lawrence, Newcastle. XI

 1916. Left July 1916. Schol. of Armstrong Coll., Newc. B.Sc. (hons.)

 1921. R.G.A. 1917; France; 2nd lieut. Mining engineer; later in

 business in Bengal; Chief Engineer, Indian Oxygen Works. (c/o. Indian

 Oxygen Works, Bengal, India.)

MacPherson, Alexander: b. 1899, s. of A. MacPherson, Newcastle. Left

 June 1916. Black Watch; 30th N.F.; 8h Div. R.E.; France 1918.

Mallett, Rowland Henry: b. 1896, s. of Mrs. Mallett, Cullercoats. Left

 July 1912. Tyneside Elect. Engrs. 1915; France 1918. Med. Coll.,

 Newc. L.D.S. In practice in Newcastle. R.C.S. (Eng.). (14 Jesmond

 Road, Newcastle.)

285 [Entered] September 1910

Meltzer, Jacob: b. 1898. Left July 1912. Australian Infantry.

Pledger, Herbert: b. 1899, s. of H. Pledger, Newcastle. Left July 1915.

 R.F.A. 1918; 2nd lieut. Armstrong Coll., Newc. B.Comm. Managing

 director, drapery store; and of Percy Building Soc. (Shield Hurst,

 Akenside Tce., Newcastle 2.)

Robson, John Oswin: b. 1895, s. of Mrs. Robson, Whitley Bay. Left

 July 1911. Scots Greys 1914; 5th Bn. N.F.; France; wounded; lieut.

 Marine engineer.

Scott, Alfred Farrent: b. 1897. Left Jan. 1914. 3rd Bn. N.F. 1916;

 France 1916-17; discharged; 2nd lieut.

Scott, Ralph: b. 1896. Left Nov. 1911. 24th Bn. R.F. 1915; l/cpl.

Short, Leonard Highton: b. 1897. Left Dec. 1911. 3/7th Bn. D.L.I.;

 2nd lieut.; R.A.F.; capt. (6 Victoria Parade, Ashton-on-Ribble,

 Preston, Lancs.)

Swan, David: b. 1896, s. of J. Swan, Newcastle. Left June 1912. R.F.C.

 1915-19; cpl. Merchant in business in Newcastle. (19 The Grove,

 Newcastle 3.)

Tait, James Alan: b. 1896, s. of J. Tait, Newcastle. Left July 1912.

 Engineer on R.N.T. Matatua. Chief Engineer, Shaw Saville Line.

 Retired. Now in business in Holborn, London.

Thompson, Arthur Barrett: b. 1896. Left July 1912. Engineer of R.N.T.

 Anglesey, 1917.

Trimmer, Edmund Howard: b. 1894. Left July 1911. Armstrong Coll.,

 Newc. B.Sc. W. Lancs. Regt.; mentioned in despatches; M.C.; lieut.

 Died of wounds.

286 [Entered September 1910]

Walton, Osmond Victor: b. 1896. Left July 1912. A.S.C. 1916; R.F.A.

 1917; Salonika; Bulgaria; Caucasus, etc.

Waters, John Farrett: b. 1897, s. of Prof. Waters, Newcastle. Prefect.

 Left Apr. 1914. N. Cyclists' Bn.; 2nd lieut. Armstrong Coll., Newc.

Watson, Joseph: b. 1899, s. of C.S. Watson, Newcastle. Prefect. Left

 July 1916. 3rd Bn. Border Regt. 1918-19; 2nd lieut. Armstrong Coll.

 B.A. (2nd cl. hons.) 1922. M.A. 1925. Asst. Mast., Cedars Sch.,

 Leighton Buzzard 1923-7; Southend H.S. 1927.

Watson, Raymond Victor: b. 1897, s. of G. Watson, Monkseaton. Left.

 July 1912. 6th Bn. N.F.; W. Yorks Regt.; France 1916-17; gassed; 2nd

 lieut. att. 8th N.F. Killed in action at St Julien Aug. 16, 1917.

287 Entered January 1911

Allison, Howard Gourley: b.1896, s. of C.H. Allison, Cleadon. Left

 Dec. 1911. Manager, Martins Bank Ltd., Bournemouth, 1927-54;

 retired. 16th Bn. N.F. 1914; 9th Bn. D.L.I. 1915-19; commissioned.

 Commissioned in Roy. Army Pay Corps 1940-3. (Broomy Hurst,

 Shobley, Ringwood, Hants.)

Bullock, William Ernest: b. 1895, s. of W.J. Bullock, Whitley Bay.

 XI 1912. XV 1911-12. Left July 1912. 16th and 27th Bn. N.F.;

 France; wounded. In business in Whitley Bay and Tynemouth. Played

 rugby for Rockcliffe and Northd. Co. (99 Holywell Avenue, Monk-

 Seaton.)

Finney, Frederick Hunter: b. 1896, s. of D. Finney, Newcastle. Left

 Feb. 1912. Northd. Hussars, 1914; France; wounded; 2nd lieut.

 Apprent. engineer.

Foggin, George William Duxfield: b.1898, s. of Dr. G. Foggin, New-

 castle. Left July 1914. 48th Squn. R.A.F.; 2nd lieut. Killed in action

 in France July 14, 1918.

Graham, Charles Parmley: b. 1897, s. of J.P. Graham, Hillcroft, Stocks-

 field. XV 1913-14. Left July 1914. 16th Bn. W. Yorks Regt.; France;

 twice wounded. M.C. 1918; lieut. In business in Newcastle. (Axwell

 Park, Blaydon.)

288 [Entered January 1911]

Trobridge, Arthur: b. 1898, s. of A. Trobridge, Heworth House, Co.

 Durham. Left Dec. 1913. R.F.A.; pte.

Wintrip, Henry Renton: b. 1899, s. of H. Wintrip, Whitley Bay. XV

 1915-16. Left July 1916. 20th Bn. K.R.R.C.; France 1917-19;

 wounded. Treasurer, O.N.R.F.C., 1934-5. Chart. Acct. 1922; partner

 in firm of Humble & Glenton, Newcastle. (39 Park Parade, Whitley

 Bay.)

 Entered April 1911

Bramble, Arthur: b. 1900, s. of Ald. W. Bramble, Newcastle. Left July

 1916. N.F. 1918-19; l/cpl. With A.T. Watson, coal exporter. Died

 Mar. 20, 1940.

Ekins, Maurice Seymour: b. 1898, s. of Capt. T.P. Ekins, Whitley Bay.

 Left Dec. 1913. R.M.A., Sandhurst. 5th Bn. NF; France and India;

 wounded; 2nd lieut.

289 [Entered January 1911]

Kirkup, Frank: b. 1894, s. of J.P. Kirkup, Burnhope House, Burnhope,

 Co. Durham. XI 1911, 12. Left July 1912. Armstrong Coll., Newc.

 B.Sc. R.E.; 2nd lieut. Head of firm of F. Kirkup & Co., Engineers,

 Newcastle. Died Aug. 22, 1952.

Maughan, Noel George: b. 1895, s. of J. Maughan, Newcastle. Left Apr.

 1913. India 1917-18; France 1918; Germany 1918-19. Farmer.

Peacock, Arthur Colin: b. 1895, s. of C. Peacock, Monkseaton. Prefect.

 Head of School 1914-15. XI 1913,14,15. XV 1913-14-15. Left July

 1915. Exhib. of Keble Coll., Ox. B.A. (2nd cl. hons. Chem.) 1920.

 R.E.; France 1916-18; 2nd lieut. Engaged in anti-as work at W.D.

 Experimental Station, Salisbury. (111 Castle Road, Salisbury.)

 Entered May 1911

Hall, James Douglas: b. 1897, s. of J.R. Hall, Newcastle. Left Dec.

 1911. R.A.F. 1917; observer; 49th Squn. in France 1918-19; lieut.

Hogg, Robert Wallace: b. 1896, s. of R.W. Hogg, O.N., Tynemouth.

 Left July 1912. N. Cyclists' Bn.; M.G.C. (Heavy Bde.); France 1917-18;

 sgt. Killed in action Mar. 25, 1918.

Waite, Courtney Martindale: b. 1899, s. of H.M. Waite, Newcastle. XV

 1914-15-16. Left Apr. 1916. R.N.A.S.; probationary F/O,; France

 1917-18; instructor. Manufacturer.

290 Entered September 1911

Chappy, Athol Isdale: b. 1898. Left Apr. 1913. R.M.A., Sandhurst,

 Essex Regt. 1917. Egypt and France; 2nd lieut. Killed in action

 Sept. 24, 1918.

Crawford, Charles Robert: b. 1898, s. of T.H. Crawford, Newcastle.

 Left Apr. 1914. R.N.V.R.; H.M.S. Mercury. In business in New-

 castle (mineral water manufacture). (Pinewood, Runnymede Road,

 Ponteland.)

291 [Entered] September 1911

Dickinson, John Henderson: b. 1900, s. of A. Dickinson, Gosforth. Left

 May 1916. R.A.F.; 2nd lieut. 1918. Banking.

Elliott, John Picton: b. 1899, s. of T.W. Elliott, Newcastle. Left July

 1914. R.A.; Italy 1918; 2nd lieut.

Feggetter, James Young: b. 1899, s. of W. Feggetter, Gosforth. Left

 July 1915. N.F.; temp. 2nd lieut.; previously R.N.A.F. (probat. F/O.).

 Armstrong Coll., Newc. B.Comm. 1926. M.Comm. Fitter to Priest-

 man Collieries Ltd., 1940. Divisional Marketing Officer (carbonization),

 N.C.B. (Durham Division) since 1947. (Reutel, Rectory Road,

 Newcastle 3.)

Finney Henry George R.: b. 1899, s. of F.T. Finney, Newcastle. Left

 July 1913. R.E. (Northd. Divn.); spr.; discharged. Died June 11,

 1918.

Giffin, George William: b. 1896, s. of G. Giffin, Newcastle. XI 1913.

 XV 1912-13. Left July 1913. 33rd Div. 1st Worcs. Regt. 1918-19.

 Electrical engineer. (11 Whitby Avenue, Whitburn, Co. Durham.)

Hall, Alfred T.H.: b. 1897. Left July 1912. 10th Bn. Leics. Regt. 1915;

 51st M.G.C.; France 1916-17; 2nd lieut.; wounded; 62nd Bn. M.G.C.

 (Highland Division) 1918. Accountancy

Hunter, Thomas L.: b. 1897, s. of G. Hunter, Whitley Bay. Left July

 1913. N. Cyclists' Bn.; France 1916-18; wounded and gassed. Stock-

 broker. (70 Davison Avenue, Whitley Bay.)

Irvine, Frederick Robert: b. 1898, [son of M.R.M. Irvine, Newcastle]

 Left July 1915. 4th Bn. Gordon Highlander; France; wounded. R.A.F.

 1918; lieut.

Kellett, Frank Maynard: b. 1899, s. of J. Kellett, Newcastle. Left Apr.

 1916. K.O.Y.L.I.: 2nd lieut. 1919. Chart. Acct. Partner in firm of

 Price Waterhouse & Co., Newcastle, since 1940: F.C.A. President,

 Northern Soc. of Chart. Accts., 1953-4. (23 Wilson Gardens,

 Newcastle 3.)

292 [Entered September 1911]

Naylor, Norman B.: b. 1900, s. of Mrs. Naylor, Newcastle. Left Jan.

 1915. R.A.F. 1918; later in M.G.C.

Pratt, Arthur Dryden, b. 1899, s. of J. Pratt, Dunston. Left Dec. 1915.

 2/5th Bn. W. Riding Regt.; abroad 1917-19. Concrete manufacturer,

 in business in Dunston. (9 Park Terrace, Dunston.)

Roscoe, Edgar: b. 1895, s. of J.W.R. Roscoe, Sunderland. Left June

 1912. 3rd Tyneside Scottish 1914; bde. sig. officer 1916; twice wounded.

 Captain and adjutant 1916; Palestine; 20th Army Corps. Assistant

 Director of War Trophies, G.H.Q., Alexandria, 1919. Formerly hotel

 proprietor in Newcastle. Died.

Rumford, William A.: b. 1897. Left Oct. 1912. Artists' Rifles, Great

 War; pte. In business.

Scott, Leslie B.; b. 1899, s. of Mrs. E. Scott, Newcastle. Left July 1915.

 R.A.F. 1917-18; N.F. 1919; 2nd lieut. In National Provincial Bank

 Ltd., Newcastle. (c/o National Provincial Bank Ltd., Newcastle 1.)

Smith, James: b. 1899, s. of J. Smith, Newcastle. Prefect. Left July

 1917. N.F.; 2nd lieut.

 293 [Entered] September 1911

Stobbart, Frederick Henry: b. 1899, s. of J.H. Stobbart, Newcastle.

 Left Nov. 1915. 15th B.N. D.L.I. 1917; in France with 21st Div.;

 wounded 1918. (1 Fountain Row, Newcastle 2.)

Swan, Thomas: b.1899, s. of T.D. Swan, Monkseaton. Prefect. XV 1917.

 Left Dec. 1917. 3rd Bn. Black Watch 1918; Ireland; 2nd lieut. Emman.

 Coll., Camb.; 2nd cl. hons. Hist Trip. pt. i 1920; 2nd cl. hons. Law

 Trip. pt. ii. B.A. 1921. LL.B. 1922. M.A. 1924. Adm. Solicitor

 Oct. 1923. Partner in firm of Warren, Murton & Co. In practice in

 London. (10 Norfolk Street, Strand, London, W.C.2.)

294 Entered January 1912

Fenwick, Claude: b. 1897, s. of F.R. Fenwick, Gosforth. Left July

 1915. E. Yorks Regt.; France; 2nd lieut.; P.O.W. 1917-19. Med. Coll.,

 Newc. M.B., B.S. 1923. M.R.C.S. (Eng.), L.R.C.P. (Lond.). In

 practice at Craghead; Public Vaccinator. Radiologist, South Moor

 Miners' Hosp. (Devonshire House, West Auckland, Co. Durham.)

Ford, Thomas Stanley: b. 1898, s. of G. Ford, Monkseaton. Left Dec.

 1914. 2nd lieut. during Great War; France 1918. Banker. (184 Park

 View, Whitley Bay.)

Hardie, Ebenezer Robert: b. 1900, s. of E.R. Hardie, Newcastle.

 Prefect. XI 1918. XV 1915-16-17-18. Left July 1918. Argyle &

 Sutherland Highlanders 1919; 2nd lieut. Emigrated with his family

 to Australia. Farming.

Harkness, Norman: b. 1897, s. of Dr. W.T. Harkness, O.N. ,Newcastle.

 Left July 1915. R.A.M.C.; pte. Med. Coll., Newc. M.B., B.S. 1923.

 In practice in Newcastle and Gateshead 1924-8; in Penryn 1928; now

 at Peterborough. (17A Fletton Ave., Peterborough, Northants.)

Henderson, Frank: b. 1899. Left Apr. 1914. R.M.L.I. Killed at

 Zeebrugge Apr. 23, 1918.

295 [Entered] January 1912

Hicks, William Barry: b. 1897, s. of Rev. E.B. Hicks, Newcastle.

 Prefect. XV 1913-14. Left Dec. 1915. 4th Bn. N.F. 1916. France

 1916-18; M.C. 1918; P.O.W. 1918; capt. Jesus Coll., Camb. B.A. 1920

 (2nd cl. hons. Hist.). Ely Theol. Coll. D. 1921. P. 1922. C. of St.

 Cuthbert, Newcastle, 1921-44. S.P.G. Mission in Burma 1924. In

 charge of Ei Hai Mission, Rangoon, 1932. M.A. 1930. Exam. Chapl.

 to Bp. of Rangoon 1933-5. V. of Berwick 1938-52. R.D. of Norham

 1949-52. V. of Alston with Garrigill 1952-. R. of Kirkhaugh and Hon.

 Canon of Newcastle since 1952. (The Vicarage, Alston, Cumberland.)

Linn, John Robert: b. 1898, s. of Mrs. Linn, Gosforth. Left Dec. 1913.

 In Mercantile Marine; S.S. Renfrew; torpedoed.

Preston, Walter: b. 1898, s. of R.A. Preston, Newcastle. Left Dec.

 1914. In business in Newcastle. 9th Bn. D.L.I. 1917; France 1918.

 Killed in action July 23, 1918.

Rickard, Edwin Pryn: b. 1899, s. of T. Rickard, Newcastle. Left July

 1915. In business. Secretary of various trade associations. Served in

 Forces during the War 1914-18. (16 Lily Crescent, Newcastle 2.)

Robson, John Osmond: b. 1899, s. of J.F. Robson, Newcastle. Left

 1914. R.A.F. 1918; Dardanelles etc. In business at Baku, Russia.

Scott, Thomas Dixon: b. 1898, s. of R.D. Scott, Newcastle. Left July

 1914. 9th and 29th Bns. R.F. 1915; France 1916; wounded; 14th Bn.

 Suffolk Regt.

296 [Entered January 1912]

Welch, George: b. 1897, s. of C.J. Welch, Sunderland. Left Apr. 1914.

 R.A.S.C. 1916; France 1916-17; att. Min. of Labour 1918; lieut. In

 business. Died 1927.

Whillance, Albert Sidney: b. 1898, s. of C. Whillance, Newcastle. Left

 Dec. 1913. R.E. (Signals) France; 2nd lieut. Secretary, H. Moat &

 Sons Ltd., Newcastle. Died 1946.

 Entered May 1912

Bell, Frederick Robinson: b. 1899, [s. of C.W. Bell, Sunderland]. Prefect.

 XI 1913,14,15,16 (capt.), 1917 (capt.). XV 1914-15-16-17. Left Dec.

 1917. R.F.A.; 2nd lieut. 1918. Durham Co. XI

Brown, George Harvey: b. 1898, s. of C. Brown, Newcastle. Left Feb.

 1914. With Lambton & Hetton Collieries, Newcastle. Gordon High-

 landers 1916; France; twice wounded; Lancs. Fus.; 2nd lieut. (15 Esk-

 dale Mansions, Newcastle 2.)

Colquhoun, James Allen Noel Grant: b. 1898, s. of T.G. Colquhoun,

 O.N. Exeter. Left Nov. 1914. In Lloyds Bank, Exeter. R.G.A.

 (9th Bn. Mounted Batt.) Indian Army; lieut. 1919.

297 [Entered] May 1912

Grier, William Emerson: b. 1900, s. of J.W. Grier, Newcastle. Prefect.

 XV 1916. Left Dec. 1916. Roy. Highlanders (Black Watch) 1919; 2nd

 lieut.

Harbottle, William Clifford M.: b. 1898, s. of J. Harbottle, Park Hurst,

 Shiremoor. Left July 1914. R.A.F. 1917; London Defence 1917-18;

 France 1918-19,with 152nd Squn.; lieut. (Coneygarth, Monkseaton.)

Holdsworth, Ernest: b. 1898, s. of E.V. Holdsworth, Monkseaton.

 Left July 1913. R.A.F. 1916; France; mentioned in despatches. Killed

 in action Sept. 23, 1917.

Mawer, Raymond Shipley: b. 1899, s. of G.F. Mawer, Newcastle. Left

 Dec. 1914. Gordon Highlanders; Roy. Highlanders; France 1917-18;

 wounded. In shipping business. (31 Wilson Garden, Newcastle 3.)

Morland, Albert: b. 1898, s. of M. Morland, Newcastle. Left July 1913.

 3rd Bn. Coldstream Gds. 1917; France; wounded; killed in action Oct.

 9, 1918.

Paton, Robert Jardine: b. 1898, s. of J.M. Paton, Abbotsford, Forest

 Hall. XV 1914-15. Left Mar. 1915. Devonshire Regt.; Palestine;

 wounded; 2nd lieut.

Taylor, Jeffrey: b. 1898, s. of J. Taylor, Newcastle. Left Mar. 1915.

 R.A.F. 1917; 2nd lieut.; discharged 1917. Clerk.

298 [Entered May 1912]

White, Harold: b. 1898, s. of W. White, Cowpen Hall, Blyth. Left Dec.

 1913. 5th Bn. Coldstream Gds. 1916; 4th Bn. N.F. 1917; 2nd lieut.

 Haulage contractor in business in Newcastle. (109 Doncaster Road,

 Newcastle 2.)

 Entered September 1912

Arthur, James Clifford: b. 1899, s. of R.W. Arthur, N. Shields. Left

 July 1915. R.N.V.R. (Anti-sub.) 1918; hydrophone duties. Arm-

 strong Coll., Newc.; Med. Coll., Newc. M.Sc. (Eng.) 1922; Medicals

 XV. M.B., B.S. 1920; L.R.C.P., M.R.C.S. (Eng.) 1929. Engineer

 until 1924; in medical practice at Low Fell since 1931. Memb. B.M.A.

 Council and of several government committees. O.N. XV. (Belle Vue

 House, Belle Vue Road, Low Fell.)

Brown, Colin: b. 1900, s. of H.M. Brown, Newcastle. Left Nov. 1916.

 R.A.F. 1918; pte. Optician.

299 [Entered] September 1912

Cole, Sidney Herbert: b. 1897, s. of J.C. Cole, Pelton Fell, Co. Durham.

 Left Apr. 1914. Border Regt. 1916; M.G.C.; Tank Corps 1916-19; 2nd

 lieut. Farming.

Gevers, Frank Emile: b. 1898, s. of F.C. Gevers, Newcastle. XV 1912-13.

 Left Mar. 1914. R.A.F.; France; wounded; 2d lieut.; invalided out

 1916. Motor engineer.

Hall, John Charlton: b. 1900, s. of T.B. Hall, Chester-le-Street. Left

 July 1916. D.L.I. 1919; temp. 2nd lieut. Med. Coll., Newc. M.B.,

 B.S. 1924. D.P.S. and B.Hy. 1930. Sen. res. M.O. at Gateshead Disp.

 1934; ho. phys. at Newcastle Hospitals. Now M.O. i/c Gateshead

 Dispensary Psychological Clinic. (26 Denewell Avenue, Low Fell.)

Randall, Theodore Charles: b. 1899, s. of F.C. Randall, Newcastle.

 Left July 1914. N. Cyclists' Bn.; Northern H.Q., Min. of Nat. Service.

 In business with father (commission agent).

300 [Entered September 1912]

Robinson, Robert S.: b. 1899, s. of R. Robinson, Newcastle. Left Dec.

 1915. 3rd Bn. N.F. 1918; with 2nd Bn. in France 1919. Engineering

 apprentice.

Saint, James Harold: b. 1898, s. of M.A. Saint, Newcastle. Prefect.

 XV 1914-15. Left July 1915. R.G.A.; 2nd lieut.; France and

 Germany. Med. Coll., Newc. M.B., B.S. 1924. Tulloch, Dickinson,

 Philipson and Goyder Schols. M.D. with gold medal 1926. Heath

 Schol. 1928. M.S. 1932. Drummond Schol. F.R.C.S. (Eng.) 1930.

 F.R.S.M. Fell. of Surgery (Mayo). M.O., Knight Memorial Hosp.,

 Blyth, 1936; hon. asst. surg. R.V.I. Author, medical. Went to Cali-

 fornia 1938. Head of Surg. Div. Sansum Clin., Santa Barbara. (155

 Alisos Dr., Santa Barbara, Calif.)

Simpson, Robert Diack: b. 1899, s. of R.J. Simpson, Newcastle. XV

 1916-17. Left Dec. 1917. 4th Bn. Gordon Highlanders 1918; 2nd

 lieut.; R.A.F.; 54th squn.

Sinclair, Ian Lawrence Paisley: b. 1902, s. of R. Sinclair, Newcastle.

 Left Jan. 1918. R.N.R.; Merchant Navy; officer. (3 Grange Close,

 Whitley Bay.)

Stopher, Frank Charles: b. 1899, s. of R.J. Stopher, Newcastle. Left

 July 1914. 19th and 29th Bns. London Regt. Died at Colchester of

 pneumonia Dec. 17, 1918.

Tait, John George: b. 1898 s. of J. Tait, Newcastle. Left Dec. 1913.

 Tank Corps (Light Tank Bn.); France 1918-19. Naval architect.

 Retired; now in business in Newcastle. (27 Middleton Avenue,

 Newcastle 4.)

301 [Entered September 1912]

Wigg, George William; b. 1899, s. of Mrs. M.G. Wigg, Westoe, S. Shields.

 Left July 1916. R.G.A.; 283rd Siege Batt.; France 1918; lieut. Med.

 Coll., Newc. M.B., B.S. 1924. Consult. surg. Doncaster Hosp. Gp.

 T.D. Col. R.A.M.C. 1939-45. (The Laurels, Thorne Road, Doncaster.)

Wilson, Stewart: b. 1900, c/o Mrs. F.R. Rohr, Newcastle. Left Dec.

 1915. Served on H.M.T. Langholm, in Merchant Navy.

Younger, John Wenslip: b. 1897, s. of J. Younger, O.N., Benton. Left

 June 1913. Tank Corps 1916-17; 22nd Bn. N.F. 1917-18; France; lieut.

 Farming at Benton.

 Entered October 1912.

Shuttleworth, William Masson: b. 1899, s. of J. Shuttleworth,

 Wallsend. Left Jan. 1915. 15th Bn. D.L.I. Killed in action in France

 Sept. 9, 1918.

302 Entered January 1913

Forster, Ernest: b. 1899, s. of J.T. Forster, Chester-le-Street. Left

 Dec. 1914. 12th Bn. Manchester Regt.; France.

Gregersen, Cyril Stendahl (now Spencer-Gregson, C.): b. 1897, s.

 of H.A.S. Gregersen, Sunderland. Left July 1915. London Scottish

 Regt. 1916; France; twice wounded; 3rd Bn. N.F.; capt. Now managing

 director, Team Valley Cold Storage Co. Ltd. J.P. Co. Durham. R.A.

 1939-40; capt. (The Red Cottage, Whitburn.)

303
 [Entered] January 1913

Murray, Walter: b. 1898, s. of J. Murray, Newcastle. Left 1914.

 Chart. Acct. 1st Bn. London Scottish; France 1916-19. Accidentally

 killed during the last war.

Pearson, John Merrikin: b. 1899, s. of J.R. Pearson, Newcastle. Left

 Dec. 1914. R.N.; senior wireless officer, Transports, 1917-19.

Ross, Charles Turnbull: b. 1898, s. of Sir Richard Ross. Left July 1914.

 R.G.A.; Hong Kong 1917. Farming.

304 [Entered January 1913]

Whitfield, Cecil Victor: b. 1900, s. of T. Whitfield, Dunston. Prefect.

 XV 1915-16-17-18. Left May 1918. 108th Squn. R.A.F. in France

 1918; sgt.-observer. In business in Newcastle. (33 Clayton Street,

 Newcastle 1.)

 Entered March 1913

Patterson, William Smeaton: b. 1899, s. of J. Patterson, Newcastle.

 Left Mar. 1915. 4th Dragoon Gds. 1918; 2nd lieut. Business.

305 [Entered] May 1913

Macfadyen, Roland Edwin: b. 1898, [s. of F.E. Macfadyen, Newcastle].

 XI 1915. Left July 1915. M.G.C. 1916-17; Res. Bn. K.O.Y.L.I. 1918-

 19; 2nd lieut.; France. Chart. Acct. Senior partner, Humble & Glenton,

 in practice in Newcastle (17 St. George's Terrace, Newcastle 2.)

306
 [Entered May 1913]

Taylor, Swainson Leslie: b. 1899, s. of S.T. Taylor, Newcastle. Left

 Dec. 1914. Served in the Army until 1919. Architect in practice in

 Newcastle. (Northcliffe House, Gallowgate, Newcastle 1.)

310 [Entered September 1913]

Waterstone, Malcolm Stuart: b. 1899, s. of J.S. Waterstone, New-

 castle. Left July 1915. R.G.A. 1918; anti-aircrft work 1918-19; 2nd

 lieut.

311 [Entered] September 1913

Williamson, Charles Hylton: b. 1899, s. of T.S. Williamson, Newcastle.

 Left (illness) Mar. 1915. Ox & Bucks. L.I.; 2nd lieut.

312 Entered January 1914

Coates, Wilfred Brian: b. 1899, s. of W. Coates, Longwood, Sunderland.

 Left Dec. 1915. R.A.F. 1917; R.F.; France 1918; Belgium; 2nd

 London Regt. Business.

Dix, Wilkinson: b. 1899, s. of W. Dix, Parkbrook, Sunderland. Prefect.

 XI 1914,15,16. XV 1914-15-16-17 (capt.) Left May 1917. R.A.F.

 1917; F/O. and instructor 1918.

314 [Entered April 1914]

Usher, John: b. 1899, s. of J. Usher, New Delaval, Northd. Left Feb.

 1916. Served in Army 1917-18; P.O.W. 1918. In a bank.

316 [Entered September 1914]

Pringle, Bryan Thomas George: b. 1900, s. of Rev. W.G. Pringle, V.

 of Heddon, Northd. Left July 1917. Enlisted 53rd Bn. N.F.; in

 Germany; capt. Mesopotamia, India and Egypt. Retired 1937.

317 Entered October 1914

Hind, Neville; b. 1898, s. of Mrs. Hind, Gosforth. Prefect. Left Dec.

 1916. Served in France 1916-17. M.M. 1917; wounded. Schol. of

 Sid. Suss. Coll., Camb. B.A. (2nd cl. hons. Hist. pts. i and ii) 1922.

 Asst. Mast., Nunthorpe Sec. Sch., York, 1923-7; Cambridge & Co. H.S.

 1927.

322 Entered June 1915

McGill, Hugh Seaton Sinclair: b. 1899, s. of Major McGill, N. Shields.

 Left July 1916. R.A.F.; 2nd lieut. 1917.

328 [Entered January 1916]

Wood, Nicholas: b. 1899, s. of J.E. Wood, Gateshead. Left July 1917.

 Balliol Coll., Ox. B.A. 1921. M.A. 1925. 3rd Bn. N.F. (Reserve)

 1918. Organizing Sec., League of Nations Union (North), 1921.

