

ROLL OF HONOUR
BURGH & PARISH
OF SELKIRK
1914-1918

ROLL OF HONOUR

OF 1296 MEN FROM THE BURGH AND PARISH OF SELKIRK

WHO SERVED IN THE NAVY OR ARMY
DURING THE GREAT WORLD WAR
1914-1918

*Even life they despised to keep
their fame unsullied*

EDINBURGH
PRINTED BY T. & A. CONSTABLE LTD.
AT THE UNIVERSITY PRESS
1921

CONTENTS

	PAGE
INTRODUCTION	5
CHRONOLOGY OF WAR	8
NAMES OF THE FALLEN	17
NAMES OF SURVIVORS	28
FLOWERS O' THE FOREST (OLD VERSION)	63
WRITTEN NOTES	65

INTRODUCTION

IMMEDIATELY after the conclusion of the Great World War in 1918, the citizens of Selkirk resolved that steps should be taken to perpetuate the memory of those men from the Royal Burgh and Parish who had seen active service under the banner of the King. A representative Committee was appointed, and it was decided that, not only should a worthy Architectural Monument be erected to those who had fallen, but that a Roll of Honour should be distributed containing the names of all who had served on land or sea. This book is the result of that resolution. Although every care has been taken to make the list complete, the Committee regret to say that, owing to objections on the part of relatives, and to indifference on the part of surviving combatants, several names have had to be omitted. The qualification for entry was (1) birth in the Burgh or Parish, or (2) residence in either for one year prior to enlistment. Particulars of rank, regiment, and honours have in every case been supplied by relatives or intimate acquaintances of those who perished, and, in the case of survivors, either by themselves, relatives, or friends. Attached to the printed matter are eight pages of writing paper on which it is hoped that relatives of the dead, as well as surviving combatants, will record incidents of service and other particulars for which no room could be found in a list of names. It is also suggested that a portrait of the sailor or soldier to whom, or to whose relatives, this book is presented should be inserted.

Besides her sons who took part in the warfare, Selkirk had daughters who took part in the work, not less arduous and sometimes as dangerous, of tending the sick and wounded in hospitals at home and abroad, or of assisting in the hostels established, often close to the fighting line, in the various countries where troops were engaged. Whether they ' strove to stanch the gushing wound,' soothed the fevered brows of men struck down by sickness, or busied their unwearying hands in providing food and refreshments to those who were exhausted, these women played a noble part in the terrible years of war. Many a stricken man, lifting his half-closed eyes to the watchful sympathetic face bending over him, must have remembered the lines of Selkirk's immortal Sheriff, himself a soldier in every fibre of his being—

' When pain and anguish wring the brow,
A ministering angel thou !'

The Memorial Committee were not insensible to the claim of these self-denying heroines to be enrolled along with their fighting brothers ; but it was found impossible to compile a list that could be either complete or accurate, and the idea was regretfully abandoned.

Little need be said of the honourable share taken by men of Selkirk in this war, the greatest, the bloodiest, and the most critical that history records—perhaps ever will record. Here, as throughout the Empire, youngsters added years to their actual age and old men took years off it, that they might qualify for the fighting ranks ; and surely of these ' white lies ' it may be said that ' the recording angel dropped a tear upon the page and blotted them out for ever.' From the time of Wallace when, it is recorded, many archers of Selkirk, ' men of lithe form and unusual stature,' fell before an overwhelming English force at Falkirk, to the famous fight of

Flodden when 'Flowers of the Forest' were slain around King James, and in many wars since then, Selkirk has never failed when need arose for men to face death for their country. This Roll of 1296 honoured names is for ever witness of the patriotism with which its sons carried on the warlike tradition of their ancient Burgh and rallied to withstand an aggressive and implacable military conspiracy which, had it been successful, would have put the world under the heel of a selfish and relentless tyranny. Many, no doubt, of the men of Selkirk fought and died thinking of their distant homes and of the dear ones for whom they were facing danger, wounds, and death. For such noble service no acknowledgment could ever be commensurate; but this Roll of Honour testifies at once the gratitude of the Community of Selkirk to its gallant heroes, and its determination that their names at least will never be forgotten. Centuries after this, men and women, pointing to this one or to that, will say with pride: 'That is the name of one of our forebears, who fought in the Great War of 1914-18, saved Europe from German domination, and preserved the liberties of the whole world.'

WAR CHRONOLOGY OF EVENTS IN WHICH THE BRITISH WERE ENGAGED

FRENCH AND BELGIAN FRONT

1914

- July* 28 to *Aug.* 4. War declared. Germany and Austria against France, Russia, Britain, and Belgium.
- Aug.* 2. German troops invade France before war declared.
,, 7 to 20. British Expeditionary Force landed in France.
,, 25. British, forced by overwhelming enemy, retreat from Mons.
,, 26. Battle of Le Cateau; British again forced to retreat.
,, 29. British retire to Compiègne-Soissons.
- Sept.* 2. British withdraw to Chantilly-Nanteuil.
,, 5. Retirement of British and French ceases.
,, 6. Battle of Marne begins; 9. Germans defeated and forced back.
,, 14. Battle of Aisne begins. After fortnight of very heavy fighting, Germans repulsed at Albert.
- Oct.* 1. British leave Aisne for Flanders; 19. Transfer completed.
,, 11. Battle of Flanders begins—a desperate struggle for the coast, lasting six weeks.
,, 13. Ypres occupied by Allies; heavy fighting.
,, 19. First battle of Ypres begins.
,, 23. Allies lose ground near La Bassée.
,, 31. Crisis of battle; Germans break British line.
- Nov.* 2. British lines pierced at Neuve Chapelle.
,, 11. British trenches penetrated by Prussian Guard, but recovered.
,, 15. Last serious German attack (by Prussian Guard) beaten off.
,, 17. First battle of Ypres ended. Trench warfare established.
,, 23. British trenches attacked; some lost but recovered.
- Dec.* 1 to 17. Various fierce attacks by Germans repulsed.
,, 18 to 22. Battle of Givenchy; British positions held.

1915

- Jan.* 25 and 29. Germans repulsed by British at La Bassée.
Feb. 4. British casualties on Western Front to this date about 104,000.
,, 14. Germans take British trenches near St. Eloi; 15. Trenches recaptured.
Mar. 10. Battle of Neuve Chapelle begins; British make progress.
,, 14. Battle of St. Eloi begins; British regain village.

CHRONOLOGY

9

- Apr.* 17. British take Hill 60 (St. Eloi).
 „ 22. Second battle of Ypres begins; German advance checked by Canadians.
 „ 25. British repulsed at St. Julien.
May 3. Withdrawal to new British line completed.
 „ 8. British lose Frezenberg Ridge under terrific firing.
 „ 10. British repulsed on Aubers Ridge.
 „ 15 to 25. Battle of Festubert; successful British advance.
June 3. British take trenches at Givenchy.
 „ 16. British advance near Hooge and Festubert.
July 6. British capture trenches near Pilkem.
 „ 30. British line pierced at Hooge by enemy using flame-throwers.
Aug. 9. British retake trenches at Hooge.
 „ 25. British line extended; French positions taken over.
Sept. 25. Great Allied offensive begins—battle of Loos. Heavy K.O.S.B. losses.
 „ 28. British take 3000 prisoners, 21 guns.
 „ 29. French capture 23,000 prisoners and 70 guns. British lose ground near Ypres.
Oct. 8, 9. Heavy fighting near Loos. Huge enemy losses.
 „ 13. Successful British attack near Hulluch.
 „ 31. Steel helmets introduced on British front.
Nov. 18. Canadians raid enemy trenches south-west of Messines.
Dec. 12. British raid near Neuve Chapelle.
 „ 16. British raids near Armentières.
 „ 30. Five German mines north of Loos cause British casualties.

1916

- Jan.* 14. Severe German bombardment of Givenchy.
Feb. 3 to 6. Severe bombardment of Loos.
 „ 14. Germans take 600 yards of British trench near Ypres.
Mar. 3. British regain trench.
 „ 23. British line extended to Souchez.
 „ 27. Two lines German trenches taken at St. Eloi, Ypres. *April* 3. Line advanced 600 yards.
Apr. 27. German attack on Hulluch repulsed.
May 11. Germans take British trenches north-east of Vermelles (La Bassée).
 „ 13. British repulse German attack north of Armentières.
 „ 15. Fighting on Vimy Ridge; British regain crater.
 „ 28. British line bombarded—Bassée Canal.
June 2. Third battle of Ypres begins; second attack penetrates British trenches.
 „ 3. Canadians regain much of lost ground.
 „ 6. Germans gain ground at Hooge; 13. Canadians retake positions.
 „ 22. Germans repulsed at Givenchy.
July 1. Great Somme offensive by Allies on 25-mile front; British successes; 5000 prisoners taken.
 „ 2 to 14. Continued fierce fighting, many British successes.
 „ 17. British storm and capture German line, 1500 yards.

B

- July* 22. British attack along whole front from Pozières to Guillemont. 26. After fierce fighting Pozières in British hands and advance continued. 27 to 30. Incessant fighting and more British gains.
- Aug.* 1 to 31. Numerous hardly-contested engagements in Somme battle, mostly won by Allies, who captured 266 officers, 15,203 men, 86 guns, 160 machine guns.
- Sept.* 1 to 15. Further British successes on Somme front.
- „ 15. Great British advance on Somme. New armoured cars used for first time. Important successes.
- „ 20. German night attack on New Zealand troops fails.
- „ 26. British storm Gueudecourt, Germans pursued by cavalry.
- Oct.* 1 to 23. Continued Franco-British advance, many prisoners.
- Nov.* 7 to 12. British repulse German night attack west of Beaumont Hamel. Various British and French successes.
- „ 13. Fourth phase of Somme battle begins. Battle of the Ancre. British capture Beaumont Hamel, etc., and nearly 4000 prisoners.
- „ 17. End of Somme Offensive. 18. British advance north and south of the Ancre.
- Dec.* 14. Heavy reciprocal raiding near Ypres.

1917

- Jan.* 9, 11. British carry trenches east of Beaumont Hamel.
- „ 27. British take German position and 350 prisoners near Le Transloy.
- Feb.* 1. German attacks on Wytshaete and Grandcourt fail. 3. British line advanced.
- „ 4. More attacks defeated. 8. British advance on both sides of the Ancre.
- „ 10 to 13. German attacks again unsuccessful. 23. British follow up retreating Germans.
- „ 24. Great German withdrawal in full swing—many villages evacuated.
- Mar.* 2. Continued British advance along the Ancre towards Bapaume.
- „ 6. British line stretches south of Somme to near Rheims—twice as long as a year before.
- „ 13 to 17. German reverses and British advances.
- „ 19. 40 more villages in British hands.
- „ 20. Despite bad weather, British continue advance towards Cambrai and St. Quentin.
- „ 29. After sharp fighting British take Neuville (east of Bapaume) and several villages.
- Apr.* 6. United States of America declare war on Germany.
- „ 9. Canadians take Vimy Ridge and 6000 prisoners. Battle of Arras on 10-mile front. Heavy K.O.S.B. losses. 14. German attack on British at Monchy-le-Preux repulsed.
- „ 20 to 22. Continued British gains. 23. Battle of Arras recommenced. British advance, capturing several villages. Severe fighting.
- May* 1. British attack east of Arras on 12-mile front, and break through ‘Hindenburg’ switch.

- May* 7. British position strengthened by Australians.
 „ 16. End of battle of Arras, after much heavy fighting and many Allied successes.
 „ 22. Confused fighting on Arras front ; 25. German success near Braye.
- June* 7. Battle of Messines begins. British capture ridge after explosion of 19 mines ; 6400 prisoners.
 „ 8 to 14. Continued British advance and end of battle.
 „ 18. British lose ground on Infantry Hill ; 20. Ground recovered.
 „ 25 to 30. British astride Souchez river.
- July* 2. British advanced posts driven back.
 „ 10. After intense bombardment, Germans cut off and destroy parts of 2 British battalions, taking over 1000 prisoners east of mouth of the Yser.
 „ 17. Successful British raids in Ypres sector ; 23. Numerous raids by British and Canadians.
 „ 31. Third battle of Ypres begins. British and French attack on 15-mile front, take 12 villages and claim 5000 prisoners.
- Aug.* 1. Germans counter-attack and regain some positions ; 2. Positions retaken by British.
 „ 10, 11, 15. British captures ; German counter-attacks repulsed.
 „ 22. Heavy fighting on Ypres front—British line advanced ; 24. British advanced line forced back.
 „ 31. British forced to evacuate posts north of St. Julien-Poelcapelle Road.
- Sept.* 6. British detachments pressed back near Frezenberg (Ypres).
 „ 20. British advance east of Ypres, take ‘ Inverness Copse,’ ‘ Gleucorse Wood,’ etc., and 2000 prisoners ; 23. German counter-attack repulsed.
 „ 26. British advance towards Passchendaele ; 27. Seven enemy counter-attacks repulsed.
- Oct.* 1. Five powerful German attacks in Ypres sector repulsed ; 5. Prisoners last 5 days, 4446.
 „ 30. British attack and enter Passchendaele, but are driven back.
- Nov.* 2. Skirmishing and raiding round Ypres.
 „ 6. Canadians capture Passchendaele. End of third battle of Ypres.
 „ 10. British and Canadian troops make successful attacks near Passchendaele ; 13. German infantry attack, preceded by heavy shelling, repulsed.
 „ 20 to 30. Surprise British advance at Cambrai. Hindenburg line broken, numerous villages and 8000 prisoners taken. Fierce German opposition and many engagements with varying success.
- Dec.* 1. Enemy claims 4000 prisoners and 60 guns after attack on Bourlon Wood ; 4. Wood evacuated by British ; 5 to 31. Continued fighting near Cambrai.
- 1918
- Jan.* 1, 2. German raids repulsed near Loos and La Bassée.
 „ 5. Strong German attacks on Bullecourt (Cambrai) fail.
 „ 11, 22. Unsuccessful German raids south of Armentières, Loos, and Monchy. Many successful Allied raids.
- Feb.* 2. United States troops reported in front line.

- Feb.* 12, 16. Fighting in Passchendaele and Cambrai sections.
 „ 27. Big British raid in Houthulst Forest.
- Mar.* 2, 4. Great raiding activity by both sides.
 „ 8. Failure of heavy local attacks on British near Ypres.
 „ 21. Second battle of the Somme. Great German offensive on 50-mile front between Sensée and Oise rivers. British positions penetrated at various points, especially near St. Quentin. Germans claim 16,000 prisoners and 200 guns.
 „ 23, 24. Germans take Monchy, Péroune, Ham, Guiscard, and Chauny. Now claim 30,000 prisoners and 600 guns.
 „ 25. German advance continues on whole front. Claim 45,000 prisoners since beginning of attack.
 „ 26, 29. More towns captured by Germans, who now claim 70,000 prisoners and 1100 guns.
- Apr.* 2. Further advance checked, and fighting generally dies down.
 „ 4. British and French pressed farther back near Hamel. Germans claim 90,000 prisoners since 21st March.
 „ 9. Battle of the Lys begins. British and Portuguese forced back; 10. Armentières evacuated.
 „ 11. Fighting along whole battle-front to German advantage.
 „ 13. British Commander-in-Chief declares 'no other course than to fight it out . . . with backs to the wall.'
 „ 14. French General Foch appointed to command of Allied armies.
 „ 15 to 30. Severe fighting continues, mostly to German advantage, but 13 German divisions defeated with heavy losses by 3 British divisions between Meteren and Voormezele.
- May* 1 to 31. Comparative quiet on front, except for big-gun duels.
- June* 1 to 30. British line on Lys advanced. Several minor Allied successes.
- July* 1 to 17. Allied successes continue.
 „ 18 to 31. Great Allied counter-attack on 27-mile front, forcing Germans to retreat, and recapturing many positions.
- Aug.* 1 to 17. Allied advance continues, Germans retreating along whole line. Battles of Amiens and Lassigny both gained by Allies.
 „ 13 to 20. Further German retreat, with heavy losses of men and material.
 „ 21, 22. British 3rd and 4th Armies' successful attack between Ancre and Somme.
 „ 23. British attack on 33-mile front successful.
 „ 24-25. British advance on Bapaume, capturing many towns.
 „ 26, 27. British 1st Army attack on River Scarpe, taking more towns.
 „ 30, 31. Further British advances and captures. Over 57,000 prisoners and 650 guns taken by British during August.
- Sept.* 1. General advance continues. First Army takes Quéant and 10,000 prisoners by nightfall.
 „ 3, 4. British advance rapidly on retreating Germans; other 5000 prisoners.
 „ 7. Rapid pursuit of Germans retreating on Hindenburg line.
 „ 8. Over 150,000 prisoners taken by Allies since July 18.

- Sept.* 9. Fitful resistance by Germans unavailing. In four weeks 75,000 prisoners and 750 guns taken by British.
- „ 10 to 17. Continued Allied advance and German retreat.
- „ 18. Great British advance on 16-mile front north-west of St. Quentin. Many prisoners and guns.
- „ 19 to 23. In spite of stubborn German resistance, advance continues.
- „ 27. British advance on Cambrai front; 23,000 prisoners.
- „ 28. British and Belgians attack on 23-mile front. British break Hindenburg line.
- Oct.* 1 to 9. Unbroken advance by Allies and retreat by enemy, in spite of heavy fighting.
- „ 10 to 31. Continued fighting with results disastrous to Germany. British captures in last 3 months: 172,659 prisoners, 2378 guns, 17,000 machine guns, etc.
- Nov.* 4. Great British and French advance on 30-mile front; 10,000 prisoners and 200 guns.
- „ 6. German retreat becomes general. Delegates leave Berlin to negotiate armistice.
- „ 11. Armistice on terms dictated by Marshal Foch signed by Germans at 5.0 A.M. Hostilities on all fronts cease at 11 A.M.
- „ 17. Tribute of Marshal Foch to British Armies as 'decisive factors in final German defeat.'
- Dec.* 8. British troops occupy Cologne.

DARDANELLES

- 1915
- Apr.* 25. Anglo-French forces land on both shores of Straits. 28. Advance on Krithia.
- May* 4. British failure at Gaba Tepe. 19. Turks repulsed at Gaba Tepe. 30. British repulsed at Quinn's Post.
- June* 4. French and British attack at Gallipoli. 27. British carry 4 Turkish lines near Krithia.
- July* 3. Turks lose 15,000 prisoners in last 5 days. 12th. Turkish trenches before Achi Baba captured. Heavy K.O.S.B. losses.
- Aug.* 7. Very heavy fighting and losses; little progress. 11. British attack dies away. 21. British attack on Anafarta fails.
- Sept.* 5. Turkish night attack repulsed by Australians.
- Dec.* 8. Evacuation begins. *Jan.* 8, 1916. Evacuation completed.

SALONIKA

- 1915
- Sept.* 5. Allied troops land.
- Nov.* 9. Bulgars take Leskovats (on line to Salonika).
- Dec.* 4. Fresh British forces land at Salonika. 6. British force bombarded by Bulgars.

- Dec.* 11. Bulgars attack Allied front and lose 8000 men.
 „ 13. Allied troops withdrawn across Greek frontier where Bulgars occupy strategic positions. 24. Salonika in state of defence.

1916

- Apr.* 7. Salonika lines bombed by Bulgars and Germans. 25. Fighting in Ghevgeli sector.
July 25. Reconstituted Serbian Army in action against Bulgars.
Aug. 10. Allied offensive begins. 11. Italians land and capture strong positions.
Sept. 14. British gain ground west of Vardar river. 30. British cross Struma, and capture villages.
Oct. 3. General Bulgar retreat. British take Yenikeni.
 „ 9 to 21. Much heavy fighting stopped by weather breaking.
Nov. 28. Successful British raid near Macukovo.

1917

- Mar.* 3. Fierce fighting near Monastir. 12. British advance on Doiran.
Apr. 26. British repulse Bulgar night attack.
July 22. British raid Bulgar trenches on Struma front.

1918

- Apr.* 19. British withdraw from Struma Valley position. 24. Heavy fighting west of Doiran.
Sept. 22. Great Allied victory. Bulgarians in full retreat.
 „ 29. Armistice signed. Bulgaria accepts terms of peace.

ASIA AND AFRICA

1914.

- Aug.* 29. British reverse at Garua, Cameroons.
 „ „ German Samoa occupied by New Zealand troops.
Sept. 7. German reverse near Tsavo, East Africa.
 „ 13. Australian troops capture Bougainville, Solomon Islands.
 „ 24. British force arrives to assist Japanese at Tsing-tau; 26. German outposts driven in.
 „ 26. British reverse at Sandfontein, South Africa.
Oct. 25. Rebels routed in South Africa.
Nov. 7. Capture of Tsing-tau. British force lands in Persian Gulf.
 „ 14. Rebels routed at Bultfontein, South Africa.
 „ 17. Turks routed at Sahil, Mesopotamia.
Dec. 7. British success at Mezera, Mesopotamia.
 „ 8. Collapse of South African rebellion.
 „ 23. Australian and New Zealand troops arrive at Cairo.

1915

- Feb.* 3. Turkish attempts to cross Suez Canal repulsed.
Apr. 6. Germans defeated at Karunga, East Africa.

- Apr.* 11 to 14. Turks defeated near Basra, Mesopotamia.
 „ 29. Turks retreat from Suez Canal.
July 9. South-West Africa—German troops surrender unconditionally.
 „ 21. British force reaches Euphrates.
Sept. 3. British mounted infantry cause severe loss to enemy near Maktan, East Africa.
 „ 28. British victory at Kut-el-Amara, Mesopotamia.
Dec. 5. Siege of Kut begins.

1916

- Jan.* 4. British force marches to relieve Kut; 21. Failure of attack on Turks; 23. March from Kut.
Feb. 18. Cameroons conquered by Anglo-French force.
Mar. 18. British success, Ruwu river, East Africa.
Apr. 9. British attack on main Turkish position at Sanna-i-Yat, Mesopotamia, fails.
 „ 13. Australian troops break up Turkish camp at Jifjaffa, Palestine.
 „ 29. Surrender of Kut, after 143 days' siege.

1917

- Feb.* 24. Kut retaken from Turks, who retreat pursued by British cavalry. Turkish loss, 20,000 men in last 3 months.
Mar. 11. British capture Baghdad after 3 days' fighting.
Sept. 28. British defeat Turks on Euphrates, taking 3455 prisoners, etc.
Oct. 31. British capture Beersheba.
Dec. 1. After long period of fighting, German East Africa cleared of Germans.
 „ 9. Surrender of Jerusalem; 10. General Allenby enters Holy City.

1918

- Feb.* 20. British advance north of Jerusalem; 21. Jericho taken.
Sept. 19, 25. Advance on 16-mile front in Palestine; British take 45,000 prisoners, 265 guns.
 „ 30. Damascus taken.
Oct. 6. Further Palestine advance. 79,000 prisoners since 18th September. 26. Aleppo occupied by British. 30. Turkish Army surrenders.

NAVAL

1914

- Aug.* 28. Three German cruisers sunk by British off Heligoland.
Oct. 17. Four German destroyers sunk off Dutch coast.
Dec. 8. A German fleet defeated and mostly sunk off Falkland Islands.

1915

- Jan.* 24. Naval battle off Dogger Bank—British victory.
May 7. Germans torpedo *Lusitania*—1198 men, women, and children drowned.

1916

- Mar.* 1. German 'unlimited' submarine campaign begins.

May 31. Naval battle of Jutland—German fleet escapes. Heavy losses on both sides.

June 5. H.M.S. *Hampshire* mined off Orkney—Lord Kitchener drowned.

Nov. 21, 24. Two British hospital ships sunk in Ægean.

1917

Apr. 17. Two British hospital ships torpedoed in Channel.

July 27. Over 3000 merchant ships armed.

1918

Jan. 20. Naval action at Dardanelles.

Apr. 22. Brilliant naval raid on Zeebrugge—entrance blocked.

Nov. 21. Surrender of German Navy off Firth of Forth.

[Above chronology mostly gleaned from Constable & Co.'s work in 3 volumes—a valuable and laborious compilation.]

WAR CASUALTIES

ALL BELLIGERENTS

ALLIES.	Dead.	Wounded.	Total.
Great Britain, etc.,	863,000	2,055,000	2,918,000
France,	1,390,000	4,100,000	5,490,000
Italy,	560,000	960,000	1,520,000
United States,	60,000	202,000	262,000
Russia,	2,200,000	4,950,000	7,150,000
Other Allies,	550,000	690,000	1,240,000
Totals,	<u>5,623,000</u>	<u>12,957,000</u>	<u>18,580,000</u>
ENEMY.			
Germany,	1,750,000	4,150,000	5,900,000
Austria-Hungary,	830,000	3,090,000	3,920,000
Other Enemy,	600,000	900,000	1,500,000
Totals,	<u>3,180,000</u>	<u>8,140,000</u>	<u>11,320,000</u>
GRAND TOTALS,	<u>8,803,000</u>	<u>21,097,000</u>	<u>29,900,000</u>

ROLL OF 292 MEN
FROM THE BURGH AND PARISH OF SELKIRK
WHO LOST THEIR LIVES
DURING THE WORLD WAR OF 1914-1918

NAVY

- ARMSTRONG, JAMES, Lieutenant, R. Ind. Marine, 1916-17, M.C., One mention.
BELL, WILLIAM, A.B., H.M.S. *Laurentic*, 1916-18.
BOLSTER, JOHN M., Signaller, R.N.V.R., 1916-17.
BROWN, DOUGLAS BURN B., Gunnery Lieut., H.M.S. *Indefatigable*, 1914-16.
LOCKIE, THOMAS, A.B., R.N.V.R., H.M.S. *Adenwen*, 1916-17.
MITCHELL, THOMAS J. T., A.B., H.M.S. *Dido*, 2½ years.

ARMY

- AITCHISON, GEORGE, Private, R.A.S.C., 1914-16.
ALEXANDER, THOMAS M., Lieutenant, K.O.S.B., 1914-15.
ANDERSON, JOHN, Private, Scottish Rifles, 1917-18.
,, JOHN F., Private, R.A.S.C., 1914-18.
ARMSTRONG, ROBERT M., Lance-Corporal, A. & S.H., 2 years.
BALLANTYNE, GEORGE L., Private, A. & S.H., 1915-17.
,, JOHN, Private, K.O.S.B., 1914-15.
,, ROBERT, C.Q.M.S., K.O.S.B., 1914-16.
BALLARD, CHARLES N. B., Lieut.-Colonel, R.F.A., 1914-15, Two mentions.

SELKIRK ROLL OF HONOUR

- BALLOCH, GEORGE H., Gunner, R.F.A., 1914-16.
- BAPTIE, ALEXANDER, Private, Aus. E.F., 1914-15.
- BATEMAN, THOMAS S., Corporal, K.O.S.B., 1914-15.
- BATHGATE, JOHN, Private, Royal H., 1914-15.
- BELL, DAVID, Sergeant, Can. E.F., 1914-18, M.M.
 „ JOHN, Lance-Corporal, R.S.F., 1916-17.
- BLACK, JOHN M., jun., Private, K.O.S.B., 1915-16.
- BLAIKIE, THOMAS, Sergeant, Cameron H.
- BLYTH, MATTHEW, Private, King's Royal Rifles, 3 years.
 „ WILLIAM, Private, Aus. E.F., 2 years.
- BORTHWICK, GEORGE L., Private, R.S.F., 1917-18.
 „ ROBERT J., Private, N. Staffs., 1915-18.
- BRODIE, CHARLES, Private, K.O.S.B., 1914-15.
- BROOMFIELD, JOHN P., Private, Gloucesters, 1914-16.
- BROWN, ALEXANDER, Private, K.O.S.B., 1915-16.
 „ ANDREW, Private, R.A.M.C., 1915-16.
 „ GEORGE, Private, Aus. E.F., 1916-18.
 „ ROBERT, Private, K.O.S.B., 1914-15.
 „ THOMAS P., Sergeant, H.L.I., 1915-17, M.M.
 „ WILLIAM, Private, K.O.S.B., 1916-18.
- BRUNTON, JAMES, Private, Royal Scots, 1915-16.
- BRYDONE, ADAM, Private, K.O.S.B., 1914-15.
- BUCHAN, GEORGE, Lance-Corporal, A. & S.H., 1914-15.
- BUCKHAM, JOHN, Private, Can. E.F., 1 $\frac{3}{4}$ years.
 „ JOHN A., Sergeant, Can. E.F., 1915-16.
 „ TOM, Private, Royal Scots, 1917-18.
- BUSH, CHARLES R., Private, R.S.F., 1 year.
- CARLAN, GEORGE D., Bombardier, R.F.A., 1914-17.
- CASSIE, JAMES, Private, Scots Gds., 1914-15.
- CHISHOLM, ANDREW, Private, Royal H., 6 months.

- CHISHOLM, ROBERT, Private, K.O.S.B., 1 year.
CHRISTIE, DAVID, Private, K.O.S.B., 1914-16.
COCKBURN, JOHN S., Sergeant, K.O.S.B., 1914-16.
COLLIER, GEORGE, Private, Royal Scots, 1914-15.
,, HUGH, Corporal, Royal Scots, 1915-18.
COLVILLE, ALEXANDER, Private, Royal Scots, 1916-17.
CONNEL, THOMAS, Private, H.L.I.
COUBROUGH, JOHN, Private, R.A.S.C., 1916-18.
COWAN, JAMES, Private, Royal Scots, 1916-17.
COWE, RICHARD, Private, Royal Scots.
CULBERTSON, JOHN, Private, Royal Scots, 1915-18.
CUNNINGHAM, JAMES, Private, K.O.S.B., 1915-18.
,, WILLIAM, 2nd Lieutenant, R.I.F., 1914-18.
CURRIE, JAMES, Private, K.O.S.B., 1914-15.
,, JOHN, Private, K.O.S.B., 1914-15.
CUTHILL, ALEXANDER, Private, Aus. E.F., 1 year.
DAVIDSON, JAMES, Private, Royal Scots, 1914-17, M.M.
DELANEY, DANIEL, Private, K.O.S.B., 1914-15.
DICKSON, JAMES, Private, K.O.S.B., 1914-15.
,, JOHN S., Private, Can. E.F., 1917-18.
,, JOSEPH, Private, K.O.S.B., 1914-17.
,, WILLIAM, Private, R.S.F., 1916-18.
DODDS, GEORGE, Private, R.S.F., 1915.
,, JAMES, Private, Seaforth H., 1918-19.
,, WILLIAM, Private, Royal Scots, 1916-17.
DONAGHUE, HUGH, Private, K.O.S.B.
DOUGLAS, DONALD, Private, H.L.I.
,, GEORGE, Private, A. & S.H., 1914-15.
,, GEORGE, Sergeant, Tank Corps, 1914-17.
,, GEORGE R., Private, Scottish Rifles, 1916-17.

SELKIRK ROLL OF HONOUR

- DOUGLAS, JAMES H., Sergeant, Seaforth H., 1914-18.
 „ JOHN S. I., Private, K.O.S.B., 1914.
 „ THOMAS, Private, K.O.S.B., 1914-15.
 „ THOMAS, Gunner, R.F.A., 1914-17.
 „ WILLIAM, Private, K.O.S.B., 1914-15.
 „ WILLIAM ROSS, Private, A. & S.H., 1916-18.
 „ WILLIAM RUTHERFORD, Lance-Corporal, R.A.O.C., 1916.
 „ WILLIAM S., Private, K.O.S.B., 1914-16.
- DRYDEN, WALTER E., Private, Cheshires, 1914-18.
- DUFFY, JAMES, Private, K.O.S.B.
- EASTON, JOHN W., Private, A. & S.H., 1914-15.
- ELKINS, JERRY, Private, K.O.S.B., 1915-17.
- ELLIOT, ALEXANDER, Private, K.O.S.B., 1914.
- EMOND, WILLIAM, Private, K.O.S.B., 1914-18.
- EWART, JOHN L., Private, Cameron H., 1915-18.
- FAIRBAIRN, ROBERT M. H., Private, Gordon H., 1914-15.
- FAIRGRIEVE, JAMES, Private, K.O.S.B., 1914-15.
- FALCONER, THOMAS, Private, K.O.S.B., 1916.
- FINNEY, PETER, Private, K.O.S.B., 1914-17.
- FLEMING, ROBERT, Private, H.L.I., 2 years 8 months.
- FREER, JAMES, Gunner, R.F.A., 4 years.
- GALL, ADAM, Private, K.O.S.B., 1914-15.
- GEDDES, GEORGE T., Gunner, R.F.A., 1½ years.
- GIBSON, EDWARD T., Private, A. & S.H., 1914-15.
- GRESSON, THOMAS, Private, K.O.S.B., 1915-16.
- GRIERSON, JOHN C., Private, Middlesex Regt., 1 year.
- GRIEVE, JAMES R., Private, K.O.S.B., 1914-15.
 „ WALTER, Private, H.L.I., 10 months.
 „ WILLIAM, Trooper, L. & B. Horse, 2 years.
- HALL, FORREST, Private, K.O.S.B., 1914-15.

- HALL, ROBERT, Private, H.L.I., 1916-18.
,, WILLIAM, Private, A. & S.H., 1914-18.
- HAMILTON, WILLIAM G., Private, Royal Scots, 2½ years.
- HANNAY, JAMES, Private, K.O.S.B., 1917-18.
- HASTIE, JAMES, Private, Gordon H., 1914.
- HENDERSON, ARCHIBALD C., Private, K.O.S.B., 1914-15.
,, JOHN W., Private, K.O.S.B., 1914-15.
,, WILLIAM, Lance-Corporal, Seaforth H., 1915-18.
,, WILLIAM Y., Corporal, A. & S.H., 1914-15.
- HERKES, ROBERT, Corporal, Scots Gds., 1914-15.
- HILL, WILLIAM, Private, K.O.S.B., 1914-15.
- HISLOP, ANDREW, Private, K.O.S.B., 1916-17.
,, JAMES, Private, Royal Scots, 1914-17.
,, JAMES B., Private, K.O.S.B., 1½ years.
- HOGG, GEORGE, Lance-Corporal, K.O.S.B., 1915-18.
,, JAMES, Private, Notts & Derby, 1914-18.
,, ROBERT, Private, K.O.S.B., 1914-17.
,, THOMAS, Private, Royal H., 1914.
,, THOMAS, Private, K.O.S.B., 1914-15.
,, WILLIAM, Private, K.O.S.B., 1914-15.
- HOWE, JAMES, Sergeant, K.O.S.B., 1914-17.
- HUME, GEORGE, Private, K.O.S.B., 1914-15.
- IRVING, JOHN, Private, A. & S.H., 1917.
- JAMIESON, JAMES, Private, S. African E.F., 1915-16.
,, JAMES R., Corporal, H.L.I., 10 months.
- JOHNSTON, CHARLES, Corporal, Royal Scots, 1915-17, M.M.
,, WALTER, Lance-Corporal, K.O.S.B., 1914-15.
- JOHNSTONE, WILLIAM, Sergeant, Can. E.F., 1915-17.
- JOYCE, MARTIN, Private, K.O.S.B., 1914-16.
- KEDDIE, JOHN, Private, Can. E.F., 1916-18.

SELKIRK ROLL OF HONOUR

- KENNAWAY, ALEXANDER, Private, A. & S.H., 1914.
 LAUDER, JOHN, Private, Can. E.F., 1916-17.
 LAWRIE, ARTHUR, Private, R.S.F., 1916.
 LAWSON, CHARLES, Private, K.O.S.B., 1½ years.
 LEES, GIDEON, Private, Royal H., 1916.
 „ MICHAEL, Private, Cameron H., 1914-15.
 „ THOMAS, Sergeant, Scottish Rifles, 1914-16.
 LEWIS, WILLIAM A., Private, R.A.M.C., 1914-15.
 LIDDERDALE, BERT, Trooper, Scottish Horse, 1914-17.
 LILICO, PETER M., Private, A. & S.H., 1914-17.
 LINTON, CHARLES H., Corporal, Can. E.F., 1914-16.
 „ JOHN K., Private, Otago Inf., 1916-17.
 LOCKIE, GEORGE E., Lance-Corporal, Aus. E.F., 2½ years.
 „ HUGH, Private, Can. E.F., 1 year.
 LUMGAIR, ROBERT R. M., Captain, K.O.S.B., 1914-17.
 MACAULAY, WILLIAM B., Private, Royal Scots, 1915-16.
 M'BAIN, ANDREW I., Private, Royal H., 1915-17.
 M'CLORY, JAMES B., Private, K.O.S.B., 1914-16.
 MACDONALD, THOMAS H., Lance-Corporal, K.O.S.B., 1914-18.
 M'GREGOR, WILLIAM, Private, K.O.S.B., 1914-15.
 M'GUIRE, HARRY, Sergeant, Gordon H., 1914-16.
 „ JOE, Sergeant, K.O.S.B., 1916.
 MACINTYRE, JOHN, Sergeant-Major, Scottish Rifles, 1914-18.
 MACKINTYRE, HENRY, Private, K.O.S.B., 1914-15.
 MICHELS, JOSEPH, Gunner, Belgian F.A., 1918.
 MILLAR, ALEXANDER, Sergeant, A. & S.H., 1914-17.
 „ JAMES, Private, K.O.S.B., 1914-15.
 „ JOHN, Private, R.S.F., 1915-17.
 „ ROBERT, Lance-Sergeant, K.O.S.B., 1914-16.
 „ ROBERT, Private, A. & S.H., 1914-15.

- MILLAR, THOMAS, Private, K.O.S.B., 1914-15.
,, THOMAS, Bandsman, Royal Scots, 1914-17.
,, WILLIAM, Private, M.G.C., 1916-17.
- MILLER, JAMES, Private, K.O.S.B., 1914-16.
,, ROBERT, Sergeant, Royal Scots, 1914-16.
,, ROBERT, Corporal, Munster Fus., 1915-17.
,, TOM, Private, A. & S.H., 1915-17.
- MILLIGAN, JAMES F., Private, Cameron H., 1914-15.
- MITCHELL, ROBERT C., 2nd Lieutenant, Cameron H., 1915-18.
,, WILLIAM R. C., Private, H.L.I., 1918.
- MONKS, JOHN, Private, A. & S.H., 1916-17.
- MUNRO, IAN, Private, Royal Welch Fus., 1917-18.
- MURRAY, GEORGE, Private, Royal Scots, 1914-15.
,, JAMES, Private, K.O.S.B., 1914-15.
- NICHOL, WILLIAM, Corporal, Royal Scots.
- NICOL, ROBERT, Private, Can. E.F., 1915-17.
- NISBET, DAVID D., Private, Royal H., 1916-19.
,, TOM, Private, Royal Scots, 1917.
,, WILLIAM, Private, Royal Scots, 1915-17.
- NIXON, GEORGE T., Private, Royal Scots, 2½ years.
- NOTMAN, ROBERT, Private, Can. E.F., 1916-17.
- OLIVER, JAMES M., Private, Seaforth H., 1916-17.
- ORMISTON, ARCHIE M., Private, Royal Scots, 4 years.
,, DAVID, Sapper, R.E., 1914-15.
- PALFREY, JOHN E., Lance-Corporal, L. & B. Horse, 1914-16.
- PARK, ALEXANDER C., 2nd Lieutenant, M.G.C., 1915-18.
,, JOSEPH S. Y., Private, K.O.S.B., 1914-15.
- PEARSON, JAMES, Private, Seaforth H., 1916-18.
- PEDEN, THOMAS H., Private, Scottish Rifles, 1916-19.
- PENDRIGH, THOMAS, Corporal, Royal Scots, 1915-17.

- PIERONI, RICHARD, Private, K.O.S.B., 1914-18.
- PRESTON, WILLIAM, Private, K.O.S.B., 1914-18.
- PRINGLE, GIDEON S., Private, S. African E.F.
 ,, WILLIAM, Private, Seaforth H., 1917-18.
- PRINGLE-PATTISON, J. RONALD S., 2nd Lieutenant, Gordon H., 1915-16.
- RAE, JOHN S., Corporal, K.O.S.B., 1914-15.
 ,, WALTER S., Private, K.O.S.B., 1915-18.
- RATHIE, WILLIAM, Lance-Corporal, K.O.S.B., 1914-15.
- REID, ARCHIBALD, Private, K.O.S.B., 1914-15.
 ,, ARCHIE, Lance-Corporal, K.O.S.B., 1914-15.
 ,, DONALD, Lance-Corporal, K.O.S.B., 1917-18.
 ,, ROBERT, Private, K.O.S.B., 1914-17.
- RENTON, JAMES, Lance-Corporal, Northumberland Fus., 1½ years.
- RIDDELL, THOMAS, Private, K.O.S.B., 1914-15.
- ROBERTSON, JOHN, Private, K.O.S.B., 1915-18.
- ROBSON, THOMAS C., Gunner, R.F.A., 1914-18.
- RODEN, HUGH, Private, K.O.S.B., 1914-15.
- RODGER, JOHN A., Private, Scottish Rifles, 1914-15.
- RUSSELL, THOMAS, Private, Royal Scots, 1917-18.
- RUTHERFORD, WALTER, Private, K.O.S.B., 1914-15.
- RUTHVEN, WILLIAM, Lance-Corporal, K.O.S.B., 1914.
- SCOTT, ALEXANDER, Private, K.O.S.B., 1½ years.
 ,, BERTRAM A., Private, Royal Scots, 1914-15.
 ,, FRANCIS, Private, Scottish Rifles, 1914-16.
 ,, FRANCIS N., Private, K.O.S.B., 1918.
 ,, GEORGE, Gunner, R.F.A., 1915-16.
 ,, GEORGE, Private, A. & S.H., 1915-16.
 ,, JAMES Y., Private, Can. E.F., 1915-17.
 ,, JOHN, Private, Gordon H., 1915-17.
 ,, JOHN, Gunner, N.Z. Artillery, 1916-18.

- SCOTT, JOHN, Private, K.O.S.B., 1916-18.
,, JOHN C., Lance-Corporal, Seaforth H., 1914-15.
,, JOHN H., Private, Royal Scots, 1917-18.
,, JOSEPH, Private, Royal Scots, 1914-15.
,, ROBERT, Private, Cameron H., 1915-16.
,, WALTER, Private, K.O.S.B., 1915-17.
,, WILLIAM, Private, Cameron H., 1914-15.
,, WILLIAM, Private, Royal Scots, 1915-16.
,, WILLIAM G., Private, H.L.I., 2 years.
- SCREEN, GEORGE, Private, H.L.I., 1914-17.
- SHANNON, JOHN, Private, K.O.S.B., 1916.
- SIMPSON, ROBERT, Private, K.O.S.B., 1914-15.
- SINCLAIR, WILLIAM, Gunner, R.F.A., 1915-17.
- SMITH, ANDREW, Sergeant, Royal Scots, 1915-18.
,, HERBERT S., 2nd Lieutenant, Royal Scots, 1916-17.
,, JOHN D., Private, Seaforth H., 1½ years.
- STEELE, ANDREW C., Private, Scots Gds., 1914-18.
- STEVENSON, ROBERT L., Private, R.S.F., 1914-18, M.M.
- STEWART, ANDREW, Gunner, R.G.A., 1916-17.
,, JAMES W. L., Sergeant-Major, K.O.S.B., 1914-16, D.C.M.
,, ROBERT, Private, Can. E.F., 1915-16.
,, WALTER T., Private, K.O.S.B., 1914-15.
- SWORD, ARTHUR W., Private, K.O.S.B., 9 months.
- TAIT, ARCHIBALD, Private, K.O.S.B., 1914-17.
,, DAVID B., Private, K.O.S.B.
,, JOHN, Private, K.O.S.B., 1914-15.
,, WILLIAM, Private, Scottish Rifles, 1916-17.
- THOMSON, JAMES, Private, Royal Scots, 4 years.
,, JAMES, Gunner, R.G.A., 1914-17.
,, JOHN P., Private, Royal Scots, 1915-18.

SELKIRK ROLL OF HONOUR

- THOMSON, THOMAS, Private, K.O.S.B., 1914-15.
 ,, WILLIAM, Lance-Corporal, K.O.S.B., 1914-16.
 TROTTER, TOM, Private, Royal H., 1915-16.
 TUGWELL, GEOFFREY A., Captain, Yorkshires, 1914-17.
 TURNBULL, GEORGE, Sergeant, Aus. E.F., 1914-15.
 ,, JAMES, Lance-Corporal, Royal Scots, 1914-15.
 ,, PETER, Lance-Corporal, K.O.S.B., 1915-17.
 ,, THOMAS G., Lance-Corporal, London P.O. Rifles, 1915.
 TYSON, BERTRAM, Private, H.L.I., 1917-18.
 ,, JAMES A., Private, A. & S.H., 1917-18.
 ,, JOHN, Private, K.O.S.B., 1914-15.
 VEITCH, ADAM, Private, Royal Scots, 1914-16.
 WADDELL, WALTER, Sergeant, K.O.S.B., 1914-15.
 WAITE, JOHN, Sergeant, K.O.S.B., 1914-15.
 WALKER, JOSEPH R., Private, Gordon H., 1915-17.
 ,, ROBERT, Lance-Corporal, A. & S.H., 1916.
 WALLIS, BEN S., Private, R.A.S.C.
 ,, JAMES E., Private, K.O.S.B., 1918.
 ,, WILLIAM, Private, K.O.S.B., 1914-15.
 WALLS, WILLIAM, Private, K.O.S.B., 1914-15.
 WATSON, ADAM, Private, Royal H., 1914.
 ,, ANDREW D., Private, K.O.S.B., 1914-15.
 ,, JAMES G., Private, A. & S.H., 1914-16.
 ,, JOHN, Private, Royal Scots, 1916-18.
 WEIR, ROBERT, Private, K.O.S.B., 1914-15.
 WELSH, JAMES, Private, K.O.S.B., 1915-17.
 WHILLANS, THOMAS W., Private, K.O.S.B., 1917-18.
 WHITE, GIDEON, Private, K.O.S.B., 1915-16.
 WILKIE, JOHN, Private, Royal Scots, 1916-17.
 WILSON, JOHN, Private, K.O.S.B.

SELKIRK ROLL OF HONOUR

27

WILTON, DAVID, Private, K.O.S.B., 1915-18.

WOOD, JOHN W., Private, S. Lanes., 1915-17.

WYSE, ROBERT, Private, R.A.F., 1914-17.

YEOMANS, LEONARD, Private, Grenadier Gds., 10 months.

YOUNG, HENRY, Private, K.O.S.B., 1916-18.

„ JOHN H., Private, Aus. E.F., 1916-17.

YULE, CHARLES, Corporal, K.O.S.B., 1914-15.

ROLL OF 1004 MEN
FROM THE BURGH AND PARISH OF SELKIRK
WHO SERVED IN THE WAR OF 1914-1918
AND WHO SURVIVED

NAVY

- BALLANTYNE, J. D. G., 1st Air Mechanic, R.N.A.S., 1915-19.
BALLARD, GEORGE NORMAN, Commander, H.M.S. *Halcyon*, 1914-18, C.B.E.,
1914-15 Medal.
BISLAND, ALEXANDER CLARK, H.M.S. *Bristol*, 1916-18.
BLAIR, JOHN, Wireless Officer, R.N. Transport, 1917-19.
BOURKE, JOHN, Royal Navy, 1918, Home Service.
BRYDONE, ROBERT, H.M.S. *Diamond*, 1918-19.
BUNYAN, NEIL, Petty Officer, H.M.S. *Eaglet*, 1914-18.
COCKBURN, ANDREW H., A.B., H.M.S. *Emperor of India*, 1917-19.
COLLEDGE, BERTIE, A.B., R.N.V.R., H.M.S. *Malaya*, 1916-19.
DALGLEISH, JAMES T., Telegraphist, Royal Navy, 1918-19.
DOUGLAS, GEORGE, A.B., H.M.S. *Norman*, 1916-19.
EWART, THOMAS, 1st Stoker, T.B. 85, H.M.S. *Hercules*, 1914-19.
GIBSON, JAMES T., O.T., R.N.V.R., 8 months, Home Service.
HARDIE, ROBERT, A.B., H.M.S. *Cardiff*, 1917-18.
HEATLIE, JAMES, H.M.S. *Proserpine*, 1917-19.
HOGG, THOMAS, Air Craftsman, R.N.A.S., 1917-19.
HUME, AARON, A.B., H.M.S. *Nereide*, T.B.D., 1916-19.
IMRIE, DAVID, Royal Navy, 1916-19.
,, THOMAS, Royal Navy, 1914-19.

- INGLIS, GEORGE W. C., Stoker, H.M.S. *Arian*, 1917-19.
- JAMIESON, PETER, Signaller, R.N.V.R., 1918-19, Home Service.
- JOHNSTON, OLIVER, H.M.S. *Pyramus*, 1916-19.
- LAURIE, ROBERT J., A.B., H.M.S. *Arlanza*, 1916-19.
- LITTLE, GEORGE W., Leading Mechanic, R.N.A.S., 1915-19.
- ,, JAMES, Royal Marine Engineers, 1918-19, Home Service.
- M'KELVIE, JOHN, Torpedo Gunner W.O., Destroyers, Medal for life-saving,
1914-15 Medal.
- M'LEAN, JAMES C. G., A.B., H.M.S. *Iron Duke*, 1916-18.
- PATERSON, JAMES, Telegraphist, Royal Navy, 5 years.
- REID, WALTER, O.S., H.M.S. *Tomahawk*, 1917-18.
- SCOTT, CHARLES E., Surg. Sub-Lieutenant, H.M.S. *Rob Roy*, T.B.D., 1916-18
- ,, ROBERT, Chief Petty Officer, H.M.S. *Caroline*, 1914-17.
- STEEDMAN, J. GRAEME H., Lieutenant, Submarines, 1914-18.
- STODDART, ANDREW, Fireman, H.M.S. *Bellona*, 2 years.
- ,, JOHN, Gunner, R.N.V.R., 1917-19.
- TAIT, ROBERT, jun., Telegraphist, H.M.S. *Arctic Whale*, 1918-19.
- TROTTER, WILLIAM, Telegraphist, H.M.S. *Malaya*, 1918.
- TURNBULL, WILLIAM C., A.B., H.M.S. *Cardiff*, 1917-18.
- WATERS, ROBERT H., A.B., H.M. Motor Launch 31, 3½ years.
- WATSON, THOMAS S., R.N.A.S., 1916-18.
- WEATHERSTON, GEORGE, Signaller, H.M.S. *Devonshire*, 1914-19.
- WILSON, GEORGE, O.S., H.M.S. *Kildavin*, 1½ years.

A R M Y

- AITCHISON, JAMES, Private, K.O.S.B., 1916-18.
- ALEXANDER, CHARLES, Lieutenant, K.O.S.B., 1914-18.
- ,, DAVID C., Captain, R.A.M.C., 1914-18, M.C.
- ,, HENRY S. A., Captain, R.A.M.C., 1914-19, Mentioned.

AMOS, THOMAS, Lance-Sergeant, K.O.S.B., 1918-19.

„ WALTER R., Gunner, R.G.A., 1917-19.

ANDERSON, ADAM S., 2nd Lieutenant, R.F.A., 1914-19.

„ DUNCAN, Signaller, Duke of Cornwall's L.I., 1917-18.

„ GEORGE, Private, Royal Scots, 1915-19.

„ JAMES, Gunner, R.F.A., 1915-19, 1915 Star.

„ THOMAS, Private, Royal Scots, 1916-18, Home Service.

„ WILLIAM, Private, Scots Greys, 1914-19.

ARMSTRONG, ADAM, Private, K.O.S.B., 1917-18.

„ ROBERT, Private, K.O.S.B., 1914-19.

ARNOTT, JOHN, Private, Scottish Rifles, 4 years.

BAILLIE, ARCHIBALD, Gunner, R.F.A., 1917-19.

BALLANTYNE, JAMES, Private, London Scottish, 1914-18.

„ JAMES, Private, Aus. Inf., 1916-19.

„ JOHN, Private, K.O.S.B., 1915-19.

„ JOHN, Private, Royal Scots, 1915-19.

„ ROBERT, Private, Scottish Rifles, 1917-19.

„ R. C., 2nd Air Mechanic, R.F.C., 1916-19, Home Service.

„ THOMAS, Private, K.O.S.B., 1914-19.

„ WILLIAM, Private, K.O.S.B., 1915-18.

BALMER, DAVID, Private, R.S.F., 1917-19.

„ GEORGE, Corporal, R.A.S.C., 1914-19.

„ JOHN J., Private, Cameron H., 1914-15, Mons Star.

BAMBRICK, PETER, Lance-Corporal, K.O.S.B., 1914-19, Home Service.

„ WILLIAM J., Private, K.O.S.B., 3½ years.

BAPTIE, DOUGLAS, Private, Can. Inf., 1916-18.

„ HARRY, Private, Can. Inf., 1916-18.

„ JAMES, Private, Gordon H., 1918.

BARKER, JAMES, Private, K.O.S.B., 1915-17, Home Service.

BARTIE, THOMAS, Captain, Royal Scots, 1914-18.

- BARTON, ANDREW, Sergeant, Royal Scots, 1914-19.
,, WILLIAM, Gunner, R.G.A., 1917-19.
- BATEMAN, GEORGE, Private, K.O.S.B., 1915-19.
,, JAMES K., Driver, R.F.A., 3 $\frac{3}{4}$ years.
,, JOHN, Private, A. & S.H., 1914-17, 1915 Star.
,, JOHN C., Private, Scots Greys, 5 years.
- BATHGATE, ALEXANDER, , K.O.S.B., 1914-19.
,, ROBERT, Corporal, R.G.A., 3 years.
- BAXTER, ALEXANDER, Sergeant, K.O.S.B., 1914-16, 1915 Star.
,, DAVID, Private, Royal Scots, 1914-18, 1915 Star.
- BEATTIE, ALEXANDER T., Gunner, R.G.A., 3 $\frac{1}{4}$ years.
,, HENRY S. A., Private, Royal Scots, 1916-19.
,, ROBERT, Private, K.O.S.B., 1914-18, Home Service.
- BELL, ANDREW, Private, Royal Irish Rifles, 1914-18.
,, ANDREW, Private, R.A.S.C., M.T., 1916-18, Home Service.
,, ARCHIBALD D., Cadet, L. & B. Horse, 1914-18, Home Service.
,, GEORGE B., Private, K.O.S.B., 1918-19.
,, ROBERT, Private, K.O.S.B., 1914-18.
,, ROBERT D., Lieutenant, K.O.S.B., 1914-18.
- BLAIR, JAMES, Sergeant, Can. Motor M.G.C., 1914-19.
- BLAKE, JAMES G., Lieutenant, Rifle Brigade, 1915-19.
- BLYTH, THOMAS, Private, Royal Scots, 1917-18.
,, WILLIAM, Gunner, R.F.A., 1914-18.
,, WILLIAM, Private, K.O.S.B., 1914-19.
- BOA, PETER, Private, Seaforth H., 1914-19, Mons Star.
- BORTHWICK, THOMAS G., Sapper, Can. Railway Troops, Home Service.
- BRADY, PETER, Private, K.O.S.B., 3 years.
- BRECHIN, ANDREW, Private, A. & S.H., 1916-19.
- BROCKIE, WALTER, Private, K.O.S.B., 5 years.
- BRODIE, ALEXANDER J., 1st Air Mechanic, R.A.F., 1915-19, Home Service.

BRODIE, CHARLES, Sergeant, Royal Scots, 1914-19.

„ ROBERT, Corporal, K.O.S.B., 1914-17, Home Service.

BROOMFIELD, JAMES, Corporal, A. & S.H., 1915-19.

BROWN, ARCHIBALD, Corporal, R.A.S.C., 1914-18.

„ BUCHAM, Sergeant, S. African Native Labour Corps.

„ DAVID, Private, Gordon H., 1915-19.

„ DONALD M., Lieutenant, D. of Wellington's Regt., 3 years 4 months.

„ DOUGLAS K., Sergeant, R.A. Vet. Corps, 1915-19, Mentioned.

„ GEORGE, Corporal, K.O.S.B., 1915-18, 1915 Star.

„ JAMES, Lance-Corporal, M.G.C., 1914-18, 1915 Star.

„ JAMES, Private, R.A.S.C., M.T., 1914-18, Mons Star.

„ JAMES, Private, Royal Scots, 1916-19.

„ JAMES, Private, Royal Scots, 1916-18.

„ JAMES, Private, Black Watch, 1917-18.

„ JAMES A., Sapper, R.E., 1914-18, 1915 Star.

„ JAMES W., Private, R.A.S.C., M.T., 1915-19.

„ JOHN, Private, Black Watch, 1915-17.

„ JOHN, Private, A. & S.H., 1914-19.

„ JOHN, Private, S. African A.V.C., 1915-16.

„ JOHN, Private, Royal Scots, 1915-19.

„ JOHN A., Private, Black Watch, 1914-16, 1915 Star.

„ JOHN L., Pioneer, R.E., 1914-16.

„ PETER, Private, Cameron H., 1915-19.

„ PRINGLE, Lance-Corporal, H.L.I., 1918.

„ THOMAS, Driver, R.A.S.C., 1914-18.

„ THOMAS, Private, Royal Scots, 1914-19, Home Service.

„ THOMAS, Private, K.O.S.B., 1914-18.

„ WALTER, Sergeant, R.A. Vet. Corps, 1915-19.

„ WILLIAM, Private, K.O.S.B., 1914-19.

„ WILLIAM, Sergeant, A. & S.H., 5 years.

- BROWN, WILLIAM C., 2nd Lieutenant, K.O.S.B., 1916-18.
 ,, WILLIAM R. M., Private, Scots Gds., 1916-18.
- BROWNLEE, ARCHIE, Private, K.O.S.B., 1915-18.
 ,, GEORGE, Private, K.O.S.B., 1914-15.
- BRUNTON, DAVID W., Driver, R.A.S.C., M.T., 1917-18.
 ,, GEORGE, Trooper, King's Dragoon Gds., 1914-18.
 ,, WILLIAM M., Private, R.A.S.C., M.T., 1914-19.
- BRYDONE, ADAM, Private, A. & S.H., 3 years, Home Service.
 ,, DAVID, Band Sergeant, Royal Newfoundlanders, 4 years.
 ,, GEORGE, Private, R.F.A., 4½ years.
- BRYSON, ALEXANDER, Private, Scottish Rifles, 1914-19.
- BUCHAN, ADAM, Private, Royal Scots, 2 years.
 ,, JOHN, Private, H.L.I., 1916-18.
 ,, JOHN, Corporal, A.A.C., 1916-19.
- BUCKHAM, ADAM, Private, Royal Scots, 2½ years.
 ,, JAMES, Driver, R.F.A., 3 years 3 months.
 ,, JOHN A., , Canadians, 1915-16.
 ,, THOMAS, Sergeant, Canadians, 1915-18, M.M.
- BUNYAN, ANDREW R., Sergeant, R.F.A., 1915-19.
- BUTLER, PETER, Private, K.O.S.B., 1914-18.
- CALDWELL, JOHN, Private, Can. Scottish, 1914-18.
 ,, THOMAS, Private, A. & S.H., 1914-16.
- CAMERON, DAVID, Private, A. & S.H., 1916-18.
- CARRUTHERS, ROBERT, Private, R.A.S.C., M.T., 1915-18.
- CARSS, ALEXANDER M'B., Private, K.O.S.B., 1915-19.
 ,, THOMAS T., Staff-Sergeant, R.A.S.C., 1916-19, M.S.M., Mentioned.
- CHEYNE, JAMES T., Sergeant, K.O.S.B., 1915-19.
 ,, MICHAEL D., Gunner, R.F.A., 1916-19.
 ,, ROBERT C., Private, K.O.S.B., 1918-19.
- CHISHOLM, DAVID, Bandmaster, Can. Irish, 1916-19, Home Service.

- CHISHOLM, JOHN, Acting-Sergeant, R.E., 2½ years.
 „ THOMAS, Private, Scottish Rifles, 1½ years.
 „ THOMAS, Sergeant, K.O.S.B., 1914-19, Home Service.
 „ WILLIAM, Private, K.O.S.B., 1916-19.
- CHRISTIE, FRANK, Private, Gordon H., 1918-19, Home Service.
- CLAPPERTON, ADAM, Lance-Corporal, H.L.I., 1918-19.
 „ HARRY I., Lieutenant, Gordon H., 1916-19, M.C.
 „ JOHN G., 3rd Air Mechanic, R.A.F., 1918-19, Home Service.
- CLARK, GEORGE, Sapper, R.E., 1917-19.
 „ JAMES, Sergeant, Royal Berks, 1914-19, 1915 Star.
 „ WILLIAM, C.Q.M.S., Black Watch, 1914-19, D.C.M., Croix de Guerre.
- COCHRANE, JAMES, Private, A. & S.H., 4½ years, 1915 Star.
- COCKBURN, ALEXANDER G., Driver, R.F.A., 1915-19.
 „ ARCHIBALD, Private, Hants Regt., 1916-18.
 „ ARCHIBALD W., Private, H.L.I., 1916-18.
 „ GEORGE, Private, K.O.S.B., 1917-19.
 „ JAMES, Lance-Bombardier, R.G.A., 1916-19.
 „ JAMES, Driver, R.F.A., 1914-17, 1915 Star.
 „ JAMES D., Corporal, I. & B. Horse, 1914-18.
 „ WILLIAM, Private, K.O.S.B., 1918, Home Service.
- COLLEDGE, DAVID K., Private, R.A.M.C., 1914-18, 1915 Star.
 „ G. ROSS, 2nd Lieutenant, Scottish Horse, 1915-19.
 „ JOHN, 2nd Lieutenant, Essex Regt., 1914-18, 1915 Star.
 „ NORMAN, Lieutenant, W. Kent Regt., 1914-19, Mons Star.
 „ TOM, 2nd Lieutenant, Royal Scots, 1916-19, Home Service.
 „ WILLIAM D., 1st Air Mechanic, R.A.F., 1917-19.
- COLLIER, GEORGE, Private, Royal Scots, 1914-15, Mons Star.
 „ JOHN, Private, A. & S.H., 1914-19.
 „ JOHN, Private, R.S.F., 4 years, 1915 Star.
 „ ROBERT, Private, K.O.S.B., 1914-19,

- COMRIE, THOMAS, Lieutenant, Gordon H., 1915-19.
- CONLY, ADAM, Corporal, Scottish Rifles, 1916-19.
- COWAN, THOMAS, Private, K.O.S.B., 1916-19.
- CRAIG-BROWN, ERNE, Lieutenant-Colonel, Cameron H., 1914-18, D.S.O.,
Mons Star, Montenegrin Order of Danilo, Five times mentioned.
- CRONIN, PATRICK, Private, R.I.F., 1914-18.
- CULBERTSON, ANDREW, Private, 6th Dragoon Gds., 1914-16, Mons Star.
- „ THOMPSON, Private, Royal Scots, 1917-18.
- CUNNINGHAM, JOHN, Private, Scottish Rifles, 21 months.
- „ ROBERT S., Private, K.O.S.B., 4 years.
- „ THOMAS, Private, M.G.C., 1916-19.
- „ THOMAS, Private, Aus. Inf., 3 years.
- „ WILLIAM, Driver, R.F.A., 4 years.
- CURRIE, JAMES, Private, H.L.I., 1918-19.
- „ JAMES, Private, A. & S.H., 1917-19.
- „ JOHN, Private, Gordon H., 1915-19.
- „ JOHN, Lance-Corporal, Scottish Rifles, 1914-16.
- „ JOHN, Private, K.O.S.B., 1914-19.
- „ JOHN, Sergeant, L. & B. Horse, 1914-18.
- „ JOHN, Private, R.A.S.C., 1915-18.
- „ ROBERT, Private, K.O.S.B., 1914-15, Home Service.
- „ WILLIAM, Private, K.O.S.B., 1917-19.
- „ WILLIAM J., Driver, R.A.S.C., 1914-19, 1915 Star.
- CUTHILL, ROBERT, Private, Canadians, 4½ years.
- D'AGROSA, AURELIO, Corporal, K.O.S.B., 1914-18, Home Service.
- „ SAVERIO, Private, A. & S.H., etc., 1914-18, Mons Star.
- DALGLIESH, ADAM H., Sapper, R.E., 1915-19.
- „ HARRY S., Gunner, Can. F.A., 1915-19.
- „ JAMES, Corporal, Tank Corps, 1915-18, 1915 Star.
- „ JAMES T., Corporal, Can. F.A., 1916-19.

DALGLIESH, JOHN H., Private, K.O.S.B., 1914-17.

DAVIDSON, JOHN, Private, A.F.C., M.T., 1915-18.

„ ROBERT, Private, Royal Scots, 1917-19.

„ R. C., Private, Notts Hussars, 3 years.

„ ROBERT S., Private, H.L.I., 3 years.

„ THOMAS, Private, A. & S.H., 1916-19.

„ THOMAS L., Private, A. & S.H., 1914-19.

DEAN, JAMES, Sergeant, K.O.S.B., 1916-19.

DEANE, ANTHONY, C.S.M., Royal Scots, 1914-19, M.M., 1915 Star.

DELANEY, PATRICK, Lieutenant, Royal Scots, etc., 1915 Star.

DICKIE, ROBERT J., Sergeant, Gordon H., 1917-19.

DICKSON, ALEXANDER, Private, K.O.S.B., 1917-18.

„ DAVID, Lance-Corporal, A. & S.H., 1915-18.

„ JOHN, Private, Royal Scots, 1914-19.

„ MURRAY, Sergeant, R.A.S.C., 1914-19.

„ OLIVER, Private, Seaforth H., 1917-18.

„ ROBERT, Lance-Corporal, A. & S.H., 1914-18.

„ WILLIAM, Private, R.A.M.C., 1917-19, Home Service.

DIXON, CHARLES, Gunner, R.F.A., 1915-19.

DOBIE, THOMAS, Sergeant, Royal Scots, 1914-18.

DOBSON, FRANK, Corporal, A. & S.H., 1914-19, M.M., 1915 Star.

„ HUGH, Private, K.O.S.B., 1915-18, Home Service.

„ JAMES, Private, H.L.I., 1918-19, Home Service.

„ JAMES, Private, Royal Scots, 1914-18.

„ JOHN H., C.Q.M.S., R.A.S.C., 1914-19, Mentioned, 1915 Star.

„ JOHN K., , R.A.F., 1917-18.

DODDS, EDWARD C., Sergeant, R.A.M.C., 1915-19, 1915 Star.

„ JOHN, Driver, R.A.S.C., 1914-19.

„ ROBERT, Rifleman, London Regt., 1915-19.

„ ROBERT B., C.S.M., Camel T.C., R.A.S.C., 1914-19, 1915 Star.

- DODDS, WILLIAM, Driver, R.A.S.C., 1914-18, Mons Star.
,, WILLIAM, Private, Royal Fus., 1914-19.
- DONALDSON, JOHN, Sergeant, Durham L.I., 1914-19, 1915 Star.
,, TOM, Driver, R.F.A., 1915-19.
- DOUGLAS, ALBERT, Private, K.O.S.B., 1918, Home Service.
,, ANDREW, Corporal, A. & S.H., 1914-18.
,, ANDREW S., Lance-Corporal, K.O.S.B., 1915-19.
,, ARCHIBALD, Private, H.L.I., 1918-19.
,, DAVID, Military Tailor, Black Watch, 1914-19, Mons Star.
,, FREDERICK, Private, R.A.S.C., M.T., 1915-19, 1915 Star.
,, GEORGE, Sergeant, M.G.C., 1915-18.
,, GEORGE, Private, K.O.S.B., 1916-18.
,, GEORGE, Private, R.A.M.C., 1915-18.
,, GEORGE T., Private, R.G.A., 1916-19.
,, JAMES, sen., Private, American A.V.C., 5 years.
,, JAMES, jun., Corporal, American A.V.C., 1917-19.
,, JAMES, Sergeant, M.G.C., 1914-19.
,, JOHN, Private, R.A. Vet. Corps, 1915-17.
,, JOHN, Private, K.O.S.B., 2½ years.
,, JOHN D., Private, K.O.S.B., 1914-17.
,, JOHN H., Private, R.F.A., 4½ years.
,, JOHN H., Private, K.O.S.B., 1914-19.
,, ROBERT, Private, K.O.S.B., 1914-18, Mons Star.
,, THOMAS, Private, R.A. Vet. Corps, 1916-18, Home Service.
,, WALTER, Private, R.S.F., 1914-18.
,, WALTER, Private, Motor Transport, 1917-18.
,, WILLIAM, Rifleman, King's Royal Rifles, 1914-18, Mons Star.
,, WILLIAM, Private, A. & S.H., 1914-18, Mons Star.
,, WILLIAM, Private, K.O.S.B., 1914-19, 1915 Star.
,, WILLIAM, Private, Scots Gds., 1914-18.

- DOUGLAS, WILLIAM J., Sergeant, S. African Engrs., 1915-18.
 „ WILLIAM M., Saddler, R.F.A., 1915-18.
- DOWNIE, JOHN A., C.S.M., Can. Seaforths.
 „ WILLIAM R., Private, R.A.M.C., 3 years.
- DRYDEN, ROBERT, 2nd Corporal, R.A.O.C., 1914-19, 1915 Star.
 „ WILLIAM H., 2nd Lieutenant, R.G.A., 1914-18, Mons Star.
- DUNLOP, JOHN S., Major, R.A.S.C., M.T., 1914-18, Twice mentioned,
 Mons Star.
- DUNN, JOHN, Captain, K.O.S.B., 1915-19, 1915 Star.
- EASTON, JOHN W., Private, A. & S.H., 1915 Star.
- EDGAR, GEORGE, Hon. 2nd Lieutenant, R.A.F., $3\frac{3}{4}$ years, Home Service.
 „ THOMAS D., 2nd Lieutenant, Cameron H., etc., $4\frac{3}{4}$ years.
 „ WILLIAM, Lieutenant, King's African Rifles, 1915-19.
- ELDER, WILLIAM, Driver, R.G.A., 1916-18.
- ELLIOT, JOHN, Private, Scottish Rifles, 1918-19, Home Service.
- EMOND, ALEXANDER, Private, Can. Inf., 4 years.
 „ JAMES, Private, A. & S.H., 1914-18.
 „ JAMES, Gunner, R.G.A., $1\frac{1}{4}$ years.
 „ JAMES PHILIP, Shoing-Smith, R.F.A., $3\frac{1}{4}$ years.
 „ JOHN, Gunner, R.G.A., $4\frac{1}{2}$ years, Mentioned.
 „ JOHN PHILIP, Piper, H.L.I., 1918-19.
 „ WILLIAM, Private, R.A.S.C., M.T., 1918-19, Home Service.
 „ WILLIAM, Lance-Corporal, K.O.S.B., 1914-19.
- EWART, DAVID, Gunner, R.F.A., 1915-19.
 „ THOMAS, Private, Cameron H., 1914-19.
- FAIRBAIRN, ANDREW, Private, R.A. Vet. Corps, 1915-19.
 „ GEORGE B., Lance-Corporal, K.O.S.B., 1917-19.
 „ JOHN, Private, A. & S.H., 1916-19.
 „ JOHN, Private, K.O.S.B., 1915-19.
 „ THOMAS, Private, Winnipeg Rifles, 1914-19.

- FAIRCLEUGH, JOHN G., Sergeant, R.A.F., 4½ years, 1915 Star.
,, THOMAS H., Sergeant, H.L.I., Home Service.
- FALCONER, CHARLES, Private, K.O.S.B., 1917-19.
- FALLA, JOHN G., Sergeant, K.O.S.B., 1914-19, Home Service.
- FENN, ALBERT, Private, Motor Transport, 1915-19.
- FERGUSON, HUGH, Private, K.O.S.B., etc., 3½ years.
- FINNEY, ROBERT, Private, K.O.S.B., 1914-18, Home Service.
- FORBES, WILLIAM D., 2nd Lieutenant, R.A.F., 1918-19.
- FORD, JOHN, Private, K.O.S.B., 1914-19.
- FORREST, ROBERT, Private, Royal Scots, 1914-19.
- FOWLER, JAMES A., Private, R.A.S.C., M.T., 1916-18.
- GALLOWAY, ALEXANDER, Gunner, R.G.A., 3½ years.
- GARDINER, ROBERT L., Driver, R.A.S.C., 1918-19.
- GEDDES, ANDREW, Private, Scots Gds., etc., 1915-19.
- GIBB, JAMES A., Private, Scottish Rifles, etc., 1914-18, 1915 Star.
- GIBBON, WILLIAM, Private, K.O.S.B., 1915-19.
- GIBBONS, DAVID, Gunner, R.G.A., 1914-18.
- GIBSON, ADAM G., Captain & Adjutant, Royal Scots, 4½ years.
,, CHRISTOPHER, Private, K.O.S.B., 3 years.
,, JOHN, Private, Royal Scots, 1917-19.
,, WILLIAM J., Private, H.L.I., etc., 3 years.
- GILHOOLY, JAMES, Private, Connaught Rangers, 1915, Home Service.
,, ROBERT, Private, K.O.S.B., 1916-18, Home Service.
- GOODFELLOW, ADAM, C.S.M., Can. E.F., 1914-18, D.C.M.
,, ANDREW S., Private, Can. E.F., 1914-18.
- GORMAN, THOMAS, Saddler, M.G.C., 4 years.
- GRAHAM, JOHN, Private, K.O.S.B., 1914-19.
,, ROBERT, Private, K.O.S.B., 1914-19.
,, THOMAS N., Lieutenant, K.O.S.B., 1915-19.
- GRAY, ANDREW, Private, Black Watch, 1916-19, Home Service.

SELKIRK ROLL OF HONOUR

- GRAY, ARCHIBALD, Private, K.O.S.B., 1918-19.
- „ HENRY, Private, K.O.S.B., 1915-19, Home Service.
- „ ROBERT, Lance-Corporal, R.S.F., 1917-18.
- „ THOMAS, Private, R.A.S.C., 1918-19, Home Service.
- „ WILLIAM, Private, Seaforth H., 1916-18.
- GRIEVE, ELLIOT, Lance-Corporal, K.O.S.B., 3½ years.
- „ GIBSON, Private, K.O.S.B., 4¾ years.
- „ JAMES, Lance-Corporal, K.O.S.B., 1914-19.
- „ ROBERT, Sapper, R.E., 1917-19.
- „ THOMAS, Private, American E.F., 1918-19.
- „ WILLIAM ARRES, Private, K.O.S.B., 5 years.
- GUTHRIE, JOHN A., Corporal, Scottish Horse, 5 years.
- HALDANE, JOHN, Private, Royal Berks, 1914-19.
- HALL, HUGH, Private, Scots Gds., 1915-19.
- „ JAMES, Private, Can. Seaforths, 1915-19.
- „ JAMES B., Lance-Corporal, R.A.O.C., 1916-18, Mentioned.
- „ ORMOND, Private, Can. Seaforths, 1915-18.
- „ THOMAS, Driver, West Riding R.F.A., 1914-18.
- „ WALTER, Private, H.L.I., 1918.
- „ WILLIAM, Private, A. & S.H., 1914-19.
- „ WILLIAM, Corporal, K.O.S.B., 1914-19.
- „ WILLIAM, Private, K.O.S.B., 1916-19.
- HALLIBURTON, JOHN G., Private, K.O.S.B., 1915-19.
- HAMILTON, ANDREW G., Lance-Corporal, L. & B. Horse, 6 years.
- „ JOHN SCOTT, Sapper, Can. Engrs., 1918-19.
- HARDIE, ADAM, Acting-Sergeant, M.G.C., 1915-18, Home Service.
- „ ANDREW S., Private, K.O.S.B., 1917-19.
- „ GRAHAM, Private, R.A.S.C., M.T., 1914-18.
- „ JAMES, Sergeant, R.E., etc., 1914-19, M.M.
- „ JAMES, R.Q.M.S., K.O.S.B., 1914-19.

- HARDIE, JAMES, Private, H.L.I., 1916-19.
- „ ROBERT, Lance-Corporal, Gordon H., 1914-18.
- „ ROBERT Y., C.S.M., K.O.S.B., 4¼ years.
- „ WALTER B., Sergeant, A. & S.H., 1914-19.
- „ WILLIAM, Lance-Corporal, M.G.C., 1916-19.
- HARKNESS, JOHN, Private, K.O.S.B., 1914-19.
- HARPER, ALEXANDER, Private, Royal Scots, 1915-18.
- „ ANDREW H., Lieutenant, Suffolks, 1914-19.
- „ JOHN, Private, K.O.S.B., 1918-19, Home Service.
- HARRISON, JOHN, Captain, K.O.S.B., 1914-18, 1915 Star.
- HASTIE, THOMAS, Corporal, R.A.S.C., 1914-18.
- HEARD, ALEXANDER, Private, Scottish Rifles, 1½ years, Mons Star.
- „ ROBERT, Private, Cameron H., 3 years.
- „ WALTER, Corporal, Scottish Rifles, etc., 1916-19.
- HEATLIE, ARCHIE, Private, K.O.S.B., 1916-19.
- „ JAMES, Private, Anti-Aircraft, 1914-19, 1915 Star.
- „ JOHN, Corporal, Black Watch, 3 years.
- „ JOHN, Private, Gordon H., 1917-19.
- „ JOHN T., Corporal, Gordon H., 1917-19.
- „ ROBERT, Private, K.O.S.B., 1914-19.
- „ THOMAS, Private, K.O.S.B., 1914-19.
- „ WILLIAM, Private, H.L.I., 1917-18.
- „ WILLIAM S., Driver, R.F.A., 1917-18.
- HENDERSON, ADAM, C.S.M., N. Staffords, 1914-18.
- „ ANDREW, Private, Aus. I.F., 1915-18.
- „ ANDREW, Private, Royal Scots, 1917-19.
- „ JAMES, Corporal, K.O.S.B., 1914-18.
- „ JAMES, sen., Private, Seaforth H., 1914-18.
- „ JAMES, Private, Welch Regt., 1914, Home Service.
- „ JAMES, Private, Scots Gds., 1915-19.

- HENDERSON, JOHN, 2nd Air Mechanic, R.A.F., 1916-19.
 „ JOHN, Private, Northumberland, 1914-19.
 „ WALTER, Lance-Corporal, Gordon H., 1916-18.
 „ WILLIAM, Corporal, R.E., 1914-19.
- HIGGINS, JAMES, Private, Cameron H., 1916-18.
- HILL, DAVID, Private, K.O.S.B., 1915-16.
 „ GORDON, Corporal, Can. E.F., 1914-19.
 „ ROBERT, Private, K.O.S.B., 1914-18.
- HISLOP, GILBERT B., Private, R.S.F., 1917-18, Home Service.
 „ ROBERT, Private, K.O.S.B., 4 years.
- HOGARTH, JAMES, Sergeant, Black Watch, 1914-19.
- HOGG, ALEXANDER, Private, Royal Scots, 1917-19.
 „ ALEXANDER, Private, K.O.S.B., 1914-19.
 „ ALICK, Gunner, R.F.A., 1915-19, 1915 Star.
 „ ANDREW, Private, Can. Inf., 1917-19.
 „ DAVID, Lance-Corporal, Scottish Rifles, 1914-18, M.S.M.
 „ GEORGE, Private, Aus. I.F., 1915-19, 1915 Star.
 „ GEORGE, Private, K.O.S.B., 1915-19.
 „ JAMES, Private, R.A.O.C., 1914-19.
 „ JAMES, Gunner, R.F.A., 1915-19, 1915 Star.
 „ JAMES M., 2nd Air Mechanic, R.A.F., 1915-18, Home Service.
 „ ROBERT, Signaller, Aus. I.F., 1915-19, 1915 Star.
 „ ROBERT, Corporal, M.G.C., 1916-19.
 „ ROBERT, Private, K.O.S.B., 1915-19.
 „ THOMAS, Private, Royal Defence Corps, 1915-18, Home Service.
 „ THOMAS, Gunner, R.F.A., 1915-19.
 „ THOMAS, Private, R.A.S.C., M.T., 1915-18.
 „ THOMAS A., Lieut., L. & B. Horse, R.F.A., 1914-18, M.C., Mentioned.
 „ WILLIAM, Private, Lancashire Regt., 4¼ years, Mons Star.
 „ WILLIAM, Private, Scottish Horse, 4 years.

- HOGG, W. E., Corporal, R.E., 4 years, D.C.M.
- HOPE, ADAM D., Private, Royal Scots, 1915-18, Home Service.
- „ GEORGE, Bandsman, 22nd Canadians, 1916-19.
- „ JAMES, Lance-Corporal, Black Watch, 1915-19, 1915 Star, M.M.
- „ JAMES B., Private, Cameron H., 4½ years.
- „ JOHN, Private, Scots Greys, 1914-15, Mons Star.
- „ JOHN F., Private, Royal Scots, 1915-19.
- „ ROBERT, Private, K.O.S.B., 1918, Home Service.
- „ THOMAS, Guardsman, Grenadier Gds., 4½ years.
- „ THOMAS P., Corporal, R.E., 1914-19.
- „ WILLIAM, C.Q.M.S., R.A.S.C., 4¾ years, 1915 Star.
- HORSBURGH, THOMAS, 3rd Air Mechanic, R.A.F., 1918-19.
- HUME, DAVID Y., Private, Duke of Wellington's (W.R.), 1914-19.
- „ GEORGE, Private, K.O.S.B., 1914-19, Home Service.
- „ JAMES C., Trooper, L. & B. Horse, 1915-19.
- „ JOHN, Private, Royal Scots, 1915-16, Home Service.
- „ THOMAS A., Private, H.L.I., 1916-18.
- HUNNAM, WALTER T., Gunner, R.F.A., 1915-19.
- „ WILLIAM, Private, Seaforth H., 1916-19.
- IMRIE, WILLIAM, Private, K.O.S.B., 1914-19, Home Service.
- INGLES, ANDREW T., Corporal, Army Pay Corps, 1916-19, Home Service.
- „ GEORGE G., 1st Air Mechanic, R.A.F., 1918-19.
- „ JOHN, Private, H.L.I., 1914-19.
- „ ROBERT, Sergeant, R.F.A., 1914-19, M.M.
- „ ROBERT, Corporal, R.G.A., 1916-18.
- „ ROBERT C., Staff-Sergeant, R.A.S.C., 1914-18.
- „ WALTER, Corporal, Scottish Horse, 1914-19.
- „ W. L. B., Corporal, R.F.A., 1914-19.
- INGLIS, ANDREW, Private, K.O.S.B., 5 years.
- „ CHARLES, Lance-Corporal, Royal Scots, 1914-18, 1915 Star.

INGLIS, JOHN, Private, R.A. Vet. Corps, 1916-19.

„ ROBERT, Private, M.G.C., 1916-19.

IRVINE, ALEXANDER, Private, Royal Horse Gds., etc., 1914-18, Mons Star.

JACKSON, ADAM, Sapper, R.E., 1914-18.

JAMIESON, JAMES, Private, Royal Scots, 1916-19.

„ ROBERT, Lance-Corporal, R.A.S.C., M.T., 1914-19, Home Service.

„ WALTER H., Private, Royal Scots, 1916-18.

„ WILLIAM, Private, R.A.S.C., 1918-19.

„ WILLIAM E., Private, H.L.I., 1918-19.

JEFFREY, PETER, Driver, R.A.S.C., M.T., 1915-18.

„ ROBERT, „, L. & B. Horse, etc.

JOHNSTON, ANDREW, Private, 1st Dragoon Gds., 1914-18.

„ EBENEZER D., Captain, Can. F.A., 1914-18, 1915 Star.

„ GEORGE, Captain, Can. Inf., 1914-18.

„ JOHN H. S., Lieutenant, Rifle Brigade, 1916-19.

„ WALTER, Sapper, R.E., 4½ years.

JOHNSTONE, ALAN GORDON, Private, R.A.S.C., M.T., 1916-19.

„ CHARLES, Private, A. & S.H., 1918-19.

„ FRANK, Private, K.O.S.B., 1914-19.

„ GEORGE, Lance-Corporal, K.O.S.B., 1914-18.

„ HARRY, Private, Cameron H., 1916-18.

„ JAMES, Private, A. & S.H., 1916-18.

„ JAMES, Private, K.O.S.B., 1914-19.

„ JOHN, Gunner, R.G.A., 4 years.

„ JOHN M., Captain, R.A.M.C., 1916-18.

„ WALTER, Private, R.S.F., 1914-18.

JOYCE, JOHN, Private, R.G.A., 1914-19, Mons Star, M.M.

„ THOMAS, Private, K.O.S.B., 1918-19, Home Service.

KEDDIE, DEANS, Private, Can. Mounted Rifles, 1914-18.

„ ROBERT, Private, K.O.S.B., 1918-19.

- KEDDIE, ROBERT R., 2nd Lieutenant, K.O.S.B., 1916-17.
 ,, WILLIAM L., Gunner, R.F.A., 1916-19.
- KEMP, GEORGE, Private, Scots Gds., 1914-19, Mons Star.
 ,, GEORGE M., Corporal, K.O.S.B., 1916-18, Home Service.
 ,, GEORGE S., Private, H.L.I., 1917-19, Home Service.
 ,, HARRY OTTO, Corporal, Strathcona's Horse, 1914-19, 1915 Star.
 ,, JAMES, Corporal, Royal Scots, 1914-19, 1915 Star.
 ,, JAMES, Private, York & Lanes, 3½ years.
 ,, JOHN, Sergeant, R.A. Vet. Corps, 1915-19, 1915 Star.
 ,, JOHN H., Sapper, L. & B. Horse and R.E., 1914-19.
 ,, ROBERT, Private, M.G.C., 1916-19.
 ,, WALTER H., Private, A. & S.H., etc., 1916-19.
- KENNAWAY, ANDREW, Drummer, K.O.S.B., 4½ years, 1915 Star.
 ,, THOMAS, Sergeant, M.G.C., 1915-19.
- KERR, FRANCIS W., Private, K.O.S.B., 1915-18.
 ,, JAMES, Gunner, R.F.A., 1914-18.
- KILPATRICK, JAMES, Private, K.O.S.B., 1914-18.
 ,, WILLIAM, Private, K.O.S.B., 1914-18, 1915 Star.
- KING, ANDREW, Private, Scottish Rifles, 1917-19.
 ,, WILLIAM, Private, K.O.S.B., 1915-18.
- KIRKPATRICK, WALTER, Sergeant, Tank Corps, 3½ years.
 ,, WILLIAM S., Armt. Staff-Sergeant, R.A.S.C., R.H.A., 1915-19,
 1915 Star.
- KNOX, WALTER, Private, A. & S.H., 1915-19, M.M.
- LIDLAW, GEORGE, Driver, R.F.A., 1915-19.
 ,, JAMES, Private, A. & S.H., 1915-18.
 ,, ROBERT, Private, K.O.S.B., 1917-19.
 ,, THOMAS, Private, R.A.M.C., 1915-18.
- LAMB, JAMES T., Private, R.S.F., 1917-19.
 ,, ROBERT A., Private, Canadians, 1915-18.

SELKIRK ROLL OF HONOUR

- LAMB, STUART, Sapper, R.E., 1916-18.
 ,, WILLIAM, Sergeant, Can. Camerons, 1915-19.
- LANG, THOMAS, Private, K.O.S.B., 1916-19.
- LAURIE, DAVID C., Dispenser, R.A.M.C., 1 year, Home Service.
 ,, GEORGE, Gunner, R.G.A., 1917-19.
 ,, ROBERT, Private, Cameron H., 1915-18.
 ,, WILLIAM, Driver, R.A.S.C., 1915-18.
 ,, WILLIAM R., Lieutenant, Royal Scots, 1914-19.
- LAW, RICHARD, Private, Cameron H., 1914-18, Mons Star.
 ,, ROBERT F., Drummer, K.O.S.B., 1914-19.
 ,, THOMAS F., Private, Scottish Rifles, 1915-19.
- LAWRIE, ARCHIBALD, Sergeant, Cameron H., 1915-19, 1915 Star.
 ,, WILLIAM H., Driver, R.A.S.C., 1914-19.
- LAWTON, JAMES W., Driver, R.F.A., 1917-19.
 ,, WILLIAM H., Private, H.L.I., 1918, Home Service.
- LEARMONTH, GEORGE, Private, R.A.S.C., M.T., 1916-19.
 ,, JAMES M'DONALD, , R.E., 1914-18, 1915 Star.
 ,, JOHN, Driver, R.A.S.C., 1914-19.
 ,, JOHN L., Saddler, R.F.A., 1914-19.
 ,, ROBERT, Private, A. & S.H., 1915-19.
 ,, THOMAS, Gunner, R.F.A., 1915-19.
 ,, THOMAS, Private, Royal Fus., 1914-18, Home Service.
- LEITHEAD, DAVID S., Corporal, M.G.C., 1916-18.
 ,, RICHARD, Private, R.A.O.C., 1917-18, Home Service.
 ,, WILLIAM T., Private, Scottish Rifles, 1916-18.
- LESLIE, ANDREW T., Sergeant, Can. Scottish, 1914-19, 1915 Star.
 ,, ROBERT V., Signaller, R.G.A., 1916-18.
 ,, WILLIAM D., Private, A. & S.H., 3 years, Home Service.
- LINDORES, ALEXANDER, Corporal, R.A. Vet. Corps, 1915-19.
 ,, WILLIAM R., Private, Scottish Rifles, 1916-19.

LINDSAY, ADAM, Gunner, R.G.A., 1914-18.

„ GEORGE, Shoeing-Smith, Royal Can. Dragoons, 1915-19.

„ JOHN, Private, K.O.S.B., 1918, Home Service.

„ ROBERT, Corporal, Seaforth H., 1915-18.

„ WILLIAM, Private, Can. M.G.S., 4 years.

„ WILLIAM F., Lieutenant, Worcester Yeomanry, 1914-19.

LINTON, ADAM, Corporal, R.F.C., 1914-18.

„ ALEXANDER, Captain, Security Sect., H.Q., 1915-19, Mons Star,
M.C., Mentioned.

„ ALEXANDER, B.S.M., R.G.A., 1914-18, 1915 Star, M.S.M.

„ ALEXANDER, Private, M.G.C., 4½ years, Mons Star.

„ JOHN S., Private, K.O.S.B., 1914-19, Home Service.

„ OLIVER R., Sergeant, Can. M.G.C., 1915-19.

„ WILLIAM R., Private, R.S.F., 1915-19.

LITTLE, GIDEON J., Gunner, R.F.A., 1916-17.

„ GRAHAM, Private, K.O.Y.L.I., 1915-19.

„ J. M., Captain, R.A.O.C., 4½ years.

„ ROBERT, Private, S. Staffordshires, 1914-19, M.M.

LOCKIE, GEORGE, Private, Royal Scots, 1916-18.

„ ROBERT B. H., Private, K.O.S.B., 4¾ years.

„ WALTER, Lance-Corporal, Military Foot Police, 1914-19.

„ WILLIAM, Private, K.O.S.B., 1916-17.

LOTHIAN, JAMES, 2nd Air Mechanic, R.A.F., 1917-19, Home Service.

„ JOHN, Sergeant, H.L.I., 1914-17, Home Service.

LUNN, GEORGE, 1st Air Mechanic, R.A.F., 1914-19.

„ WALTER J. S., Cadet, R.A.S.C., M.T., 4 years, 1915 Star.

MABON, ADAM, Private, K.O.S.B., 1914-19.

„ ANDREW, Private, K.O.S.B., 1914-19.

M'ALLAN, JOHN, Private, Seaforth H., 1915-19.

M'AULAY, DAVID, Private, R.A.S.C., 1915-19.

SELKIRK ROLL OF HONOUR

- M'AULAY, JOHN C., Sergeant, Field Ambulance, 4 years.
- M'BAIN, ALEXANDER, C.Q.M.S., Royal Scots, 1914-19.
- M'CLORY, THOMAS F., Private, K.O.S.B., 1915-19.
- M'CUDDEN, ANDREW, Private, K.O.S.B., 1915-19.
- „ FRANK, Private, K.O.S.B., 1914-19.
- „ JAMES, Private, K.O.S.B., 1915-19.
- „ ROBERT, Private, K.O.S.B., 1917-19.
- M'DONALD, ALEXANDER M., Private, H.L.I., 1918-19, Home Service.
- „ JOHN, Private, K.O.S.B., 1915-18.
- „ WILLIAM, Private, K.O.S.B., 3½ years, Home Service.
- M'GILL, DAVID, Pioneer, R.E., 1916-17, Home Service.
- M'GREGOR, JAMES W., Piper, Gordon H., 1914.
- M'GUIRE, JOHN, Private, H.L.I., 1918-19.
- M'INTYRE, ARCHIE, Flight-Sergeant, R.A.F., 1914-19.
- „ ROBERT, Lance-Corporal, Cameron H., 1916-19.
- M'LAUHLAN, JAMES, Private, K.O.S.B., 1917-18.
- „ WILLIAM, Private, Labour Corps, 1914-18.
- M'LEAN, JOHN L. C., Private, Scots Gds., 1915-18.
- M'NAMARA, EDWARD, Sergeant, R.A. Vet. Corps, 1915-18.
- M'PAKE, JOSEPH, Private, Royal Scots, 1914-17.
- M'PHERSON, THOMAS, Private, L. & B. Horse, 1914-19.
- MACQUEEN, JAMES, Private, Lancashire Fus., 1917-19.
- MAIR, WILLIAM, Private, H.L.I., 1918-19, Home Service.
- MANN, JAMES E., 2nd Lieutenant, R.A.F., 1916-19.
- „ ROBERT, Private, K.O.S.B., 1917-18.
- MARSHALL, ALEXANDER, Private, R.S.F., 1917-19.
- MASON, GAVIN, Corporal, K.O.S.B., 4½ years.
- „ JOHN, Private, H.L.I., 1918-19, Home Service.
- MEIN, WALTER, Private, A. & S.H., 1914-19, 1915 Star.
- „ WILLIAM G., Lance-Corporal, Labour Corps, 1914-18.

- MELLALIEU, WILLIAM N., Private, Royal Scots, 1916-18.
- MELROSE, WILLIAM, 3rd Air Mechanic, Air Force, 1918, Home Service.
- MERCER, GEORGE E., Private, Black Watch, 1916-19.
- MILLAR, ALEXANDER, Lance-Corporal, K.O.S.B., 1914-19, 1915 Star.
- „ ANDREW, Private, R.S.F., 1915-18.
- „ JAMES, Gunner, R.F.A., 1914-18, 1915 Star.
- „ JAMES, Private, Seaforth H., 1915-18, 1915 Star, M.M.
- „ JOHN D., Gunner, R.F.A., 1915-19.
- „ THOMAS, Lance-Corporal, K.O.S.B., 1914-18, 1915 Star.
- „ THOMAS, Private, Cameron H., 1915-19.
- „ WALTER, Private, Seaforth H., 1914-18, Mons Star.
- MILLER, HARRY, Private, R.A.S.C., M.T., 1916-19.
- „ JAMES, Sapper, R.E., 4 years.
- „ JAMES R., Private, K.O.S.B., 1914-19.
- „ JOHN, Corporal, Canadians, 1915-18.
- „ ROBERT, Gunner, R.G.A., 1918-19.
- MILLS, ANDREW, Private, K.O.S.B., 1914-16.
- „ WILLIAM, Sapper, R.E., 5 years.
- MITCHELL, ALEXANDER, Sergeant, K.O.S.B., 1914-17, Home Service.
- „ ALEXANDER R., Lance-Corporal, Royal Fus., 1914-18.
- „ DAVID C., Corporal, Tank Corps, 1915-18.
- „ DAVID I., Private, Yorkshire Regt., 1915-18.
- „ GEORGE, Corporal, M.G.C., 1915-19.
- „ WILLIAM, Rifleman, Rifle Brigade, 1914-19.
- MOFFAT, JAMES, Observer, R.A.F., 1917-18, Home Service.
- „ JAMES, Bombardier, R.G.A., 1916-18.
- „ WALTER, Private, Canadians, 1914-16.
- „ WILLIAM, Sapper, R.E., 1914-19.
- „ WILLIAM A., Driver, R.A.S.C., M.T., 8 months.
- MONKS, ALEXANDER, Private, A. & S.H., 1914-18, 1915 Star.

SELKIRK ROLL OF HONOUR

- MONKS, HUGH, Private, Scottish Rifles, 1918, Home Service.
 „ JAMES, Driver, R.F.A., 1915-18.
 „ ROBERT, Private, A. & S.H., 1915-17.
 „ WILLIAM, Private, Labour Corps, 1918, Home Service.
- MONTEITH, ARCHIBALD, Private, Gordon H., 1916-19.
- MONTGOMERY, ALEXANDER, Lance-Corporal, Scottish Rifles, 1915-18.
- MOYES, ANDREW I., Private, K.O.S.B., 1914-18.
 „ WILLIAM, Private, Royal Scots, 1915-19.
- MUIR, GEORGE, Captain, K.O.S.B., 4 years.
 „ WILLIAM J., Corporal, R.A.S.C., M.T., 4 $\frac{3}{4}$ years, Mons Star.
- MULLINS, GEORGE, Private, Scottish Rifles, 1915-18.
 „ HENRY, Private, K.O.S.B., 1914-19, 1915 Star.
 „ JOHN, Private, K.O.S.B., 4 $\frac{1}{2}$ years, Home Service.
 „ PATRICK, Private, Royal Scots, 3 years.
- MURRAY, ANDREW, Private, R.S.F., 1916-19, Home Service.
 „ DAVID, Corporal, Motor Transport, 5 years, Mons Star.
 „ HAMILTON, Lieutenant, Royal Dublin Fus., 5 years.
 „ HENRY E., Sapper, Can. Engrs., 1 year.
 „ JAMES, Private, Australians, 1916-19.
 „ JAMES, Private, K.O.S.B., 1918.
 „ JOHN, Corporal, R.F.A., 1914-19.
 „ JOHN, Lance-Corporal, K.O.S.B., 1915-18.
 „ JOHN, 1st Air Corporal, R.A.F., 1917-19, Home Service.
 „ ROBERT, Private, Seaforth H., 1916-18.
 „ THOMAS, Private, K.O.S.B., 1914-15, Home Service.
 „ THOMAS, Driver, R.A.S.C., 3 years, Home Service.
 „ WILLIAM, Private, K.O.S.B., 1914-19.
 „ WILLIAM, Private, Cameron H., 1918.
- NICHOL, JOHN, Sapper, R.E., 1914-17.
 „ JOHN D., Private, Royal Welch Fus., 1916-18.

- NICHOL, MICHAEL, Private, L. & B. Horse, 1916-19, Home Service.
,, WILLIAM, Pioneer, R.E., etc., 1916-19.
- NICOL, JAMES, Private, R.A.O.C., 1914-18, 1915 Star.
- NICOLE, JOHN A., C.S.M., Scots Gds., 4 years, Mons Star, M.M.
- NISBET, JOHN, Private, K.O.S.B., 1918-19.
- NIXON, JOHN D., Private, Royal Scots, 4 $\frac{3}{4}$ years.
,, THOMAS, Private, Royal Scots, 3 $\frac{1}{2}$ years.
,, WILLIAM T., Trumpeter, Scottish Horse, 4 $\frac{1}{2}$ years.
- OLIVER, JAMES, Private, Cameron H., 1918-19, Home Service.
,, JAMES B., Private, Manchester Regt., 1915-18.
,, JOHN, Private, 1st Border Regt., 1915-18.
,, TOM, Private, Can. F.A., 1915-19.
- ORMISTON, WILLIAM, Sergeant, K.O.S.B., 1915-18.
- ORR, GEORGE, Private, Can. Inf., 1915-18.
- OVENS, THOMAS, Private, R.A.M.C., 1915-19.
- PALMER, HENRY S., Private, Royal Scots, 1914-19, Mons Star.
,, JAMES, Private, Manchester Regt., 1917-19.
,, ROBERT, Private, A. & S.H., 1914-19, Mons Star.
- PARK, ALEXANDER Y., Private, M.G.C., 1915-18.
,, COLIN S., Cadet, R.A.F., 1918, Home Service.
,, JAMES, Sapper, R.E., 1916-19.
,, PETER B., Sergeant, K.O.S.B., 4 years.
- PARKER, CHARLES, Private, K.O.S.B., 1916-19.
- PATERSON, JAMES C., Private, Aus. I.F., 1914-18.
,, JOHN, Corporal, Royal Scots, 4 $\frac{1}{2}$ years.
,, JOHN, Private, M.G.C., 1916-19.
,, JOHN SIVESS, Private, Royal Scots, 1914-15.
,, JOHN SMALL, Private, R.A.S.C., 1915-19.
,, WILLIAM, Staff-Sergeant Mechanic, Tank Corps, 2 $\frac{1}{2}$ years.
,, WILLIAM, Private, K.O.S.B., 1914-18.

- PATERSON, WINNING R., Private, R.A.S.C., 1918-19, Home Service.
- PEACOCK, THOMAS, Private, H.L.I., 1917-18.
- PEARSON, GEORGE, Private, A. & S.H., 1914-16.
- PEDEN, PETER, Private, Seaforth H., 1914-19.
- „ WILLIAM, Private, Gordon H., 1916-19.
- PENNEL, ALEXANDER, Corporal, Ceylon Engrs., 1914-18.
- „ GEORGE, C.Q.M.S., K.O.S.B., 1914-18.
- „ JAMES, Private, K.O.S.B., 1914-16.
- „ ROBERT M., R.A.S.C., M.T., 1916-18.
- PICKARD, JAMES, Private, Canadians, 1915-19.
- „ OLIVER, Private, Canadians, 1915-19.
- PIERCY, ISAAC, Private, K.O.S.B., 1914-19.
- PLUMMER, CHARLES H. SCOTT, Major, L. & B. Horse, 4 years, Home Service.
- POLLOK, JAMES M., Lieutenant, K.O.S.B., 1914-19.
- „ JOHN D., 2nd Lieutenant, Scottish Horse, etc., 1914-19, M.C.
- POTTS, JAMES, 3rd Air Mechanic, R.A.F., 1918-19, Home Service.
- PRENTICE, WILLIAM P., Private, K.O.S.B., 1916-19.
- PRESTON, ANDREW, Private, K.O.S.B., 1915-19, 1915 Star.
- PRINGLE, JOHN, Private, Seaforth H., 1914-19.
- „ ROBERT, Private, R.A. Vet. Corps, 1918.
- PRINGLE-PATTISON, A. ERNEST S., Captain, R.A.M.C., 1914-19, Mons Star.
- „ HARRY S. G., Captain, Cameron H., 1914-19, M.C. and Bar, 1915 Star.
- „ NORMAN S., Captain, Royal Scots, 1914-19, 1915 Star.
- PRITTY, FRANCIS, Lieutenant, H.L.I., etc., 1915-18.
- „ WILLIAM S., 2nd Lieutenant, Scottish Rifles, 1915-18.
- PURVES, DAVID, Private, Royal Scots, 1914-19, 1915 Star.
- „ JAMES A., Private, M.G.C., 1914-16, 1915 Star.
- RAE, GEORGE, Driver, R.A.S.C., 1914-19.
- „ GEORGE P., Corporal, R.S.F., 1914-19.

- RAE, JAMES, Private, 144th Canadians, 1915-19.
,, JAMES, Lieutenant, K.O.S.B., 1916-19.
,, JOHN, Sergeant, Can. Camerons, 1914-18.
,, ROBERT, Private, R.A.S.C., M.T., 1918-19.
,, THOMAS, Private, K.O.S.B., 5 years, 1915 Star.
- RAMSAY, WALTER, Sergeant, Royal Scots, 1915-19, M.M.
- RATHIE, GEORGE, Private, R.S.F., 1918-19, Home Service.
,, JAMES, Private, M.G.C., 1915-18.
- REDPATH, GEORGE, Private, M.G.C., 1916-19.
,, ROBERT, Private, R.S.F., 1915-18.
- REEKIE, ALEXANDER, Private, R.S.F., 1914-17.
,, ANDREW, Sergeant, King's Royal Rifles, 1914-17, 1915 Star.
,, CHRISTOPHER, Private, Gordon H., 1914-19, 1915 Star.
- REID, ARCHIBALD, Corporal, Cameron H., 1914-19, 1915 Star.
,, GEORGE, Private, H.L.I., 1918.
,, PETER, Corporal, Royal Scots, 1915-19.
,, ROBERT, Private, Gordon H., 1917-18.
,, TOM S., Private, K.O.S.B., 1914-19, 1915 Star.
,, WILLIAM, Driver, R.E., 1918.
,, WILLIAM, Private, Scots Greys, 1914-19.
,, WILLIAM, Private, H.L.I., 1914-19.
,, WILLIAM R., Sergeant-Major, L. & B. Horse, 1914-19, Home Service.
,, WILLIAM S., Flight-Cadet, R.A.F., 1914-19, 1915 Star.
- REILLY, JAMES, Private, R.A.S.C., M.T., 1915-18.
,, THOMAS S., Private, Scottish Rifles, 3 years.
- RENTON, JAMES, Sapper, R.E., 4½ years.
,, JOHN, Private, M.G.C., 1 year, Home Service.
- RENWICK, EDWARD N., Corporal, Seaforth H., etc., 4¾ years.
- RICHARDSON, GEORGE, Private, R.A.M.C., 1915-19.
,, JAMES, Private, Royal Scots, 1915-19.

- RICHARDSON, WALTER, Private, K.O.S.B., 1914-18.
 „ WALTER, Private, R.G.A., 1915-19.
- RIDDELL, JAMES, Private, H.L.I., 1918, Home Service.
 „ JOHN, Private, Royal Scots, 1915-18.
 „ JOHN F., 2nd Lieutenant, M.G.C., 1914-19, M.M.
 „ THOMAS W., Piper, K.O.S.B., 1917-18, Home Service.
 „ WILLIAM, Private, R.S.F., 1918.
 „ WILLIAM, Private, Labour Corps, 1918-19.
- ROBERTS, ALEXANDER T., Captain, K.O.S.B., 1914-16, Home Service.
 „ CHARLES H., 2nd Corporal, London Elect. Engrs., R.E., 1916-18,
 Home Service.
- ROBERTSON, JAMES, Sergeant, Canadians, 1915-19.
 „ JAMES, Private, R.F.A., 1916-17, Home Service.
 „ JOHN, Corporal Artificer, R.A.S.C., M.T., 1915-19.
 „ THOMAS, Sergeant, R.A.F., 1915-19.
 „ WALTER, Corporal, K.O.S.B., 1915-18.
- RODEN, JAMES, Private, K.O.S.B., 1916-19.
 „ PHILIP H., Driver, R.A.S.C., 1914-15, Home Service.
 „ WILLIAM, Private, Seaforth H., 1917-19.
- RODGER, ANDREW E., Private, Cameron H., 1914-19, 1915 Star.
 „ GEORGE A., Private, Gordon H., 1915-19, M.M.
 „ MITCHELL, Private, H.L.I., 1918.
- RONALDSON, DAVID, Private, K.O.S.B., 1916-18, Home Service.
- ROSS, ANDREW C., Cadet Pilot, R.A.F., 1918, Home Service.
- ROY, JAMES, Private, Scottish Rifles, 1914-19.
 „ LEWIS M., Corporal, R.A.M.C., 1914-18.
- RUSSELL, JAMES W., Private, R.A.S.C., M.T., 1915-19.
 „ PETER, Private, R.A.S.C., 3 years 4 months.
 „ ROBERT, Farrier, Can. F.A., 1914-19.
 „ THOMAS, Driver, R.F.A., 4½ years.

- RUSSELL, WILLIAM, Corporal, R.A.S.C., 1914-19, Mons Star.
- RUTHERFORD, ALEXANDER C., Sergeant, Royal Scots, 4½ years, M.M.
- „ ANDREW, Corporal, R.A.S.C., 1914-18.
- „ GEORGE, Sergeant, A. & S.H., 1916-18.
- RUTHVEN, DAVID, Private, Royal Scots, 1917-19, Home Service.
- „ ROBERT, Gunner, R.F.A., 1917-19.
- SANDERSON, JOHN B., L.A., R.A.F., 1914-19, 1915 Star.
- SANDILANDS, JOSEPH, Private, K.O.S.B., Home Service.
- SCOTT, ADAM, Lance-Corporal, R.S.F., 1914-17, 1915 Star.
- „ ALEXANDER, Private, Scottish Rifles, 1914-19.
- „ ALEXANDER, Sapper, R.E. (Anti-Aircraft), 1916-19, Home Service.
- „ ANDREW, Private, Royal Scots, 1914-17.
- „ BERTRAM, Private, Royal Scots, 2 years.
- „ DAVID, Private, K.O.S.B., 1916-19.
- „ DAVID W., Private, H.L.I., 1918.
- „ GEORGE, Private, Labour Corps, 2¾ years.
- „ GEORGE, Private, Scottish Rifles, 1914-19.
- „ GEORGE, Private, West Yorks, 1914-19.
- „ GEORGE J., Private, Black Watch, 1917-19.
- „ HARRY, Guardsman, Scots Gds., 1 year, Home Service.
- „ LORD HENRY F. MONTAGU-DOUGLAS-, Colonel, 1914-19, 1915 Star,
Five times mentioned.
- „ JAMES, Private, H.L.I., 1918-19.
- „ JAMES A., Farrier, R.A.S.C., 1914-18.
- „ JAMES J., Sergeant, R.A.Vet.Corps, 1914-18, M.S.M., Thrice mentioned.
- „ JAMES S., Private, Scots Greys, 1914-18, Mons Star.
- „ JOHN, Lieutenant, K.O.S.B., 1915-19, 1915 Star, Mentioned.
- „ JOHN, Private, R.A.S.C., 1914-15, Home Service.
- „ JOHN DAVIDSON, Private, Cameron H., 1915.
- „ JOHN DICKSON, Corporal, K.O.S.B., 1914-19.

- SCOTT, NORMAN, Private, A. & S.H., 1914-16.
- „ ROBERT, Sergeant, K.O.S.B., 1914-19, Mons Star.
 - „ ROBERT, Private, K.O.S.B., 1916-18.
 - „ THOMAS, Private, A. & S.H., 1916-19.
 - „ THOMAS, Sapper, R.E., 1916-19, Mentioned.
 - „ THOMAS H., Lieutenant-Colonel, R.A.M.C., 1914-18, Mons Star,
D.S.O., M.C., Thrice mentioned.
 - „ WALTER, Private, K.O.S.B., 1914-19.
 - „ WALTER, Driver, R.F.A., 4 years.
 - „ WALTER, Sergeant, Cameron H., 1914-19, 1915 Star.
 - „ WALTER L., Corporal, Seaforth H., 1915-19.
 - „ WILLIAM, Private, A. & S.H., 1915-19.
 - „ WILLIAM, Private, R.A.M.C., 1915-19, M.M.
 - „ WILLIAM F., Private, M.G.C., Canada, 1915-18.
 - „ WILLIAM G., Captain, R.F.A., 1915-18, Home Service.
 - „ WILLIAM R., Private, K.O.S.B., 1915-18, Home Service.
 - „ WILLIAM T., Sergeant, K.O.S.B., 1914-19, 1915 Star.
- SHIEL, ROBERT, Private, R.G.A., 1916-19, Home Service.
- SIM, ROBERT, jun., Amb. Driver, Royal Scots, etc., 1914-18, Croix de Guerre.
- SIMPSON, DAVID, Sergeant, Scottish Rifles, 1914-18, Home Service.
- „ GEORGE, Piper, K.O.S.B., 1914-18.
 - „ HENRY, Private, H.L.I., 1917-18.
 - „ JOHN, Corporal, K.O.S.B., 1916-19.
 - „ ROBERT E., Private, Seaforth H., 1916-18.
 - „ ROBERT J., Private, K.O.S.B., 1918-19, Home Service.
 - „ WILLIAM, Sergeant, A. & S.H., 4 years.
- SMAIL, DAVID, 3rd Air Mechanic, R.A.F., 1917-18, Home Service.
- „ FREDERICK, Private, Black Watch, 1916-18.
 - „ GEORGE D., Private, Oxford. & Bucks L.I., 1914-18.
 - „ PETER, Private, Military Police, 1916-19.

- SMART, GEORGE, Private, K.O.S.B., 1918-19, Home Service.
- SMITH, ANDREW, Sapper, R.E., 1914-18.
- „ CHARLES ED., Private, R.A.M.C., 1915-19.
- „ GEORGE, Sapper, R.E., 1917-19.
- „ GEORGE A., Private, Tank Corps, 1918-19.
- „ JAMES, Private, Royal Scots, 1914-18.
- „ JAMES L., Corporal, R.A.O.C., 1915, Home Service.
- „ JOHN, Sergeant-Major, K.O.S.B., 1914-19.
- „ JOHN, Sergeant, R.G.A. (Anti-Aircraft), 1916-19, Home Service.
- „ JOHN L., Private, Black Watch, 2½ years, Home Service.
- „ LOUDON, Private, Scots Gds., 1918-19, Home Service.
- „ MUNGO, Private, R.A. Vet. Corps, 1915-17.
- „ RALPH COLLEY, Lieutenant, R.F.A., 1914-17, M.C.
- „ THOMAS, Lance-Corporal, L. & B. Horse, 1914-19.
- „ THOMAS, Sergeant, K.O.S.B., 1914-19, Home Service.
- „ WILLIAM, Sapper, R.E., 1916-19.
- „ WILLIAM H., Private, K.O.S.B., 5 years.
- SNEDDON, DAVID, Private, Seaforth H., 1916-19.
- „ WILLIAM, Private, H.L.I., 1917-19.
- SNOWDEN, JAMES, Private, Royal Scots, 1915-19.
- „ JOHN S., Private, A. & S.H., 1915-19.
- „ ROBERT, Private, K.O.S.B., 5 years.
- „ ROBERT, Sergeant, A. & S.H., 1914-19, Mons Star, M.M., D.C.M.
- SOMERVILLE, Rev. JAMES A., Major, R.A. Chaplain Dept., 4 years, Mentioned.
- STARK, JAMES, Private, Scottish Horse, 1918-19, Home Service.
- „ J. LOUDON, Lance-Corporal, Gloucesters, etc., 1916-18, Home Service.
- „ ROBERT, 1st Air Craftsman, R.A.F., 1917-18.
- STEEDMAN, ALEXANDER HAY, Captain, Gordon H., etc., 4 years 8 months.
- STEEL, SAMUEL STRANG, Major, L. & B. Horse, 1914-18, Mons Star.
- STEELE, GEORGE, Driver, R.F.A., 1914-19.

- STEELE, WILLIAM, Private, Royal Scots, 1917-19.
- STEWART, CHARLES R., Private, Can. R.E., Home Service.
- „ DAVID, Sergeant, R.E., 1915-19, D.C.M., 1915 Star.
- „ JAMES B., Driver, R.A.S.C., Home Service.
- „ THOMAS, Private, Royal Scots, 1916-19.
- „ VICTOR C., C.S.M.I., Army Gymnastic Staff, 4 years 3 months.
- STILLIE, JAMES, Lieutenant, R.F.A., 1918-19.
- „ JAMES T., Private, R.A.F., 1917-19.
- STIRLING, ANDREW R., Private, R.A.S.C., M.T., 1915-17.
- „ JAMES, Private, Can. Inf., 1914-18.
- STODDART, JAMES, Private, K.O.S.B., 2 years 4 months, Home Service.
- „ JAMES B., Private, K.O.S.B., 1914-17, Home Service.
- „ JAMES M., Private, R.A.F., 1917-19.
- „ JAMES T., Bombardier, R.F.A., 1916-19.
- „ THOMAS, Sergeant, R.A.S.C., 1914-19, 1915 Star.
- STORIE, JOHN, Private, K.O.S.B., 1914-19, Mons Star.
- STOTT, JAMES, Private, K.O.S.B., 1914-18.
- SWORD, GEORGE L., Sergeant, R.A.S.C., 3 years 7 months.
- SYMINGTON, JAMES, Private, Scottish Rifles, 1917-18.
- TAIT, ANDREW, Lance-Corporal, Royal Scots, 1915-19.
- „ ANDREW, Private, Labour Corps, 1917-19.
- „ JOHN, Gunner, R.F.A., 1915-19, 1915 Star.
- „ JOHN, jun., Private, H.L.I., 1918, Home Service.
- „ ROBERT, Private, R.A.F., 1918-19.
- „ ROBERT, Driver, R.A.S.C., 1915-18.
- „ ROBERT, Signaller, R.G.A., 1916-19.
- „ WILLIAM, Private, K.O.S.B., 1916-18.
- „ WILLIAM, Private, A. & S.H., 1914-19.
- TAYLOR, ALBERT, Gunner, R.F.A., 1915-19.
- TELFER, HENRY, Private, Royal Scots, 4 years.

- THOM, HENRY, Private, K.O.S.B., 1918, Home Service.
 ,, ROBERT W., Private, K.O.S.B., 1914-19, 1915 Star.
- THOMSON, ALEXANDER, Private, Royal Scots, 1914-17.
 ,, ALEXANDER, Private, H.L.I., 1914-17.
 ,, GEORGE E. S., Lance-Corporal, K.O.S.B., 1914-19, M.M.
 ,, JAMES, Private, Royal Scots, 1915-19.
 ,, JAMES, Lance-Corporal, K.O.S.B., 1915-18.
 ,, JOHN, Sergeant, R.A.S.C., M.T., 1915-18.
 ,, JOHN, Private, K.O.S.B., 1914-19, Home Service.
 ,, ROBERT, Private, K.O.S.B., 1915-19.
 ,, R. G., Private, Calcutta Rifles, 1916-17.
 ,, ROSS B., Private, K.O.S.B., 4 years.
 ,, SIBBALD, Private, K.O.S.B., 1918-19.
 ,, WILLIAM, Sergeant, L. & B. Horse, 1914-16, Home Service.
 ,, WILLIAM, Private, R.A. Vet. Corps, 1916-19.
 ,, W. N., Private, A. & S.H., 1914-19.
- THWAITES, THOMAS E., Gunner, R.G.A., 3 years 4 months.
- TILLEY, DAVID C., Sapper, R.E., 4½ years, 1915 Star.
 ,, JOHN S., Private, K.O.S.B., 1917-19.
 ,, WILLIAM S., Gunner, R.G.A., 1 year 2 months, Home Service.
- TODD, THOMAS, Private, R.A. Vet. Corps, 1915-18.
- TORRIE, FRANK, Private, R.F.A., 1917-19.
 ,, PETER, Private, R.A.S.C., M.T., 1916-19.
- TROTTER, WILLIAM L., Private, Royal Scots, 1916-19.
- TULLOCH, A. S. B., Lieutenant, Rifle Brigade, 4½ years.
 ,, JAMES, Private, R.A.M.C., 4 years, 1915 Star.
 ,, J. W., Sergeant, R.A.F., 1 year, Home Service.
- TURNBULL, GEORGE, Private, K.O.S.B., 3½ years.
 ,, HUGH, Private, Royal Scots, 1914-19, Mons Star.
 ,, JAMES, Private, R.A.S.C., M.T., 2 years.

- TURNBULL, JOHN, C.S.M., K.O.S.B., 1914-19, 1915 Star.
 „ JOHN, Sapper, R.E., 1915-19.
 „ RICHARD, Private, R.E., 1917-19, Home Service.
 „ ROBERT, Private, Royal Scots, 1914-19, 1915 Star.
 „ WILLIAM, Private, R.A.M.C., 1914-19, 1915 Star.
- TURNBULL-SCOTT, NORMAN, Private, A. & S.H., 1914-16.
- TURNER, ROBERT A., Private, Seaforth H., 1917-18.
- TYSON, WILLIAM, Private, M.G.C., 1914-19, Mons Star.
- VAN KEIR, J., Private, Belgian Army, 1918-19.
- VEITCH, JAMES, Driver, R.F.A., 1915-18.
- WALDIE, THOMAS, Private, Gordon H., 1914-18.
 „ WILLIAM, Private, Black Watch, 1916-19, Home Service.
- WALKER, ANDREW L., Private, Royal Scots, 1917-18, Home Service.
 „ FRANK, Private, Scottish Rifles, 1917-19.
 „ JAMES, Private, H.L.I., 1916-19.
 „ JOHN, Private, Royal Fus., 1916-19.
 „ JOHN D., Sergeant, Royal Scots, 1916-19.
 „ RICHARD, Private, Worcester Regt., 1915-19.
 „ THOMAS, , Scots Gds., 1915-18.
- WALLACE, JOHN, Private, R.A.S.C., 1918-19, Home Service.
 „ WILLIAM, Private, Royal Fus., 1916-18.
- WALLIS, BEN S., Private, R.A.S.C., 1917, Home Service.
 „ FREDERICK D., Private, K.O.S.B., 5 years, 1915 Star.
- WATSON, H. G., Sapper, R.E., 1916-18.
 „ JOHN, Driver, R.A.S.C., 1915-18.
 „ ROBERT, Private, K.O.S.B., 1917-19.
 „ THOMAS G., Sergeant, R.E., 1914-19.
 „ WILLIAM, Corporal, Can. Mounted Rifles, 1915-19.
- WAUGH, THOMAS, Lance-Corporal, Seaforth H., 1916-19.
- WEATHERSTONE, JOHN, Private, K.O.S.B., 1914-18.

- WEATHERSTONE, ROBERT, Private, A. & S.H., 1916-19.
- WEDDELL, BOWMONT W., Sergeant, R.A.M.C., 4½ years.
- WELSH, DAVID, Lance-Corporal, H.L.I., 1914-18, 1915 Star, Mentioned.
- „ THOMAS, Private, K.O.S.B., 1915-19.
- „ WILLIAM, Private, H.L.I., 1918-19.
- „ WILLIAM, Private, Royal Scots, 1915-19.
- WHITE, CHARLES, Sergeant, Canadians, 1914-19, M.M.
- „ JAMES, Lieutenant, M.G.C., 1914-19.
- WIGHT, JOHN, Corporal, Gordon H., 1914-19, 1915 Star.
- „ THOMAS J., Private, Royal Scots, 1916-19.
- WILKINSON, RICHARD, Private, Can. H., 1917-19.
- WILLIAMSON, ANDREW, Private, Seaforth H., 1916-18.
- „ WILLIAM, Sergeant, K.O.S.B., 1914-18, Home Service.
- WILSON, DAVID, Private, A. & S.H., 1914-19.
- „ ERNEST, Private, Canadians, 1915-18.
- „ FRANK, Private, K.O.S.B., 1918-19.
- „ GEORGE T., Lieutenant, A. & S.H., 4½ years, M.C.
- „ JAMES, Sapper, R.E., 1914-18.
- „ JOHN, Private, K.O.S.B., 1918.
- „ JOHN, Private, K.O.S.B., 1915-19.
- „ ROBERT, Private, K.O.S.B., 1915-19.
- „ THOMAS, Private, Royal Scots, 1916-19, M.M.
- „ WILLIAM, Private, Scottish Rifles, 1916-19.
- „ WILLIAM, Private, K.O.S.B., 1915-18.
- WOOD, JAMES S., Private, Royal Scots, 1916-19.
- „ TOM, Lance-Corporal, K.O.S.B., 1914-19.
- WRIGHT, ANDREW, Private, R.A.S.C., M.T., 1918, Home Service.
- „ DAVID, Lieutenant, R.A.F., 3 years.
- WYLIE, NICOL, Private, Royal Scots, etc., 4 years.
- WYSE, ALEXANDER, Corporal, Royal Scots, 4¾ years, Mons Star.

SELKIRK ROLL OF HONOUR

YELLOWLEES, ADAM S., Lance-Corporal, H.L.I., 1918-19, Home Service.

YOUNG, ALEXANDER, Private, Canadians, 1915-18.

„ CHRISTOPHER, Private, Royal Scots, 1 year.

„ JOHN W., C.S.M., Durham L.I., etc., 1914-19, M.S.M.

„ WILLIAM, Trooper, L. & B. Horse, 1914-19.

THE FLOWERS O' THE FOREST

Written by Miss Jean Elliot of Minto between 1767 and 1772, after an old Flodden song or ballad all of which had been lost except the first line and last. Sir Walter Scott recovered another imperfect line: 'I ride single on my saddle,' which, as he says, 'presents a simple and affecting image to the mind.'

1

I've heard a liltin' at the ewe-milkin',
 Lasses a-liltin' before dawn o' day;
 But now there's a moanin' on ilka green loanin';
 The Flowers o' the Forest are weeded away.
 At bughts in the mornin' nae shepherds are scornin',
 Lassies are lonely and dowie and wae:
 Nae daffin', nae gabbin', but sighin' and sabbin',
 Ilk ane lifts her leglin and hies her away.

2

In hairst, at the shearin', nae blithe lads are jeerin',
 Bandsters are wrinkled and lyart and grey;
 At fair or at preachin', nae woin', nae fleechin'—
 The Flowers o' the Forest are weeded away.
 At e'en in the gloamin' nae younkers are roamin'
 'Bout stacks wi' the lasses at bogle to play;
 But ilk ane sits drearie, lamentin' her dearie—
 The Flower o' the Forest that's weeded away.

3

Dool and wae for the order sent oor lads to the Border!
 The English, for ance, by guile wan the day;
 The Flowers o' the Forest, that fought aye the foremost,
 The prime o' our land, are cauld in the clay.
 We'll hear nae mair liltin' at the ewe-milkin',
 Women and bairns are heartless and wae;
 Sighin' and moanin' on ilka green loanin'—
 The Flowers o' the Forest are weeded away.

From the MS. copy at Minto House. See 'The Border Elliots,' by Hon. G. F. E. Elliot.

SELKIRK WAR MEMORIAL

