


LEEDS
UNIVERSITY.

SUPPLEMENT TO THE "GRYPHON."

MILITARY SERVICE.

December, 1916.

LEEDS UNIVERSITY.

ROLL OF HONOUR.

*Corrections and Additions for future issues should be sent to Mr. A. G. Ruston,
The University, Leeds.*

FALLEN IN THE SERVICE OF THEIR COUNTRY.

2nd Lieut. E. W. Wilson	Killed.
Captain F. A. Forster	Killed.
Lieut.-Col. W. L. Loring	Killed.
Private P. C. Ellis	Killed.
Private G. A. Denny	Died in Hospital.
Lieut. F. S. Staveley	Killed.
Lieut. K. Musgrave	Killed.
Lieut. R. A. Seymour-Jones	Killed.
Private G. S. Grundy	Killed.
Lieut. E. A. Hopkins	Killed.
Lieut. C. F. Whitaker	Died from the effects of poisonous gas.
Lieut. G. S. Shannon	Killed.
Colonel C. L. Robinson	Killed.
Lieut. F. H. Hyland	Killed.
Corporal T. D. Lumb	Killed.
2nd Lieut. E. Irish	Killed.
Lieut. E. Lee	Killed.
Captain C. Hartnell	Killed.
Captain J. P. B. Maitland	Died of Pneumonia.
Lieut. J. W. Carter	Killed.
Captain R. Randerson	Killed.
Lieut. G. H. Willis	Died of wounds.
Lieut. E. Worsnop	Died of wounds.
Lieut. Ian McLean Wilson	Killed.
Private J. F. Webster	Killed.
Lieut. W. C. Isle	Died of wounds.
Lieut. S. Porter	Died of wounds.
Private N. Dalton	Killed.
Corporal L. Ackroyd	Killed.
Capt. A. R. Forsell	Killed.
Lieut. E. H. Gibson	Died from wounds.
Captain W. W. Stoney	Died from wounds.
2nd Lieut. C. Salman	Killed.
Lieut. C. R. A. Wartnaby	Killed.
Sergt. S. P. Shippam	Killed.
2nd Lieut. P. A. Margetts	Killed.
Sergt. E. Gaille	Killed.
Private A. C. J. Coombes	Killed.
Lieut. S. E. Peirce	Killed.
Capt. F. M. Lang	Killed.
Lieut. A. C. Denham	Died from illness contracted during training.
2nd Lieut. A. N. Wade	Killed.

FALLEN IN THE SERVICE OF THEIR COUNTRY.

2nd Lieut. C. G. Weston	Killed.
Private J. L. Pattinson	Killed.
Lieut. G. H. Hutchinson	Killed.
Driver Edgar Smith	Died from wounds.
Lieut. L. M. Morland	Died from wounds.
Lieut. R. H. Hummel	Killed.
Lieut. R. B. H. Rayner	Died from wounds.
Private J. N. Sen	Killed.
Surgeon P. D. Pickles	Died from injuries received at the sinking of H.M.S. Russell.
Corporal G. S. Fairburn-Hart	Died from wounds.
Lieut. G. E. Montgomery	Killed.
Lieut. R. E. Sissons	Killed.
Lieut. J. R. Wilkinson	Died from wounds.
Lieut. F. P. Lees	Killed.
Lieut. J. G. Vause	Killed.
Lieut. D. Fairley	Killed.
Major A. N. Wheatley	Died from wounds.
2nd Lieut. F. Dinsdale	Missing.
Lieut. M. H. Webster	Killed.
2nd Lieut. E. C. Audaer	Missing.
Lieut. W. E. Waud	Killed.
Capt. R. C. Calvert	Killed.
Lieut. J. Edmanson	Killed.
2nd Lieut. L. A. D. David	Killed.
Lieut. and Adj. S. Dawson	Killed.
2nd Lieut. T. J. Mitchell	Killed.
Lieut. J. L. Jameson	Killed.
Private T. W. Bell	Killed.
Lieut. L. M. Lupton	Killed.
2nd Lieut. F. Wilkinson	Killed.
Captain C. S. Wolstenholme	Killed.
Captain H. R. Knowles	Killed.
Sergeant B. France	Killed.
Corporal F. B. Bower	Killed.
Lieut. V. C. D. Boyd-Carpenter	Killed.
2nd Lieut. W. G. A. Walter	Killed.
2nd Lieut. M. K. Gray	Killed.
Lieut. A. G. Goodson	Killed.
2nd Lieut. C. B. Newman	Killed.
2nd Lieut. K. M. Priestman	Killed.
2nd Lieut. H. A. Wyllie	Killed.
2nd Lieut. C. W. Tomlinson	Killed.
Corporal G. E. Pexton	Died from wounds.
2nd Lieut. R. Litton	Killed.
2nd Lieut. L. B. G. Young	Missing, believed Killed.
2nd Lieut. W. B. Naylor	Died from wounds.
2nd Lieut. K. W. Sutcliffe	Killed.
Captain M. Peto	Died from wounds.
Private E. A. Carlton	Died from wounds.
Private W. J. Moody	Killed by shell.
2nd Lieut. H. E. Appleyard	Killed.
2nd Lieut. F. Green	Killed.
2nd Lieut. A. V. Skevington	Killed.
2nd Lieut. H. Hovle	Killed.

FALLEN IN THE SERVICE OF THEIR COUNTRY.

Corporal A. E. Watts	Killed.
Lieut. E. M. Carré	Killed.
2nd Lieut. J. A. C. Spencer	Missing, believed Killed.
Private H. K. Attenborough	Killed.
Private G. F. Smith	Killed.
Captain H. K. Snowdon	Killed.
Private H. Pugmire	Killed.
2nd Lieut. T. H. Graham	Died from wounds.
Private E. Wilkinson	Died in hospital.
Lieut. N. Bastow	Killed.
2nd Lieut. L. Beaumont	Killed.
2nd Lieut. T. H. Graham	Killed.
2nd Lieut. A. E. Wynn	Missing.
Private W. Beech	Killed.
Private O. Hirst	Killed.
Private R. Gaunt	Missing, believed Killed.
2nd Lieut. F. Green	Killed.
2nd Lieut. R. Hartley	Killed during bombing practice.
Private Cass Butler	Killed.

WOUNDED OR TAKEN PRISONER ON ACTIVE SERVICE.

Lieut.-Col. F. H. Nugent	Wounded.
2nd Lieut. A. W. Meller	Missing.
Corporal G. S. Mallinson	Prisoner of War.
Lieut. J. Gill	Wounded.
Lieut. H. W. Yates	Wounded.
Lieut. J. R. Wilkinson	Wounded and a Prisoner.
Lieut. A. E. Bevan	Wounded.
Captain G. W. Williamson	Wounded.
Lieut. G. N. Stockdale	Wounded.
Lieut. A. W. Rhodes	Wounded.
Private A. T. Smith	Wounded.
Captain N. M. North	Wounded (three times).
Lieut. W. L. M. Gabriel	Wounded.
Lieut. F. H. Boardall	Disabled by gas.
Lieut. G. B. Howarth	Wounded.
2nd Lieut. W. Ackroyd	Wounded.
Major R. Cattley	Wounded (twice).
Captain W. W. Adamson	Wounded.
Lieut. D. J. Wilson	Wounded.
Lieut. G. Knowles	Wounded.
Lieut. W. F. Jackson	Wounded.
Lieut. N. E. Atkinson	Wounded.
Lieut. H. Curtis	Missing.
Lieut. H. G. Kaye	Wounded.
Lieut. T. E. Best	Wounded and Missing.
2nd Lieut. J. C. Banks	Wounded.
2nd Lieut. F. C. Brown	Wounded and Missing.
Lieut. J. H. Pollock	Wounded.
Lieut. G. E. Montgomery	Missing.
2nd Lieut. C. B. Clay	Wounded.
2nd Lieut. C. E. Allum	Wounded.
Lieut. J. Habberjam	Wounded.

WOUNDED OR TAKEN PRISONER ON ACTIVE SERVICE.

Lieut. R. J. M. Ladell	Wounded.
2nd Lieut. E. Myers	Wounded.
Lieut. R. C. Calvert	Wounded.
2nd Lieut. J. A. Stephens	Suffering from Enteric contracted at the Dardanelles.
2nd Lieut. E. J. Morrish	Wounded.
2nd Lieut. W. R. Atkin	Wounded.
2nd Lieut. H. Pettitt	Wounded.
Lieut. G. G. Whitaker	Wounded and taken prisoner.
Lieut. W. Gould	Suffering from gas poisoning.
Lieut. G. B. Clay	Wounded.
Lieut. G. Milner	Wounded.
Lieut. A. R. Baines	Wounded.
Captain R. Milnes	Wounded.
2nd Lieut. D. V. Drake	Disabled by gas.
2nd Lieut. A. V. Milton	Wounded.
2nd Lieut. T. P. W. Rogers	Wounded in sinking of The Royal Edward.
2nd Lieut. J. A. Stephens	Wounded.
Lieut. J. H. Mawson	Wounded.
Private F. Morrell	Wounded (twice).
Lieut. P. Hinckley	Wounded.
Private J. Clement	Wounded.
Capt. H. K. Woodhead	Wounded.
Private L. Hodgkinson	Wounded.
2nd Lieut. H. G. Kyle	Missing at the Dardanelles.
2nd Lieut. J. M. Clayton	Wounded.
Capt. S. B. Kay	Wounded (twice).
Lieut. P. E. Cuckow	Wounded.
Lieut. F. L. Seymour-Jones	Invalided home from Gallipoli
Capt. N. M. Comber	Drum of ear destroyed.
2nd Lieut. M. Firth	Wounded.
Capt. S. S. Greaves	Wounded.
Lieut. J. P. Musson	Wounded.
Capt. J. D. Ferguson	Wounded.
Lieut.-Col. E. A. Wraith	Wounded.
Lieut. C. W. Banks	Wounded.
Lieut. A. B. Cohen	Wounded.
Lieut. G. Asquith	Wounded.
Lieut. A. W. Wilson	Wounded.
2nd Lieut. H. A. Judd	Wounded.
Lieut. C. S. Greaves	Wounded.
Capt. J. C. Brash	Wounded.
2nd Lieut. L. A. D. David	Wounded.
Lieut. R. G. Dobson	Wounded.
Lieut. T. C. Simpson	Wounded (twice).
Lieut. G. B. Whitaker	Wounded.
Lieut. P. G. Norman	Wounded (twice).
Lieut. Pope Smith	Wounded.
2nd Lieut. J. Hazard	Wounded.
2nd Lieut. J. P. Norfolk	Wounded.
2nd Lieut. E. Myers	Wounded.
Lieut. R. M. S. Blease	Wounded.
Lieut. E. C. Cockburn	Wounded.
Lieut. R. G. Dobson	Wounded.

WOUNDED OR TAKEN PRISONER ON ACTIVE SERVICE.

Lieut. J. S. Crawford	Wounded.
Lieut. E. F. Wilkinson	Wounded (twice).
Private H. A. Dyson	Wounded.
Lieut. W. R. Atkin	Wounded.
Private E. Mitchell	Wounded.
Lieut. H. E. Woolley	Wounded.
Lieut. O. Morgan	Wounded.
2nd Lieut. H. Prime	Wounded.
Lieut. F. R. B. Jowitt	Wounded.
2nd Lieut. J. S. Parker	Wounded.
Lieut. E. E. Ainley	Wounded.
2nd Lieut. W. H. Porritt	Wounded.
Lieut. R. M. Pinder	Wounded.
Lieut. E. H. Bottomley	Wounded.
2nd Lieut. H. Whitham	Wounded.
2nd Lieut. T. Simpson	Wounded.
Captain J. R. Atkinson	Wounded.
Lieut. E. A. Braithwaite	Wounded.
Private G. W. Clarkson	Wounded.
2nd Lieut. W. Ratcliff	Wounded.
Lieut. L. C. Watson	Prisoner of War.
2nd Lieut. F. E. Massie	Wounded.
2nd Lieut. H. Davies	Wounded.
2nd Lieut. S. Howarth	Wounded.
2nd Lieut. G. B. Smith	Wounded.
2nd Lieut. G. E. Milner	Wounded.
2nd Lieut. J. C. Stimpson	Missing.
2nd Lieut. D. H. Drake	Wounded.
2nd Lieut. A. N. Hutton	Wounded.
Lieut. H. D. Gaunt	Wounded.
2nd Lieut. J. J. Ilett	Wounded.
2nd Lieut. H. J. Dalley	Wounded.
2nd Lieut. J. H. Birkinshaw	Wounded.
2nd Lieut. D. C. Lyall	Wounded.
2nd Lieut. A. M. Hey	Wounded.
Lieut. S. H. Panter	Wounded.
Lieut. W. H. Colbeck	Wounded.
Captain A. W. Rhodes	Wounded.
2nd Lieut. G. O. Wood	Wounded.
2nd Lieut. R. C. Groom	Wounded.
2nd Lieut. F. A. Rushworth	Wounded.
Lieut. G. R. S. Walker	Wounded.
2nd Lieut. H. J. Butler	Wounded.
Lieut. P. Hinckley	Wounded.
2nd Lieut. A. Shaw	Wounded.
Lieut. A. B. Hoggett	Wounded.
Lieut. N. Evers	Wounded.
Lieut. S. N. Priestley	Missing.
2nd Lieut. H. Hoyle	Missing.
2nd Lieut. R. F. Woodroffe	Wounded.
Private J. Middlebrook	Wounded.
Sergeant L. Smith	Wounded.
2nd Lieut. G. G. Ellison	Wounded.
2nd Lieut. H. Ingham	Wounded.
2nd Lieut. L. Beaumont	Missing.
Captain T. D. Pratt	Wounded.

WOUNDED OR TAKEN PRISONER ON ACTIVE SERVICE.

2nd Lieut. R. Bellis	Wounded.
Lieut. F. Whalley	Wounded.
Sergeant P. H. Bagenal	Wounded.
Captain E. Billington	Wounded.
2nd Lieut. A. K. Verity	Wounded.
2nd Lieut. J. H. Hodgson	Wounded.
2nd Lieut. N. E. Lane	Wounded.
2nd Lieut. R. Woodhead	Wounded.
Lieut. J. Burrows	Wounded.
2nd Lieut. R. Middleton	Missing.
2nd Lieut. C. H. Mitchell	Missing.
Lieut. G. K. Will	Missing.
2nd Lieut. C. A. Pollock	Wounded.
2nd Lieut. A. E. Reynolds	Wounded.
2nd Lieut. E. K. Head	Wounded.
Captain N. M. North	Wounded.
2nd Lieut. H. A. Chippendale	Wounded.
2nd Lieut. H. S. Fryer	Wounded.
2nd Lieut. G. F. Walker	Wounded.
2nd Lieut. C. P. Ambler	Wounded.
2nd Lieut. A. Wild	Wounded.
2nd Lieut. F. Quarmby	Missing.
Private W. W. W. Sowery	Wounded.
Corporal J. Heuthwaite	Gassed.
2nd Lieut. T. S. Athron	Wounded.
2nd Lieut. J. E. N. Fligg	Wounded.
Capt. A. W. Armitage	Missing.
2nd Lieut. G. R. Haddelsey	Wounded.
2nd Lieut. D. P. Hirsch	Wounded.
2nd Lieut. D. G. Ineson	Wounded.
Sergeant J. Widdowson	Wounded.
Private W. C. Barron	Wounded.
2nd Lieut. F. A. Rushworth	Missing.
Lieut. W. P. Bowman	Missing.
Captain C. W. Banks	Wounded.
Lance-Corporal E. Holmes	Wounded.
Lance-Corporal A. L. Taylor	Wounded.
Captain W. H. Perkins	Wounded.
Private S. B. Roberts	Wounded.
2nd Lieut. J. E. Moseley	Wounded.
Captain S. B. Kay	Wounded.
2nd Lieut. G. C. Pilgrim	Wounded.
W. Knowles Speeden	Invalided out of Service.

THE FOLLOWING HAVE RECEIVED MILITARY DISTINCTION.

- Col. A. W. Mayo Robson has been appointed a Companion of the Order of the Bath for distinguished service in the field.
- Lieut.-Col. A. E. L. Wear has been mentioned in despatches and awarded the Order of St. Michael and St. George.
- Lieut.-Col. A. Plugge has been awarded the Order of St. Michael and St. George.
- Lieut.-Col. E. A. Hirst has been appointed Companion of the Order of St. Michael and St. George.
- Lieut.-Col. F. H. Nugent has been awarded the Distinguished Service Order.

THE FOLLOWING HAVE RECEIVED MILITARY DISTINCTION.

- Sergeant P. H. Bagenal has been awarded the Distinguished Conduct Medal.
- 2nd Lieut. Eric Fitzwater Wilkinson was awarded the Military Cross—
 "For conspicuous gallantry and coolness on July 15th, 1915, near St. Julien, in assisting to carry a wounded soldier for a distance of 120 yards under circumstances of great danger and difficulty."
- 2nd Lieut. G. S. Shannon has been mentioned in despatches and awarded the Military Cross after his death.
- Lieut. G. B. Howarth has been awarded the Military Cross—
 "For conspicuous gallantry. During an attack, when all communications were cut, he volunteered and went to the infantry head-quarters under very heavy shell fire, thereby maintaining communication while the wires were being repaired."
- 2nd Lieut. J. L. Jameson has been awarded the Military Cross—
 "For conspicuous gallantry and devotion to duty. When his Captain was injured early in the day he took command, and set a fine example to his men. Although himself suffering considerably, he stuck to his work, and at one time carried bombs to a bombing party, going across the open to do so."
- 2nd Lieut. S. E. Pierce has been awarded the Military Cross after his death—
 "For conspicuous gallantry. When the enemy commenced their attack he roused his company and opened fire almost immediately. He was thrown down and wounded in several places by the explosion of a trench mortar shell, but he rallied his men, distributed grenades, and stuck to his duty till all immediate danger was over."
- 2nd Lieut. A. A. Kerr has been awarded the Military Cross—
 "For gallant conduct and devotion to duty when acting as forward observing officer. Under very heavy fire he made repeated attempts to lay his wire up to the captured position."
- 2nd Lieut. J. R. Bellerby has been awarded the Military Cross—
 "For conspicuous gallantry and skill in covering a detachment of infantry and machine-guns during retirement. He was subjected to heavy fire and continuous bomb attacks. He has shown the utmost devotion to duty."
- 2nd Lieut. Wilson Ratcliff has been awarded the Military Cross—
 "For gallantry and devotion to duty during an enemy counter-attack on captured trenches. Though wounded, he went forward to his guns and reorganised his teams, which were losing heavily. He acted as one of the team for a gun, and continued, though wounded, until the attack was repulsed."
- Lieut. G. N. Stockdale has been awarded the Military Cross—
 "For conspicuous courage and ability in the handling of his company in attack, and in consolidating his position under heavy machine-gun and rifle fire. He has on all occasions shown himself to be a capable and brave leader."
- Capt. H. R. Knowles* has been awarded the Military Cross.
- Capt. J. Milner* " " "
- Capt. L. E. de St. Paër* " " "
- Capt. J. C. Brash* " " "
- Capt. N. M. North* " " "
- Lieut. Rawdon Briggs* " " "
- Colour-Sergeant Fear* " " "
- Lieut. T. C. Simpson* " " "
- Captain M. Peto* " " "
- 2nd Lieut. H. A. Bowker " " "

THE FOLLOWING HAVE RECEIVED MILITARY DISTINCTION.

Captain H. R. Partridge	has been awarded the Military Cross.
Captain S. S. Greaves
2nd Lieut. L. R. Moir
Lieut. H. L. Dalley
2nd Lieut. W. H. Dean
2nd Lieut. H. Bowman
Lieut. G. Armitage
2nd Lieut. S. R. Butler
2nd Lieut. J. Huggins
Lieut. G. N. Stockdale	Additional Bar.
Lieut. G. Armitage	has been mentioned in despatches.
Lieut. N. E. Atkinson
Lieut.-Col. H. E. Aykroyd
Lieut. H. T. Bates
Lieut. D. Chamberlain
Lieut.-Col. H. Collinson
Captain M. Coplans
Lieut.-Col. L. P. Demetriadi
Major W. F. Ellis
Lieut. G. Helps
Lieut.-Col. E. A. Hirst
Lieut. G. B. Howarth
<i>Captain H. R. Knowles</i>
<i>Lieut. L. M. Lupton</i>
Captain J. C. Metcalfe
Capt. J. Milner
Sir Berkeley G. A. Moynihan
Lieut.-Col. F. H. Nugent
Captain L. E. de St. Paër
<i>Captain M. Peto</i>
Lieut. C. M. Pratt
Lieut. J. W. Talbot
Major F. Whalley
Captain H. J. McLaren
Lieut. A. B. L. Dutton

ON ACTIVE SERVICE.

Name.	Status in University.	Status in O.T.C.	Rank and Unit.
Abell, C. F.	Past Student	—	Lieut., R.N.V.R.
Ackernley, H. S.	—	Cadet	Cadet Unit, Lichfield.
Ackroyd, L.	Student	—	Corporal, Royal Engineers.
Ackroyd, L. F. M.	—	Cadet	Cadet Unit, Cambridge.
Ackroyd, W.	Student	Ex-Lance-Cpl.	Lieut., Cav. Regt.
Adams, L. G.	Past Student	—	Captain, R.G.A.
Adamson, W. W.	Demonstrator	—	Captain O.C. Sanitary Sec.
Ainley, E. E.	Student	Corporal	Lieut. (T.F.), West Riding.
Airey, H. W. S.	—	Cadet	Private, West Yorks.
Akeroyd, W. T.	—	Cadet	Private, Cadet Unit, Camb.
Alkin, F. H.	Past Student	—	Private, Forage Department, A.S.C.
Alkin, R. L.	Student	Cadet	Capt., East Lancs.
Allen, W. S.	—	Cadet	Lieut., R.F.A.
Allum, C. E.	Student	Cadet	2nd Lieut., Cheshire Regt.
Ambler, C. P.	Student	Ex-Cadet	2nd Lieut., W.R. Regt.
Anderson, A. E. P.	Past Student	—	Lieut., R.F.A.
Anderson, O.	Student	Corporal	Sergt., R.A.M.C.
Anderson, P.	—	Cadet	Despatch Rider, Royal Eng.
Anderson, R.	—	Lance-Corpl.	2nd Lieut., R.F.C.
Anderson, R. H.	Past Student	—	2nd Lieut. (K.) Rifle Brig.
Anderton, W. D.	Student	Corporal	Capt. (S.R.), R.A.M.C.
Angus, E. G.	Past Student	—	Captain, R.F.A.
Anning, G. P.	Past Student	—	Captain, 2nd N.G. Hospital.
Anstey, W. J.	Inst. in Farriery	—	Instructor in Farriery to Northern Command.
Appleby, H. E.	Student	—	2nd Lieut., West Yorks.
Appleby, J. E.	Student	Cadet	2nd Lieut., W. Yorks.
Appleby, O. W.	—	Cadet	Private, Cadet Unit, Camb.
ApThomas, K.	Past Student	—	2nd Lieut., M.M.G.S.
Archer, E. P.	—	Cadet	2nd Lieut., K.O.Y.L.I.
Armitage, A. W.	—	Cadet	Capt., K.O.Y.L.I.
*Armitage, G.	Student	Cadet	Lieut. (T.F.), R.F.A.
Armitage, J. A. R.	Student	—	Captain, W. Yorks.
Armstrong, H.	Past Student	—	Corpl., Despatch Rider R.E.
Armstrong, P. T.	Student	—	Lieut., R.N.A.S.
Armstrong, W.	Student	—	Lance-Corporal, R.E.
Arnold, T. R.	Student	Cadet	Private, W. Yorks.
Arnold-Forster, F.H.	Past Student	—	Captain, W. Yorks.
Arthur, R. O.	—	Cadet	Private, R.F.
Ashmell, J. F.	Student	—	Private, R.F.A.
Asquith, G.	Past Student	—	2nd Lieut., Y. & L.
Athron, T. S.	—	Cadet	2nd Lieut., W. Yorks.
Atkin, J.	Student	Cadet	2nd Lieut., K.O.Y.L.I.
Atkin, W. R.	Demonstrator	Cadet	Lieut., K.O.Y.L.I.
Atkinson, G.	Past Student	Cadet	2nd Lieut., Royal Engns.
Atkinson, H. C.	Med. Sch. Librarian	—	Capt., Army Service Corps.
Atkinson, J. R.	Student	Cadet	Captain, W. Yorks.
*Atkinson, N. E.	Student	Cadet	Lieut., W. Yorks.

* Mentioned in despatches.

Name.	Status in University.	Status in O.T.C.	Rank and Unit.
<i>Attenborough, H. K.</i>	Student	—	Private, King's Royal Rifles.
Audaer, E. C. —	Lance-Corpl.	2nd Lieut., Lancs. Fusiliers.
*Aykroyd, H. E. Member of Com.	—	Lt.Col. O.C. (R.F.A., T.F.).
Backhouse, R. —	Cadet	2nd Lieut., K.O.Y.L.I.
†Bagenal, P. H. Past Student	—	Sergt., R.A.M.C.
Bagshaw, E. Student	—	Lieut., R.F.
Bailey, A. E. Past Student	—	Artificer, H.M. Navy.
Bain, E. W. Clinical Lecturer	—	Captain, 2nd N.G. Hospital.
Bainbridge, J. S. Past Student	—	2nd Lieut., Yorks. Regt.
Baines, A. R. Student	Ex-Cadet	Lieut., K.O.Y.L.I.
Baker, F. P. —	Cadet	Private, Cadet Unit, Oxford
Baldwin, E. V. Past Student	—	2nd Lieut., R.E.
Banks, C. W. —	Cadet	Captain, W. Yorks.
Banks, J. C. Student	Cadet	Lieut. (K.), East Yorks.
Banks, L. G. —	Cadet	Private, R.F.C.
Banks, R. S. Student	Cadet	Lieut., Yorkshires.
Bannister, A. Past Student	—	Sapper, R.N.D. Eng. Unit.
Bannister, W. Past Student	—	Lc.-Cpl., Despatch Rider, Yorks. Hussars.
Barber, B. A. Past Student	—	Chaplain, H.M. Forces.
Barber, C. Student	Ex-Cadet	Signaller, R.N. Division.
Barber, S. Past Student	—	2nd Lieut., R.H.A., Eastern Command.
Barber, W. N. —	Ex-Cadet	Private, M.T., A.S.C.
Barbier, P. Professor	—	Interpreter, Royal Irish F.
Barker, C. J. —	Cadet	2nd Lieut., R.F.
Barker, F. L. D. —	Cadet	2nd Lieut., West Ridings.
Barker, F. W. —	Cadet	2nd Lieut., W.R. Br. R.F.A.
Barker, G. —	Cadet	Private, Leeds Rifles.
Barker, G. —	Cadet	Private, West Yorks.
Barker, H. W. Past Student	—	Major, West Yorks.
Barker, H. W. Past Student	—	Private, R.A.M.C.
Barker, J. S. —	Cadet	Lieut., Lancs. Fusiliers.
Barker, W. —	Cadet	Private, Cadet Unit, Lich- field.
Barnes, W. E. Student	—	Corporal (T.F.), R.A.M.C.
Barr, J. W. —	Cadet	Private, R. Highlanders.
Barran, P. A. Past Student	—	Major, R.F.A.
Barrett, N. K. Past Student	—	Corporal, Yorks. Hussars.
<i>Barron, W. C.</i> Student	—	Private, K.R.R.
Barrs, A. G. Professor	—	Lieut.-Col. 2nd N.G. Hosptl.
Baruxaki, L. A. Student	Cadet	Private, W. Yorks.
Bastable, A. L. Past Student	Cadet	Lieut., Northumb. R.F.A.
Bastable, O. Student	Cadet	Lieut. and Ormr. N.F. Amb. (T.F.).
*Bates, H. T. Student	—	Lieut.-Surgeon, W.R. Clear- ing Divn.
Bates, W. N. Student	Cadet	Corp., Despatch Rider, R.E.
Butt, A. Ad. Staff	Lance-Corpl.	2nd Lieut., Yorks. Regt.
Battersby, C. Student	—	Private, Duke of Wellings.
Battle, A. E. Student	Ex-Cadet	Capt. (T.F.), W. Yorks.

* Mentioned in despatches.

† Awardeen D.C.M.

Name.	Status in University.	Status in O.T.C.	Rank and Unit.
Batty, S. . .	Student . .	—	Private, W. Yorks.
Beadon, F. S. . .	—	Cadet . .	2nd Lieut., D.L.I.
Beakbane, H. . .	Past Student	—	Lieut., R.F.A.
Bean, B. D. H. . .	Student . .	Ex-Cadet . .	Lieut., Divl. Engrs.
Bean, B. H. . .	Past Student	—	2nd Lieut., R.W. Fus.
Bean, K. D. . .	Past Student	—	Lieut., R.A.M.C.
Bean, W. H. . .	Past Student	—	Lance-Corporal, Despatch Rider, Devons.
Beaumont, J. B. . .	Student . .	Ex-Sergt. . .	Lieut., N.C. Sig. Coys., R.E.
<i>Beaumont, L.</i> . .	—	Cadet . .	2nd Lieut., W. Yorks.
Becker, J. E. . .	—	Ex-Cadet . .	Lieut., London Div. Sig. Co.
Beckett, Hon. W. G.	Mem. of Univ. Court	—	Capt., Asst. Military Sec., Pers. Staff.
Beckwith, J. F. . .	—	Cadet . .	2nd Lieut., West Riding.
<i>Beech, W.</i> . .	Student . .	—	Private.
Beetham, C. H. . .	—	Cadet . .	2nd Lieut., N.Staffs. Regt.
Behrens, J. H. . .	—	Cadet . .	2nd Lieut., West Yorks.
Bell, J. S. . .	Past Student	—	Sergeant, Royal Engineers.
<i>Bell, T. W.</i> . .	Student . .	—	Private, King's Royal Rifles.
† Bellerby, J. R. . .	Student . .	Cadet . .	2nd Lieut., W. Yorks.
Bellis, R. . .	—	Cadet . .	2nd Lieut., W. Yorks.
Bennett, J. . .	Past Student	Cadet . .	Corporal, R.E.
Bennett, J. . .	Student . .	Cadet . .	Sergt., W. Yorks. Regt.
Bennett, W. G. . .	Past Student	—	2nd Lieut., R.F.A.
Bentley, A. M. . .	—	Lance-Corpl.	2nd Lieut., R.G.A.
Bentley, O. . .	Past Student	—	2nd Lieut., W. Yorks. Regt.
Bentley, P. . .	Past Student	—	Capt., K.O.Y.L.I.
Bentley, W. C. . .	—	Cadet . .	2nd Lieut., R.E.
Bergman, B. . .	—	Cadet . .	Private, Artists Rifles.
Berry, B. A. . .	Student . .	—	2nd Lieut., W. Yorks. Regt.
Best, J. F. . .	—	Cadet . .	2nd Lieut., R.F.A.
Best, T. E. . .	Student . .	Cadet . .	Lieut. (K.), West Riding.
Bettison, H. . .	—	Corporal . .	2nd Lieut., E. Yorks. Regt.
Bevan, A. E. . .	Student . .	Ex-Cadet . .	Lieut., Norfolk Regt.
Bewlay, T. H. . .	Past Student	—	2nd Lieut., R.G.A. Spec. Res.
Billington, E. . .	Student . .	Lance-Corpl.	Capt. (T.F.), W. Yorks.
Bingham, A. C. . .	Student . .	Ex-Cadet . .	Lieut., R.E. Motor Cyclists' Sec.
Binns, F. H. . .	Student . .	—	Private, R.F.A.
Birch, de Burgh . .	Professor . .	—	Colonel, Army Med. Ser., Asst. Direc. of Med. Ser.
Birkbeck, V. H. . .	—	Cadet . .	2nd Lieut., Lincs.
Birkinshaw, J. H. . .	Student . .	Cadet . .	2nd Lieut., Yorks. Regt.
Blackburn, C. G. C. . .	—	Cadet . .	Private, Cadet Unit, Cur'gh.
Blackburn, F. . .	—	Cadet . .	2nd Lieut., East Yorks.
Blackburn, G. . .	Past Student	—	Lieut., 2nd R.F.A.
Blackburn, G. A. . .	Past Student	—	Lieut., R.A.M.C.
Blackburn, J. H. . .	Student . .	Ex-Cadet . .	Capt., W.R. Field Amblnce.
Blackburn, J. P. . .	Student . .	—	Sapper, R.E.
Bland, B. S. . .	Student . .	—	Lieut., W. Yorks.
Blease, R. M. S. . .	Student . .	Cadet . .	Lieut., W. Yorks.

† Mentioned in despatches and awarded the Military Cross.

Name.	Status in University	Status in O.T.C.	Rank and Unit.
Bloom, M.	Student	—	Private, R.A.M.C.
Boardall, F. H.	Student	Cadet	Capt., K.O.Y.L.I.
Boldison, A.	—	Cadet	2nd Lieut., Res. Batt. Lines.
Bonar, D. D. M.	Student	Cadet	2nd Lieut., R.G.A.
Booth, A. J.	Student	Cadet	2nd Lieut., R.F.A.
Borrill, J. H.	Student	—	Sapper, Royal Engineers.
Bottomley, E. H.	Student	Cadet	Lieut., York & Lancs.
Bowen, D.	Lecturer	Cadet	Captain, W. Yorks.
<i>Bower, F. B.</i>	Student	—	Corporal, R.E.
Bowes, H. G.	Lecturer	—	Captain, A.V.C.
†Bowker, H. A.	Student	Lance-Corpl.	2nd Lieut., W. Yorks. Reg.
Bowman, H.	—	Cadet	2nd Lieut., K.O.Y.L.I.
Bowman, W. P.	Student	—	Lieut., R.F.C.
<i>Boyd-Carpenter,</i> <i>V. C. D.</i>	Student	—	Lieut., R.E.
Boyle, C. W.	Past Student	—	Lieut., Marconi Work, South Sea Isles.
Boyle, H. K.	Student	Lance-Corpl.	Captain, W. Yorks.
Boyle, W.	Past Student	—	Capt., N.C. Sig. Coys., R.E.
Bradley, D.	Student	—	Friends' Amb. Unit (Branch of B.R.C.).
Bragg, W. L.	Student	—	2nd Lieut., R.H.A. (T.F.).
Braithwaite, E. A.	Student	Cadet	Lieut., York & Lancs.
Braithwaite, E. W.	Past Student	—	Captain, West Yorks.
Braithwaite, L. R.	Clinical Lecturer	—	Major, 2nd N.G. Hospital.
Bramley, R. F.	—	Cadet	Private, Sherwood Rangers.
†Brash, J. C.	Student	Ex-Sergeant	Captain, R.A.M.C.
Brekke, L. O.	Student	Ex-Cadet	2nd Lieut., East Yorks.
Bretherick, A. R.	—	Cadet	Private, R.G.A.
Brewer, R. W. A.	Past Student	—	Hon. Lieut., Insp. of Mech. T., A.S.C.
Bridson, E.	Student	Cadet	Gunner, R.F.A.
Brierley, G. W.	Student	—	Corporal, R.A.M.C.
Brierly, P. L.	—	Cadet	Capt. (K.), East Lancs.
Briggs, M. S.	Past Student	—	Lieut., R.A.M.C.
Briggs, N.	Student	Ex-Cadet	Lieut. (K.), R.A.M.C.
†Briggs, R.	Student	—	Lieut. (K.), R.E.
Briggs, R. M. C.	Past Student	—	Lieut., W. Riding Regt.
Briggs, W.	Past Student	—	Bombard., R.F.A.
Broadbent, B. L.	Student	Cadet	2nd Lieut. (K.), West Rid.
Broadbent, W. A.	—	Cadet	Private, R.F.A.
Broadwith, W.	—	Cadet	Private, West Yorks.
Brocklehurst, J. M.	Student	—	Private, Army Vet. Corps.
Brooke, G. M.	—	Corporal	2nd Lieut., W. Yorks.
Brooke, H. W.	—	Cadet	Capt. (K.), East Yorks.
Brown, F. C.	Student	Cadet	2nd Lieut. (K.), Not. & Der.
Brown, G. F.	Student	Cadet	2nd Lieut., East Yorks.
Brown, G. W.	Student	—	Lieut., Lincolns.
Brown, H. H.	Student	Ex-O.C., O.T.C.	Lieut., Indian Med. Ser.
Brown, H. H.	Past Student	—	Gunner, R.G.A.
Brown, W. S.	—	Cadet	2nd Lieut., W. Yorks. Regt.
Bruce, E.	Student	Cadet	2nd Lieut., Black Watch.

† Mentioned in despatches and awarded the Military Cross.

Name.	Status in University.	Status in O.T.C.	Rank and Unit.
Bruch, C. E.	.. Past Student	.. —	.. 2nd Lieut., R.E.
Brunton, J. H.	.. —	.. Cadet	.. Private, Cadet Unit, Camb.
Bryant, P. L.	.. Student	.. —	.. Flight Sub-Lieut., R.N.
Buckton, C.	.. —	.. Cadet	.. Private, Artists' Rifles.
Burgess, J.	.. Student	.. Stoker	.. Private, Northumb. Fus.
Burnett, W. H.	.. Student	.. —	.. Private, R.A.M.C.
Burrill, H. R.	.. Student	.. Lance-Corpl.	.. Captain (K.), K.O.Y.L.I.
Burrow, J. le F. C.	.. Lecturer	.. —	.. Capt. (T.F.), 2nd N.G. Hosp.
Burrows, H. R.	.. —	.. Ex-Cadet	.. 2nd Lieut. (T.), W. Yorks.
Burrows, J.	.. —	.. Cadet	.. 2nd Lieut., W. Yorks.
Burstow, E. E.	.. —	.. Cadet	.. 2nd Lieut., York & Lancs.
Butler, C.	.. Student	.. Ex-Cadet	.. Lieut., R.F.C.
<i>Butler, Cass</i>	.. Student	.. —	.. Private,
Butler, H. J.	.. —	.. Lance-Corpl.	.. 2nd Lieut., Notts & Derbys.
Butler, P.	.. Student	.. Cadet	.. 2nd Lieut., York & Lancs.
Butler, S. R.	.. Student	.. Ex-Cadet	.. 2nd Lieut., R.F.A.
Butterfield, E.	.. —	.. Cadet	.. Private, R.A.M.C.
Butterfield, R. S.	.. —	.. Cadet	.. 2nd Lieut., Yorkshires
Callaert, M.	.. Student	.. —	.. Private, C.I.B.I.
Calverley, G.	.. Mechanic	.. —	.. Private, Sanitary Co.
Calvert, E. E.	.. Student	.. Ex-Cadet	.. 2nd Lieut., E. Yorks. Regt.
<i>Calvert, R. C.</i>	.. Past Student	.. —	.. Capt. (T.F.), W. Yorks.
Cameron, W. S.	.. Past Student	.. —	.. Captain, A.S.C.
Carlisle, G. C.	.. —	.. Corporal	.. 2nd Lieut., West Yorks.
<i>Cawlion, E. A.</i>	.. —	.. Cadet	.. Private, London Scottish.
Carmichael, C. W.	.. —	.. Cadet	.. Private, Sussex Regt.
Carr, W.	.. Asst. in Textile Dept.	.. Cadet	.. Driver, A.S.C.
<i>Carré, E. M.</i>	.. Student	.. Cadet	.. 2nd Lieut. R.F.C.
Carruthers, J. N.	.. Student	.. Cadet	.. Lce-Cpl. Arg. & Suth. High.
Carter, G. N.	.. —	.. Cadet	.. Lce-Cpl., Leeds Rifles.
<i>Carter, J. W.</i>	.. Student	.. Cadet	.. 2nd Lieut. (K.), West Rid.
Cartledge, C. D.	.. Past Student	.. —	.. 2nd Lieut., Northampton. Service Batt. (Pioneers).
Cartwright, C. H.	.. Student	.. —	.. Private, R.A.M.C.
Catterall, A.	.. Past Student	.. Cadet	.. Private, Artists' Rifles.
Cattley, R.	.. Hon. Fellow	.. —	.. Major, W. Yorks.
Caunt, H. V.	.. —	.. Cadet	.. 2nd Lieut., West Yorks.
Cawthorn, G. P.	.. Student	.. —	.. Sergt., Army Vet. Corps.
Chadwick, A. L.	.. Student	.. Cadet	.. Private, Cadet Unit, Camb.
Chalmers, A. A.	.. Student	.. —	.. Private, W. Yorks.
Chalton, J. S.	.. —	.. Cadet	.. 2nd Lieut., R.F.A.
*Chamberlain, D.	.. Student	.. Cadet	.. Lieut. (K.), R.G.A.
Chamberlain, G. P.	.. —	.. Cadet	.. 2nd Lieut., R.F.A.
Chambers, J.	.. Past Student	.. —	.. 2nd Lieut., R.F.A.
Chapman, A. A.	.. Student	.. Cadet	.. 2nd Lieut., West Riding.
Chapman, C. H.	.. —	.. Cadet	.. Private, M.T. A.S.C.
Chapman, R. E.	.. Student	.. Cadet	.. Lieut. (K.), R.G.A.
Chaumeton, P.	.. Student	.. Cadet	.. Captain, W. York.
Cheavin, W. H. S.	.. Past Student	.. —	.. 2nd Lieut., Lincolns.
Cheetham, C. N.	.. Student	.. Cadet	.. Lieut. (S.R.), W.R.
Cheetham, H.	.. —	.. Sergeant	.. 2nd Lieut., W. Yorks.

* Mentioned in despatches.

Name.	Status in University.	Status in O.T.C.	Rank and Unit.
Childe, A. L. B.	—	.. Lance-Corpl.	Private, Cadet Unit, Camb.
Chippendale, D.	—	.. Lance-Corpl.	2nd Lieut., R.F.A.
Chippendale, H. A.	—	.. Lance-Corpl.	2nd Lieut., R.F.A.
Churton, T.	Clinical Lecturer	.. —	Captain, R.A.M.C.
Clifton, W.	—	.. Cadet	Private, Cadet Unit, Camb.
Clark, E. Kitson	Mem. of Court	.. Former C.O.	Lieut.-Col. O.C. Div., Base, France.
Clarke, D. A. P.	Past Student	.. —	Surgeon, H.M.S. "Pembroke."
Clarke, E. J.	Past Student	.. —	Capt. & O.C. Cyclist Corps.
Clarke, G. W. S.	Past Student	.. —	Motor Cyclist, British Red Cross.
Clarke, J. B.	—	.. Cadet	2nd Lieut., K.O.Y.L.I.
Clarke, Mason	Gymn. Instructor	.. Serg.-Major	Coy.-Sergt.-Major.
Clarkson, G. C.	Ex-Student	.. —	2nd Lieut., Canadian Cont.
Clarkson, G. W.	Student	.. Cadet	Private, W. Yorks. Regt.
Clarkson, R. H.	Student	.. —	Private (T.F.), R.A.M.C.
Clay, C. B.	—	.. Cadet	2nd Lieut. (T.), Leicesters.
Clay, H.	—	.. Cadet	2nd Lieut., W. Riding.
Clayton, J. M.	—	.. Cadet	2nd Lieut., R.E.
Clegg, A. E.	—	.. Cadet	Private, Artists' Rifles.
Clegg, F.	Student	.. —	Driver, A.S.C. (M.T.)
Clement, J.	Student	.. —	Private (K.), Coldstreams.
Clough, A. N.	—	.. Cadet	Private (T.F.), R.A.M.C.
Clough, F. V.	—	.. Cadet	Private, Cadet Unit, Cur'gh.
Clucas, A. H.	Student	.. Cadet	Captain (T.F.), W. Yorks.
Clutterbuck, P. W.	Student	.. —	Corpl. Chem. Corps., R.E.
Coates, H. B.	—	.. Cadet	Private, Cadet Unit, Camb.
Cockburn, E. C.	Student	.. Ex-Cadet	Lieut., York & Lancs.
Cockshott, E.	—	.. Cadet	Private, Sherwood Rangers.
Cohen, A. B.	Student	.. Cadet	Lieut., W. Yorks.
Colbeck, F.	—	.. Cadet	2nd Lieut., K.O.Y.L.I.
Colbeck, W. H.	Student	.. Cadet	Lieut., W. Yorks.
Coles, H.	—	.. Corporal	2nd Lieut., W. Yorks.
*Collinson, H.	Hon. Demonstrator	.. —	Lieut.-Col. (T.F.), Field Am.
Comber, N. M.	Assistant Lecturer	.. Cadet	Captain (K.), Yorkshires.
Constantine, R. B.	Student	.. Cadet	Lieut., West Yorks. Regt.
Cooke, J. E.	—	.. Cadet	Private, R.F.C. (M.T.).
Cooke, W. E.	Student	.. —	Private, Royal Grenadiers.
Coombes, A. C. J.	Past Student	.. Cadet	Private, Royal Fusiliers.
Copeland, J.	—	.. Cadet	2nd Lieut., W. Ridings.
Coplans, E.	Past Student	.. —	Lieut., R.A.M.C.
*Coplans, M.	Former Demonstrator	.. —	Captain, R.A.M.C.
Coulson, G. A.	Student	.. —	Private, R.A.M.C.
Coultas, H. W.	Past Student	.. —	2nd Lieut. (K.), R.F.
Coupland, J. A.	Hon. Demonstrator	.. —	Major, R.A.M.C.
Cowling, G. H.	Assistant Lecturer	.. Cadet	2nd Lieut., Duke of Well.
Cox, H.	Past Student	.. —	Private, Royal Fusiliers.
Craig, D.	Past Student	.. —	Sapper, Royal Engineers.
Craven, D. H.	Student	.. Cadet	2nd Lieut., Tynemouth R.G.A.
Crawford, G. B.	—	.. Cadet	2nd Lieut., West Yorks.

*Mentioned in despatches.

Name.	Status in University.	Status in O.T.C.	Rank and Unit.
Crawford, J.	—	Cadet	2nd Lieut., R.F.A.
Crawford, J. S.	Past Student	—	Lieut., R.A.M.C.
Crawshaw, R.	Late Engng. Dept.	—	Private, W. Yorks. Regt.
Croft, E. H.	Student	Corporal	Lieut., R.E.
Crompton,	Past Student	—	2nd Lieut.
Croskell, A. C.	Past Student	—	2nd Lieut., Beds. Regt.
Crosland, F.	Student	Cadet	Corporal, Royal Engineers.
Cross, E.	Student	Ex-Cadet	2nd Lieut., W. Yorks.
Crossley, W. R.	—	Cadet	Private, West Ridings.
Crowther, P. T.	—	Cadet	Lieut., Yorks. Light Inf.
Crowthers, W. O.	—	Cadet	Private, Cadet Unit, Camb.
Cuckow, P. E.	Student	Corporal	Lieut. (K.), Notts & Derbys.
Currie, D. I.	Student	Sergeant	2nd Lieut., W. Yorks.
Curtis, H.	Student	Lance-Corpl.	2nd Lieut. (K.), West Yorks.
Cusworth, E. F.	Student	Cadet	Gunner, R.F.A.
Dale, F. R.	—	Cadet	2nd Lieut., T.F. (unattached list).
Dallas, T. L.	—	Cadet	2nd Lieut., R.F.A.
† Dalley, H. L.	—	Cadet	2nd Lieut., W. Yorks. Regt.
<i>Dalton, N.</i>	Student	—	Private, Buffs.
Darlow, F.	Past Student	—	Captain, W.R. Casualty C.S.
Darwin, R. H.	Past Student	—	Capt., Reserve of Officers— Yorks.
Davenport, C.	—	Lance-Corpl.	2nd Lieut., Yorks.
Davey, N. H.	Student	Cadet	2nd Lieut., E. Yorks.
<i>David, L. A. D.</i>	—	Cadet	2nd Lieut., Yorks. Rt.
Davies, H.	Past Student	—	2nd Lieut., R.F.A.
Davis, W. H.	Student	Ex-Cadet	Capt., K.O.Y.L.I.
Davy, J. M.	Student	—	Surgeon Probationer, R.N. V.R.
Davy, T. S.	Student	Cadet	2nd Lieut., S. Staffs. Regt.
Daw, S. W.	Demonstrator	—	Capt., 2nd N.G. Hospital.
Dawson, D.	Student	—	Private, Yorks. Regt.
Dawson, J. M.	Student	—	R.N.V.R.
<i>Dawson, S.</i>	—	Cadet	Lieut., York & Lancs.
† Dean, W. H.	Student	Cadet	2nd Lieut., W.R. Br.R.F.A.
Death, A. F.	Student	Cadet	Trooper, Westminster Drag.
Delves, F. W.	—	Cadet	2nd Lieut., W. Yorks. Regt.
* Demetriadi, L. P.	Past Student	—	Lt.-Col., O.C. Cas. Clear. St.
Denby, J. C.	—	Cadet	Private, Cadet Unit, Oxford
<i>Denham, A. C.</i>	Student	Cadet	Lieut., Bedford Regt.
Denham, B. M.	Student	Cadet	Royal Naval Air Service.
Dennison, J. P.	Past Student	—	Bombardier, R.F.A.
Dennison, M. H.	Student	Cadet	2nd Lieut. (K.), R.F.A.
<i>Denny, G. A.</i>	Student	Cadet	Private (T.F.), R.A.M.C.
Denton, G.	Student	Cadet	2nd Lieut., R.F.A.
Dewar, M. B. U.	—	Sergt.	Captain, R.E.
Dewhirst, S.	—	Cadet	Lieut. (T.), R.F.A.
Dexter, F. R. P.	—	Cadet	2nd Lieut., K.O.Y.L.I.
Dinsdale, F.	Student	Cadet	2nd Lieut., Yorks & Lancs.

* Mentioned in despatches.

† Mentioned in despatches and awarded the Military Cross.

Name.	Status in University.	Status in O.T.C.	Rank and Unit.
Dixon, E. —	.. Cadet	.. 2nd Lieut., W. Ridings.
Dixon, F. M.	.. Past Student	.. —	.. 2nd Lieut., Northumb. Div. Cyc. Corps.
Dixon, H. E.	.. Past Student	.. —	.. Captain, Middlesex.
Dixon, J. V.	.. —	.. Cadet	.. 2nd Lieut., R.F.A.
Dixon, K.	.. —	.. Cadet	.. 2nd Lieut., West Rid. Regt.
Dixon, R. G.	.. Past Student	.. —	.. Lieut. (T.F.), Cas. Clr. Sta.
Dobbin, G. L.	.. —	.. Cadet	.. Private, Yorks. Hussars.
Dobson, F.G.	.. Past Student	.. —	.. Major (T.F.), Field Amb.
Dobson, J.	.. Past Student	.. —	.. Captain, R.F.A.
Dobson, J. F.	.. Lecturer —	.. Lieut.-Col., Administrator, 2nd N.G. Hospital.
Dobson, J. S.	.. Past Student	.. —	.. Private, Northumb. Fus.
Dobson, R. G.	.. Student Lance-Corpl.	.. Lieut. (T.F.), W. Yorks.
Dodd, P. W.	.. Lecturer Cadet	.. Capt. (T.F.), W. Yorks.
Dolphin, C. E.	.. Student —	.. Private, R.A.M.C.
Drake, A. V.	.. —	.. Cadet	.. Private, West Ridings.
Drake, D. H.	.. —	.. Cadet	.. 2nd Lieut., York & Lancs.
Drake, H.	.. Past Student	.. Cadet	.. Private, Welsh Regiment.
Draper, A. D.	.. Past Student	.. —	.. 2nd Lieut., Supply Reserve Depot.
Drury, E. W.	.. Student —	.. Prob. Surgeon, R.N.V.R.
Duchesne, H.	.. Student Ex-Col.-Sergt.	.. Lieut. (S.R.), Bedford.
Duck, A. Student —	.. Gunner, R.G.A.
Dudley, H. W.	.. Lecturer Cadet	.. Lieut., R.A.M.C.
Duffin, J. F.	.. Past Student	.. —	.. Sergt., Highland L.I.
Duffin, S. B.	.. Past Student	.. —	.. Lieut., R. Inniskilling Fus.
Dugdale, E. T. S.	.. Past Student	.. —	.. Lieut., Beds. Yeomanry.
Dunbar, L.	.. Past Student	.. —	.. Lieut., R.A.M.C.
Duncan, C. E.	.. —	.. Lance-Corpl.	.. 2nd Lieut., Royal Fusiliers.
Dunnill, H.	.. —	.. Cadet	.. Private, K.O.Y.L.I.
*Dutton, A. B. L.	.. Student Cadet	.. 2nd Lieut., R.E.
Dutton, F. F.	.. Student —	.. Lieut., Cheshire Regt.
Dwerryhouse, A. R.	.. Lecturer —	.. Captain, R.G.A.
Dyson, C.	.. Student Cadet	.. Capt. (T.F.), W. Yorks.
Dyson, H. A.	.. Assistant —	.. Private, W. Yorks.
Dyson, R. J.	.. Student Cadet	.. Royal Naval Air Service.
Earle, J. R.	.. Past Student	.. —	.. Capt., Yorkshire Regt.
Earles, J. Past Student	.. —	.. 2nd Lieut., Yorks. Regt. (K.)
Eastham, L. E. S.	.. Student Cadet	.. Corpl. (R.E. Chem. Corps).
Eastwood, G.	.. —	.. Cadet	.. Private, Cadet Unit, Camb.
<i>Edmanson, J.</i>	.. Student Cadet	.. 2nd Lieut., K.O.Y.L.I.
Edwards, W. L. C.	.. Student —	.. Private, R.A.M.C.
Eggleston, F. N.	.. —	.. Cadet	.. Gunner, R.F.A.
Elgey, J. Student —	.. Private, K.R.R.
Elliott, C.	.. Past Student	.. —	.. Trooper, E.R. Yeomanry.
Ellis, Douglas	.. Past Student	.. —	.. Capt., R.A.M.C.
Ellis, J. N.	.. Past Student	.. —	.. 2nd Lieut., R.E.
Ellis, P. C.	.. Student Ex-Cadet	.. Private, Hon. Artillery Co.
*Ellis, W. F.	.. Past Student	.. —	.. Major, R.A.M.C.
Ellison, G. G.	.. —	.. Cadet	.. Lieut., W.Y. Regt.

* Mentioned in despatches.

Name.	Status in University.	Status in O.T.C.	Rank and Unit.
Ellison, H.	.. —	.. Cadet	.. Private, R.F.A.
Ellison, S.	.. Student Cadet	.. Lieut., R.F.A.
Elson, W. C.	.. Student —	.. Driver, A.S.C. (M.T.)
Elwess, E.	.. Student —	.. Trooper, Yorks. Hus. (Res.).
English, G. W.	.. Past Student	.. —	.. Captain, A.S.C.
Evans, E.	.. Student Cadet	.. 2nd Lieut., King's R. Rifles.
Evers, N. Student Cadet	.. Lieut. (K.) W.Y.
Evers, W.	.. Student —	.. Gunner, R.F.A.
Ewing, J. Past Student	.. —	.. Capt., O.C. Field Amb.
Exley, C. F.	.. Student Cadet	.. Bombardier, R.F.A.
Exley, J. —	.. Cadet	.. 2nd Lieut., A.S.C.
Face, F. S.	.. Student —	.. Corpl., R.E. (Chem. Corps).
<i>Fairburn-Hart, G.S.</i>	.. Student Cadet	.. Corpl. (K.), West Yorks.
<i>Fairley, D.</i>	.. Past Student	.. Cadet	.. Lieut. (K.), York & Lancs.
Farley, W. A.	.. Art Lecturer	.. —	.. Rifleman, West Yorks.
Fattorini, F. B.	.. —	.. Cadet	.. 2nd Lieut., York & Lancs.
Fawcett, E.	.. Student —	.. Forage Department A.S.C.
† <i>Fear, W. H.</i>	.. —	.. Col.-Ser. Instr.	.. Regt. Ser.-Major, W.R. Reg.
Fearnley, L. W. K.	.. Past Student	.. —	.. Private, R.A.M.C.
Fearnside, D.	.. —	.. Cadet	.. Private, R.H.A.
Fenner, J. H.	.. Past Student	.. —	.. Captain, R.G.A.
Fenner, W. N.	.. Student —	.. 2nd Lieut., R.F.A.
Ferguson, J. D.	.. Past Student	.. —	.. Captain, R.A.M.C.
Fielding, A. E. B.	.. Past Student	.. —	.. Capt., Div. Engrs. (R.E.).
Findlay, J. C.	.. —	.. Cadet	.. 2nd Lieut. (T.F.), W. Yorks.
Finnerty, W. E.	.. —	.. Cadet	.. 2nd Lieut., Lincs.
Finnie, T. M.	.. Student —	.. Flight Lieut., R.F.C.
Firth, A. Mechanic —	.. Sergt. (T.F.) W. Yorks.
Firth, H. Student Cadet	.. 2nd Lieut., Yorks. Regt.
Firth, H. W.	.. Student Cadet	.. 2nd Lieut., North. Fusiliers.
Firth, J. R.	.. Past Student	.. —	.. Lieut., Simla Vol. Rifles.
Firth, M. Student Cadet	.. 2nd Lieut., W. Yorks.
Firth, W. S.	.. Student —	.. Private, Pioneer R.E.
Fisher, A. S.	.. Student Cadet	.. 2nd Lieut., Lincs.
Fisher, J. B.	.. Past Student	.. —	.. Lieut., R.A.M.C.
Fisher-Smith, E. L.	.. Student Cadet	.. 2nd Lieut. (K.), A.S.C.
Fistwell, A. R.	.. —	.. Cadet	.. Private, Cadet Unit, Cur'gh.
Flatow, E. W.	.. —	.. Cadet	.. 2nd Lieut., W. Riding Regt.
Flatow, E. W.	.. —	.. Cadet	.. Private, K.R.R.
Flesher, F. A.	.. Student —	.. 2nd Lieut., R. Warwicks.
Fletcher, A. E.	.. Student Cadet	.. Lieut., Railway Corps.
Fletcher, S. R. H.	.. —	.. Cadet	.. 2nd Lieut., W. Yorks.
Fligg, J. E. N.	.. —	.. Cadet	.. 2nd Lieut., Not. & Der.
Forbes, R. D.	.. Student Cadet	.. 2nd Lieut., Canadian.
<i>Forsell, A. R.</i>	.. Student Lance-Corpl.	.. Capt. (T.F.), Leicestershire.
<i>Forster, F. A.</i>	.. —	.. Adjut. O.T.C.	.. Captain, Royal Fusiliers.
Foulds, G. C.	.. Past Student	.. —	.. 2nd Lieut., West Riding.
Fowler, E. S. G.	.. Past Student	.. —	.. Captain, R.A.M.C.
Fox, A. —	.. Cadet	.. Private, Cadet Unit, Camb.
Fox, J. P.	.. Student —	.. Private, Friends' Amb. Unit.
Fox, L. H.	.. Student —	.. Private, Friends' Amb. Unit.

† Mentioned in despatches and awarded the Military Cross.

Name.	Status in University.	Status in O.T.C.	Rank and Unit.
Foxton, H.	.. Student —	.. Lieut., Field Ambulance.
<i>France, B.</i>	.. Student Cadet	.. Sergeant, W. Yorks. Regt.
France, L. W.	.. Student Cadet	.. Gunner, R.F.A.
France, T. W.	.. —	.. Cadet	.. Private, Cadet Unit, Lichfield.
Frank, J. H.	.. Student Cadet	.. Capt. (K.), K.O.Y.L.I.
Frank, R.	.. Student Ex-Cadet	.. 2nd Lieut., A.S.C.
Frank, R. A.	.. Past Student	.. —	.. 2nd Lieut., King's Liverpool Regt.
Frank, R. V.	.. Student Cadet	.. 2nd Lieut., A.S.C.
Freer, G. H.	.. Student Cadet	.. Private, West Yorks.
French, W. E.	.. Lecturer Cadet	.. Lieut., & Adj., W. Yorks.
Frobisher, J. H. M.	.. Past Student	.. —	.. Lieut., R.A.M.C.
Froggatt, C.	.. —	.. Cadet	.. Despatch Rider, R.E.
Fryer, F. Student Cadet	.. R.A.M.C.
Fryer, H. S.	.. Past Student	.. Cadet	.. 2nd Lieut., K.O.Y.L.I.
Gabriel, W. L. M.	.. Student Col.-Sergeant	.. Lieut. (S.R.), West Yorks.
<i>Gaille, E.</i>	.. Past Student	.. —	.. Sergeant.
Gardner, C. H.	.. —	.. Cadet	.. 2nd Lieut., K.O.Y.L.I.
Gardner, C. J.	.. Student —	.. —
Gardner, W.	.. Past Student	.. —	.. Lieut., Transport Officer, R.A.M.C.
Garnett, H. R. A.	.. —	.. Cadet	.. 2nd Lieut., S. Staffs.
Garrard, W. J. C.	.. Student Cadet	.. 2nd Lieut., Worcesters.
Garside, A. B.	.. —	.. Cadet	.. 2nd Lieut., W. Riding.
Gaunt, A.	.. Past Student	.. —	.. Private, W. Yorks.
Gaunt, H. D.	.. —	.. Cadet	.. 2nd Lieut. (K.), K.O.Y.L.I.
Gaunt, J.	.. Past Student	.. —	.. Lieut., K.O.Y.L.I.
Gaunt, P. Past Student	.. —	.. Lieut., W.Y.
Gaunt, R.	.. Student —	.. Private.
Gendall, P. P. W.	.. Student —	.. Chaplain.
Gibson, A.	.. Caretaker —	.. Sergt., Cam. Highlanders.
<i>Gibson, E. H.</i>	.. Past Student	.. —	.. Lieut., R.N.V.D.
Giggal, E.	.. —	.. Cadet	.. Private.
Gilchrist, D.	.. Student —	.. 2nd Lieut., H.A.C.
Gill, J. Student Ex-Sergeant	.. Lieut. and Adj. (S.R.), R.E.
Gill, R. H.	.. —	.. Cadet	.. Private, Royal Fusiliers.
Gillender, J. O.	.. —	.. Cadet	.. Private, Cadet Unit, Netheravon.
Gilliat, H.	.. Past Student	.. —	.. 2nd Lieut., W.Y. Regt.
Gilliatt, R. V.	.. —	.. Cadet	.. Private Artists' Rifles.
Gillies, J. C.	.. Past Student	.. —	.. Surgeon, H.M.S. "Drake."
Ginesi, S. —	.. Cadet	.. Private, Cadet Unit, Camb.
Gissing, A. C.	.. Student —	.. 2nd Lieut., R.F.A.
Glasson, C.	.. —	.. Cadet	.. 2nd Lieut., R.F.A.
Gledhill, C.	.. Student Cadet	.. Sapper, R.N.
Glew, J. W.	.. —	.. Lance-Corpl.	.. 2nd Lieut., K.O.Y.L.I.
Goldthorp, L.	.. Student Lance-Corpl.	.. Lieut., R.G.A.
Goldthorpe, J. R.	.. —	.. Cadet	.. 2nd Lieut., R.F.C.
Goode, C. W.	.. Milk Tester	.. —	.. Private (T.F.).
Goodman, G. T.	.. Student Cadet	.. Captain (T.F.), R.F.A.
Goodman, J.	.. Professor —	.. Major, Inspector of Aeropl.

Name.	Status in University.	Status in O.T.C.	Rank and Unit.
Goodman, R. M. . .	Past Student	.. —	.. Lieut., M.T., A.S.C.
Goodson, A. G. . .	Student	.. —	.. 2nd Lieut., Aust. Forces.
Gordon, G. . .	Student	.. Sergeant	.. 2nd Lieut., W. Ridings.
Gordon, G. S. . .	Professor	.. Cadet	.. Captain (T.F.), W. Yorks.
Goss, F. H. . .	Student	.. Cadet	.. Lieut. (S.R.), R.A.M.C.
Gough, A. . .	Past Student	.. —	.. Captain, R.A.M.C.
Gough, W. . .	Hon. Demonstrator	.. —	.. Captain, R.A.M.C.
Gould, W. . .	Student	.. Cadet	.. Lieut., E. Yorks.
Gozney, C. M. . .	Student	.. Ex-Cadet	.. Captain (T.), Clearing Sta.
Graham, R. . .	Student	.. Cadet	.. 2nd Lieut. (T.F.), W.R.
Graham, T. H. . .	—	.. Lance-Corpl.	.. 2nd Lieut., Royal Fusiliers.
Graham, T. N. . .	—	.. Lance-Corpl.	.. 2nd Lieut., R.F. (K.).
Grange, C. D'O. . .	Past Student	.. —	.. Major, 1st N.G. Hospital.
Gray, M. K. . .	—	.. Lance-Corpl.	.. 2nd Lieut., K.O.Y.L.I.
Gray, W. D. . .	—	.. Cadet	.. 2nd Lieut., West Yorks.
Greaves, C. S. . .	Student	.. Ex-Cadet	.. 2nd Lieut., R.E.
† Greaves, S. S. . .	Student	.. Cadet	.. Captain (T.F.), Field Amb.
Green, A. E. . .	Student	.. Ex-Sergeant	.. Captain (T.F.), W. Yorks.
Green, B. C. . .	Student	.. Ex-Cadet	.. 2nd Lieut., E. Lancs.
Green, C. R. . .	Past Student	.. —	.. 2nd Lieut., R.F.
Green, F. . .	Student	.. Cadet	.. 2nd Lieut., W. Yorks.
Green, F. . .	Student	.. Cadet	.. 2nd Lieut., K.O.Y.L.I.
Greenwood, H. . .	Student	.. Cadet	.. Private, West Yorks.
Gregory, F. S. . .	Student	.. —	.. Private, Seaforth Highland.
Gregory, R. S. . .	—	.. Cadet	.. Despatch Rider, R.E.
Gregson, W. . .	Student	.. —	.. Captain, Derby. Yeoman.
Grey, S. . .	—	.. Bugler	.. Bugler, A.S.C.
Griffith, F. . .	Past Student	.. —	.. Lieut., R.A.M.C.
Griffith, T. W. . .	Professor	.. —	.. Major, 2nd N.G. Hospital.
Grindle, W. G. . .	Past Student	.. —	.. Private, R.E.
Grindle, W. S. . .	Student	.. —	.. Corporal, R.E.
Grocock, C. H. . .	—	.. Cadet	.. Despatch Rider, R.E.
Grocock, H. L. . .	Past Student	.. —	.. Lieut., R.E.
Groom, R. C. . .	Student	.. Cadet	.. Lieut. (T.F.), Leeds Rifles.
Groser, St. J. B. . .	Student	.. —	.. Chaplain.
Grundy, G. S. . .	Past Student	.. —	.. Private, Hon. Arty. Comp.
Guthrie, A. . .	Past Student	.. —	.. 2nd Lieut., Madras Art. Vol.
Habberjam, J. . .	Student	.. Cadet	.. Lieut., Y. & L. Regt.
Haddelsey, G. R. . .	—	.. Cadet	.. 2nd Lieut., Lincoln. Regt.
Hadwen, F. G. . .	Past Student	.. —	.. Private, Volunteers at Petrograd.
Hadwen, J. W. . .	Past Student	.. —	.. 2nd Lieut., Cumb. Regt.
Haining, R. H. . .	Student	.. —	.. Captain, R.F.A.
Hall, N. W. . .	—	.. Cadet	.. 2nd Lieut., York & Lancs.
Hall, F. V. . .	—	.. Sergeant	.. Sergt. Instructor, W. Yorks.
Halliday, W. J. . .	Past Student	.. —	.. Private, West Yorks.
Hallitt, W. . .	Student	.. Cadet	.. 2nd Lieut., Northumb. Fus.
Hamilton, A. . .	—	.. Cadet	.. 2nd Lieut., York & Lancs.
Hamilton, T. . .	—	.. Cadet	.. 2nd Lieut. (T.), W. Yorks.
Hammond, J. B. . .	—	.. Cadet	.. Private, Cadet Unit, Oxford
Hamond, C. P. . .	—	.. Cadet	.. Private, West Yorks.

† Mentioned in despatches and awarded the Military Cross.

Name.	Status in University.	Status in O.T.C.	Rank and Unit.
Hampshire, J. W.	Student —	.. Private, R.A.M.C.
Hampshire, P.	.. Assistant —	.. Private, 2nd N.G. Hospital.
Hansell, J. B.	.. Past Student —	.. 2nd Lieut., R.G.A.
Hanson, C. K.	.. —	.. Cadet	.. Private, Notts & Derby.
Hanson, H.	.. Past Student —	.. Captain, W. Riding Regt.
Hardaker, E. V.	.. Student Cadet	.. 2nd Lieut., West Yorks.
Hardie, A. G.	.. Past Student —	.. Trooper, Lothian & Border Horse.
Hardy, D. W.	.. Past Student —	.. Lieut., Field Ambulance.
Hargreave, W. V.	.. Student —	.. Trooper, Scottish Horse.
Hargreaves, R.	.. —	.. Cadet	.. Private, Artists' Rfls., O.T.C.
Harland, W. H.	.. Past Student —	.. 2nd Lieut., Yorks. Regt.
Harris, G. S.	.. —	.. Cadet	.. 2nd Lieut., W. Yorks.
Harrison, A. R.	.. —	.. Cadet	.. Private, West Yorks.
Harrison, C.	.. —	.. Cadet	.. 2nd Lieut., H.L.I.
Harrison, C. H.	.. —	.. Cadet	.. 2nd Lieut., K.O.Y.L.I.
Harrison, D.	.. Student Cadet	.. Private (T.F.), R.A.M.C.
Hartley, C. W.	.. Student Cadet	.. Private, Royal Fusiliers.
Hartley, P.	.. Past Student —	.. Lieut., R.A.M.C.
Hartley, R.	.. —	.. Lance-Corpl.	.. 2nd Lieut., East Yorks.
Hartley, W. H.	.. —	.. Cadet	.. Private, Inns of C'rt O.T.C.
Hartnell, C.	.. Student Ex-Col.-Sergt.	.. Captain (T.F.), W. Yorks.
Harwood, E.	.. Student Cadet	.. Sergt., R.F.A.
Haslam, J.	.. —	.. Cadet	.. Private, Cadet Unit, Oxford
Hawthorne, E. H.	.. Student Cadet	.. Private, Seaforths.
Hayes, D. R.	.. —	.. Cadet	.. Private, R.G.A.
Hayes, G. C.	.. Lecturer —	.. Lieut., R.A.M.C.
Haythorne, A.	.. Student Cadet	.. 2nd Lieut., W. Riding Regt.
Hazard, J. de V.	.. Student —	.. 2nd Lieut., R.E.
Head, E. K.	.. Student Cadet	.. 2nd Lieut. (T.F.), Y. & L.
Healey, J. R.	.. Student Cadet	.. Gunner, R.F.A.
Heap, H.	.. —	.. Cadet	.. Private, R.F.C. (M.T.).
Heaton, W. J.	.. Student —	.. Private, Inns of C'rt O.T.C.
Hebblethwaite, A.S.	.. Student Ex-Cadet	.. Captain, Cas. Clearing Sta.
Hebblethwaite, W. M.	.. Student —	.. 2nd Lieut.,
Hellewell, F.	.. —	.. Bugler	.. Gunner (T.F.), R.F.A.
*Helps, G.	.. Student Cadet	.. Lieut. (T.F.) R.F.A.
Hepper, E. R.	.. —	.. Cadet	.. Lieut., W. Yorks.
Hepworth, A. A.	.. —	.. Cadet	.. 2nd Lieut., Lancs. Fusiliers.
Hessel, W. T.	.. Past Student —	.. Captain, K.O.Y.L.I.
Hey, A. M.	.. Student Cadet	.. 2nd Lieut., East Yorks.
Hey, W.	.. Past Student —	.. Private, Royal Fusiliers.
Hickey, J. A.	.. Past Student —	.. 2nd Lieut., Ayrshire Yeom.
Hickson, B.	.. Student Ex-Cadet	.. Lieut., Yorkshires.
Higginbottom, N. E. V.	.. Student Cadet	.. Private, Royal Marines.
Hill, H.	.. Student —	.. Private, West Yorks.
Hill, H. C.	.. —	.. Lance-Corpl.	.. 2nd Lieut., Yorks. Regt.
Hill, H. H.	.. Student —	.. Seaman.
Hill, J. S.	.. —	.. Corporal	.. 2nd Lieut., Lincs. Regt.
Hill, W. B.	.. Past Student —	.. Lieut., R.A.M.C.

* Mentioned in despatches.

Name.	Status in University.	Status in O.T.C.	Rank and Unit.
Hillas, N. Student Cadet 2nd Lieut., West Ridings.
Hillyard, N. H. Student Cadet Lieut., R.F.A.
Hilton, F. Student Ex-Cadet Private, R.F.
Hinckley, P. Student Ex-Cadet Lieut. (K.), Leicestershire.
Hirsch, D. P. — Cadet 2nd Lieut., Yorks. Regt.
Hirst, A. Student — Private (K.), W.Y.
†Hirst, E. A. Member of Com. — Lt.-Col. (T.F.), R.F.A.
Hirst, G. H. C. — Cadet 2nd Lieut., K.O.Y.L.I.
Hirst, J. E. M. — Cadet 2nd Lieut., R.F.A.
Hirst, O. Student — Private, West Yorks.
Hobley, J. Past Student — Private, Northumb. Fus.
Hodgson, A. H. — Cadet 2nd Lieut. (K.), R.F.A.
Hodgson, C. H. — Cadet Private, Cadet Unit, Camb.
Hodgson, D. M. Student Cadet 2nd Lieut. (T.F.) E. Yorks.
Hodgson, F. W. R. — Cadet Private, R.G.A.
Hodgson, G. A. Student Cadet Lieut. (S.R.), R.A.M.C.
Hodgson, J. H. Student Cadet 2nd Lieut., West Yorks.
Hodkinson, L. Past Student — Private R.W.F.
Hoffenberg, I. E. Student — Private, Manch. Regt.
Hoggett, A. B. Student Cadet Lieut., W.Y.
Holden, A. F. Past Student — 2nd Lieut., Notts. Yeoman.
Holgate, E. F. — Cadet 2nd Lieut., Brigade R.F.A.
Holgate, J. Past Student — Chauffeur, Croix Rouge, Francaise.
Hollis, A. Past Student — 2nd Lieut., Hants.
Holmes, E. Student — Lance-Corpl., K.R.R.
Holroyd, B. — Cadet 2nd Lieut., Seaforth High.
Holt, A. A. — Cadet Private, M.T., A.S.C.
Holt, H. M. Student Ex-Cadet 2nd Lieut., East Lancs.
Hooper, R. — Cadet 2nd Lieut., A.S.C.
Hopkins, E. A. Student Ex-Sergeant 2nd Lieut., (S.R.) Bedford.
Hoppenstadt, I. Past Student — Private, Canadian E. F.
Hoppenstadt, M. Student — Corpl., Chem. Corps., R.E.
Horner, K. C. — Cadet 2nd Lieut., West Yorks.
Horrox, R. O. — Cadet Private, M.T., A.S.C.
Horsfall, J. D. Past Student — Capt., West Riding Regt.
Horsfield, D. G. — Cadet Private, Cadet Unit, Camb.
Horsley, E. Student Lance-Corpl. 2nd Lieut., K.R.R.
†Howarth, G. B. Student Cadet Lieut. (T.F.), R.F.A.
Howarth, S. — Cadet 2nd Lieut., E. Yorks. Regt.
Howden, C. W. Student — Private, West Yorks.
Howe, C. A. Student — Private, Artists' Rfls.O.T.C.
Hoyle, H. Student — 2nd Lieut., R.N. Lancs. Regt.
Huddleston, W. H. Student — Captain, W. Riding.
Hudson, G. L. Student Cadet Lieut. (T.F.), K.O.Y.L.I.
Hudson, J. H. — Cadet 2nd Lieut., R.F.A.
Hudspeth, H. M. — Cadet Lieut., R.E.
Huffington, T. Student Cadet 2nd Lieut., Yorks. Regt.
Huggins, J. Student Cadet 2nd Lieut., Yorks. Regt.
Hughes, W. J. Student — Private, Royal Fusiliers.

† Mentioned in despatches and awarded the Military Cross.

‡ Mentioned in despatches and awarded Order of St. Michael and St. George.

Name.	Status in University.	Status in O.T.C.	Rank and Unit.
Humby, R.	Student	Ex-Cadet	Capt., R.N. Divn. Eng. Unit
(formerly R. Stoltenhoff).			
Hummel, J. J.	Past Student	—	Lieut., Field Ambulance.
Hummel, R. H.	Past Student	—	2nd Lieut., West Yorks.
Humphrey, B.	Past Student	—	2nd Lieut., Suffolk Regt.
Hunter, G. B.	Past Student	—	Corporal, A.S.C.
Huntriss, E. M.	Past Student	—	Captain, W. Riding Regt.
Hutchinson, C. W.	Student	—	Lance-Corpl., K.O.Y.L.I.
Hutchinson, G. H.	Past Student	—	2nd Lieut., Yorks. Regt.
Hutchinson, J. Y.	Student	Cadet	R.N. Air Service.
Hutchinson, R.	Student	—	Private,
Hutton, A. N.	Past Student	—	Lieut. (K.), W.Y.
Hyde, L.	Student	Ex-Cadet	Staff Sergeant, R.F.A.
(formerly L. Heidrich).			
Hyland, F. H.	Student	Cadet	Observer, Royal Flying Cor.
Hett, J. J.	Vice-Chan.'s Sec.	Cadet	2nd Lieut., Manch. Regt.
Illingworth, A. C.	—	Cadet	Lieut., West Riding Regt.
Illingworth, J.	—	Cadet	Private, Cadet Unit, Camb.
Inchbold, G.	—	Cadet	2nd Lieut., Notts & Derby.
Ineson, D. G.	Student	Cadet	2nd Lieut., Yorks. & Lancs.
Ineson, J. W.	—	Cadet	Private, Royal Welsh Fus.
Ingham, H.	—	Cadet	2nd Lieut., W.Y.
Ingham, H. Oxley	Past Student	—	Major, R.F.A., O.C. Depot, Harewood Barracks.
Ingle, A.	—	Cadet	Pte. Inns of Court O.T.C.
Ingle, R.	Past Student	—	Private, A.S.C.
Inman, L. D.	—	Cadet	Lieut., Durham Light Inf.
Irish, E.	Student	Sergeant	2nd Lieut. (T.F.), W.Y.
Irvin, A. E.	Student	Cadet	Lieut. (K.), Temporary.
Isaacs, A.	—	Cadet	Trooper, Yorks. Hussars.
Isle, W. C.	Past Student	—	2nd Lieut., Staffs. Regt.
Isles, H.	—	Cadet	Private, R.F.A.
Ives, E. L.	—	Cadet	2nd Lieut., W. Yorks.
Ives, J. H. B.	Student	Cadet	Despatch Rider, R.E.
Ives, W. B.	Student	Cadet	2nd Lieut., A.S.C.
Ives, W. B.	—	Cadet	2nd Lieut., W. Yorks.
Jackson, E. H.	—	Cadet	Lieut. (T.), A.S.C.
Jackson, G. G.	Past Student	—	2nd Lieut., R.E.
Jackson, H. E.	—	Cadet	Private, Cadet Unit, Camb.
Jackson, J. D.	—	Lance-Corpl.	Army College, Farnham.
Jackson, J. S.	Student	—	Ship's Writer, R.N.
Jackson, W.	—	Cadet	Despatch Rider, R.E.
Jackson, W. F.	Student	Ex-Cadet	2nd Lieut., R.E.
Jacobs, D.	—	Cadet	2nd Lieut., W. Yorks.
James, G. B.	Student	—	2nd Lieut., Royal Warwick.
James, G. L.	—	Cadet	Private, R.E.
James, R. K.	—	Cadet	Private, Cadet Unit, Camb.
James, W.	Lab. Asst.	—	Corpl., R.E. (Chem. Corps).
Jameson, J. L.	Student	Cadet	Lieut. (T.F.), W. Yorks.
Jamieson, J. K.	Professor	—	Major, 2nd N.G. Hospital.
Jarman, R.	—	Lance-Corpl.	Sergt., Army Gymn. Staff.
Jeacons, C. A.	—	Cadet	2nd Lieut., West Yorks.

Name.	Status in University.	Status in O.T.C.	Rank and Unit.
Jefferson, V. ..	—	.. Cadet	.. Private, M.T., A.S.C.
Jenkin, C. F. ..	External Examiner	—	.. Lieut., R.N.V.R.
Jenkinson, H. ..	—	.. Cadet	.. Private, Sherwood Rangers.
Jennings, J. S. ..	Student —	.. Private, A.O.D.
Jessop, G. E. ..	—	.. Cadet	.. 2nd Lieut., W. Yorks.
Jobson, D. L. M. ..	—	.. Cadet	.. 2nd Lieut., York & Lancs.
Johnson, E. R. ..	—	.. Cadet	.. Private, Cadet Unit, Lichfld.
Johnson, G. G. F. ..	Student —	.. 2nd Lieut., Essex.
Johnson, H. S. ..	Past Student	.. —	.. Captain, York & Lancs.
Johnson, S. ..	Student Cadet	.. Sergt., W. Yorks. Regt.
Johnson, S. G. ..	—	.. Cadet	.. 2nd Lieut., W. Yorks.
Johnson, S. H. ..	—	.. Cadet	.. 2nd Lieut., Liverpool Regt.
Johnson, W. G. ..	—	.. Cadet	.. Private, Inns of Court.
Jones, A. E. ..	—	.. Cadet	.. Private, R.E.
Jones, A. O. ..	Student —	.. Private, R.A.M.C.
Jones, E. G. ..	Student —	.. Private (T.F.), R.A.M.C.
Jones, E. O. ..	Student Cadet	.. 2nd Lieut. (K.), E. Yorks.
Jones, L. R. ..	Asst. Lecturer	.. —	.. Captain, W. Yorks.
Jordan, W. ..	Student —	.. Gunner, R.F.A.
Jowitt, F. R. B. ..	—	.. Cadet	.. Lieut., W. Yorks.
Judd, H. A. ..	Past Student	.. —	.. 2nd Lieut., R.E.
Kay, S. B. ..	Student Ex-Cadet	.. Captain, Yorkshires.
Kay, W. ..	—	.. Cadet	.. Private, Cadet Unit, Cur'gh.
Kaye, H. G. ..	—	.. Cadet	.. Captain, K.O.Y.L.I.
Kaye, S. H. ..	Student Cadet	.. Private, M.T., A.S.C.
Kelk, C. K. ..	—	.. Lance-Corpl.	.. 2nd Lieut., Yorkshire Regt.
Kendall, J. H. F. ..	—	.. Cadet	.. 2nd Lieut., R.E.
Kendall, R. ..	Student —	.. Lance-Corpl., K.O.Y.L.I.
Kent, L. H. ..	Past Student	.. —	.. Lieut., R.E.
Kenworthy, T. R. ..	Student Ex-Cadet	.. Captain, R.A.M.C.
Keogh, B. J. ..	—	.. Cadet	.. Private, Munster Fusiliers.
† Kerr, A. A. ..	—	.. Cadet	.. 2nd Lieut., R.F.A.
Kerr, H. ..	Student Cadet	.. Coy-Ser.-Major, R.N. Unit.
Kerr, R. ..	—	.. Cadet	.. Private (T.F.), R.A.M.C.
Kerry, H. ..	Student —	.. Gunner, R.F.A.
Keswick, J. B. T. ..	Past Student	.. —	.. Lieut., R.A.M.C.
Killen, T. B. ..	—	.. Cadet	.. Private, R.G.A.
King, A. ..	Student —	.. Bombardier, R.F.A.
King, G. J. ..	—	.. Cadet	.. 2nd Lieut., W. Yorks. Regt.
King, J. ..	Student —	.. Trooper, Yorks. Hussars.
King, J. ..	—	.. Cadet	.. 2nd Lieut., Cameron High.
King, L. ..	Student —	.. Lieut., York & Lancs.
Kirby, F. O. ..	Past Student	.. —	.. 2nd Lieut. (T.F.) R.E.
Kirk, A. ..	—	.. Cadet	.. Lieut., West Riding Regt.
Kirk, A. ..	Student —	.. Private, Royal Fusiliers.
Kirk, A. A. ..	Past Student	.. —	.. Private, R.F.
Kirk, G. W. L. ..	Past Student	.. —	.. Captain (K.), R.A.M.C.
Kitson, H. ..	Past Student	.. —	.. Major, A.S.C.
Knaggs, K. Lawford ..	Professor —	.. Major, R.A.M.C.
Kniveton, S. ..	Student Cadet	.. Private (T.F.), R.A.M.C.
Knowles, A. ..	—	.. Cadet	.. Private, R.F.

† Mentioned in despatches and awarded the Military Cross.

Name.	Status in University.	Status in O.T.C.	Rank and Unit.
Knowles, C. R.	Student	—	Sick Berth Reserve.
Knowles, F. E.	Student	Ex-Cadet	2nd Lieut., York & Lancs.
Knowles, G.	Student	Cadet	2nd Lieut., Brigade R.F.A.
† Knowles, H. R.	Student	Ex-Cadet	Captain (K.), R.A.M.C.
Knowles, H. S.	Past Student	—	Captain, R.F.A.
Knowles, J.	—	Cadet	Lieut., York & Lancs.
Knowles, O.	Past Student	—	Corporal, Yorks. Hussars.
Knowles, P. B.	Student	—	Private, A.V.C.
Knowles, R. E.	Student	—	Private, Artists' Rifles.
Kyle, H. G.	Past Student	—	2nd Lieut., R.S. Fusiliers.
Ladell, R. J. M.	Past Student	—	Lieut., R.A.M.C.
Laing, R. C.	Student	Cadet	2nd Lieut., West Yorks.
Lakeman, R. M.	Student	Ex-Lance-Cpl.	Lieut., N.F.
Lambert, H. T.	—	Cadet	2nd Lieut., York & Lancs.
Landman, A. J.	Past Student	—	Lieut., Base Hospital.
Lane, N. E.	—	Cadet	2nd Lieut., W. Yorks.
Lang, F. M.	Past Student	—	Capt., Arg. & Suth. High.
La Touche, J. J. D.	Student	Cadet	Captain (S.R.), R.A.M.C.
Law, D. J.	Former Res'ch Asst.	—	Private (K.), K.R.R.C.
Laws, E. H.	—	Cadet	Private, Artists' Rifles.
Lawson, C. V.	Student	—	Private, Field Ambulance.
Lawson, D.	Past Student	—	Private, Coldstream Guards
Lawson, H. A. C.	—	Cadet	Private, Cadet Unit, Camb.
Lawson, T.	Past Student	—	Private, R.A.M.C.
Laycock, D. S.	Student	—	Private, A.V.C.
Laycock, T.	Student	—	Private, R.A.M.C.
Leake, C. E.	Student	—	Lieut., Naval Base Hosp.
Leake, R. L.	—	Cadet	2nd Lieut., S. Lancs.
Leatham, C. M.	Past Student	—	Capt., Norfolk Regt. Res.
Ledgard, W. A.	—	Cadet	2nd Lieut., W. Yorks.
Lee, E.	Lecturer	Cadet	Lieut. (T.F.), West Riding.
Lee, H.	Student	Ex-Cadet	2nd Lieut., R.F.A.
Lees, F. P.	Past Student	—	Lieut.,
Levitt, R.	—	Cadet	2nd Lieut., L.N. Lancs.
Lewis, T. C.	—	Cadet	Private, Hussars.
Leyton, A. S.	Professor	—	Major, R.A.M.C.
Ling, G. F. M.	Student	Lance-Corpl.	2nd Lieut., W. Yorks.
Lightfoot, K.	Past Student	—	Captain, E. Surrey Regt.
Lightman, S.	Past Student	—	Capt., Paymaster Nor. Com.
Lister, F.	—	Cadet	Private, K.O.Y.L.I.
Lister, W.	Past Student	—	Captain (T.F.), Field Amb.
Little, C. J. H.	Student	Ex-Sergeant	Captain, R.A.M.C.
Littlewood, H.	Former Professor	—	Lieut.-Col. 2nd N.G. Hosp.
Littlewood, H.	Student	—	2nd Lieut., R.F.A.
Litton, R.	Past Student	—	2nd Lieut., Flying School Hendon.
Lloyd, W. Gibbs	Demonstrator	—	Lieut. (T.F.), R.A.M.C.
Lloyd-Jones, N.	Past Student	—	Trooper, Dragoons.
Lockwood, C. H.	Past Student	—	Captain, W.R. Regt.
Lodge, S. D.	—	Cadet	Lieut. (S.R.), R.A.M.C.
Lodge, W. O.	Student	Ex-Cadet	Surgeon, R.N.

† Mentioned in despatches and awarded the Military Cross.

Name.	Status in University.	Status in O.T.C.	Rank and Unit.
Lomas-Walker, G. B.	—	.. Cadet	.. Lieut., Army Pay Depart.
Long, V. H. S.	—	.. Cadet	.. 2nd Lieut., R.F.A.
Longbottom, E. B.	Student Lance-Corpl.	.. 2nd Lieut., West Yorks.
Longbottom, H. F.	Student Cadet	.. Private, Hon. Arty. Comp.
Loring, W. L.	—	.. Ex-Adjutant	.. Lieut.-Col. Warwick Regt.
Lucas, J. O.	—	.. Cadet	.. Lieut. (K.) R.G.A.
Ludolf, H. G.	Student —	.. Lieut., R.A.M.C.
Lumb, M. G.	.. Past Student	.. —	.. Trooper, Yorks. Hussars.
Lumb, T. D.	.. Student —	.. Corporal, Yorks. Hussars.
Lupton, A. M.	.. Past Student	.. —	.. Captain, R.F.A.
Lupton, F.	—	.. Cadet	.. 2nd Lieut., Seaforth High.
Lupton, F. A.	.. Past Student	.. —	.. Major, W.Y. (T.F.).
Lupton, H. P.	.. Student Cadet	.. Corpl., Chem. Corps., R.E.
*Lupton, L. M.	.. Past Student	.. —	.. Lieut., R.F.A. (T.F.).
Lupton, N. D.	—	.. Cadet	.. Captain (T.F.), W. Yorks.
Lyall, D. C.	—	.. Cadet	.. 2nd Lieut. (T.F.), W. Rid.
Macaulay, G. C. G.	Student —	.. 2nd Lieut., K.O.Y.L.I.
Macfadyen, W.	.. Student —	.. 2nd Lieut. (K.), R.S.
Macgregor, D. H.	Professor Lance-Corpl.	.. 2nd Lieut., R.E.
Macleod, N.	.. Student Cadet	.. Lieut. (K.), York & Lancs.
Macpherson, D. E.	.. Past Student	.. —	.. Captain, Gordon Higdlds.
Macvean, H. J.	.. Past Student	.. —	.. Captain, 2nd N.G. Hospital.
Maden, J.	.. Student Cadet	.. Lieut., W. Riding.
Magson, W.	—	.. Cadet	.. Private, Artists' Rifles.
Maitland, J. P. B.	Student Cadet	.. Captain & Adjutant (K.), K.O.Y.L.I.
Mallinson, E.	.. Student Cadet	.. Lieut., R.E.
Mallinson, G. S.	—	.. Cadet	.. Despatch Rider, R.E. Sig.
Mann, L. J.	—	.. Cadet	.. Private, Inns of C'tr. O.T.C.
Margetts, P. A.	.. Past Student	.. —	.. 2nd Lieut., Lincolns.
Marr, H. M.	.. Student —	.. Lance-Corpl., San. Section.
Marriner, R. V.	.. Past Student	.. —	.. Captain, W.R. Regt.
Marriott, J. H.	.. Past Student	.. —	.. Private, R.A.M.C.
Marriott, R. H.	.. Student —	.. Sergeant, W.R. Regt.
Marriott, W. M.	.. Past Student	.. —	.. Capt., King's Royal Rifles.
Marsh, W. A.	.. Past Student	.. —	.. 2nd Lieut., Essex.
Marshall, H.	.. Student —	.. 2nd Lieut., W. Yorks.
Martin, N. W.	—	.. Cadet	.. 2nd Lieut., R.F.A.
Martin, R. H.	.. Student Private, Royal Fusiliers.
Martindale, H. R.	.. Past Student	.. —	.. Lieut. (T.F.), R.E.
Marton, N. W.	.. Student Ex-Cadet	.. 2nd Lieut., R.F.A.
Massey, A.	.. Student Cadet	.. 2nd Lieut., R.F.A.
Massie, F. E.	.. Student Cadet	.. Lieut. (T.F.), K.O.Y.L.I.
Massie, W. H.	—	.. Cadet	.. 2nd Lieut., R.F.A.
Mather, J. W.	.. Past Student	.. —	.. Sapper, R.N.D.
Mawson, F.	.. Past Student	.. —	.. Lieut., R.E.
Mawson, J. H.	.. Past Student	.. —	.. Lieut., R.E.
‡Mayo-Robson, A.W.	Emeritus Professor	.. —	.. Col., Army Medical Service.
McCarmick, A. J.	—	.. Cadet	.. Private, A.V.C.
McDiarmid, D.	.. Past Student	.. —	.. 2nd Lieut., E. Lancs.
McErvel, W. A.	.. Student Lance-Corpl.	.. 2nd Lieut. (K.) North Staffs.

* Mentioned in despatches.

‡ Mentioned in despatches and awarded C.B.

Name.	Status in University.	Status in O.T.C.	Rank and Unit.
McGill, E. A.	.. Past Student	.. —	.. Lieut., R.G.A.
McGrath, J. C.	.. —	.. Cadet	.. Captain (K.), R.F.A.
McLaren, H.	.. Past Student	.. —	.. Lieut., R.E.
*McLaren, H. J.	.. —	.. Cadet	.. Captain, R.E.
Mee, W. F.	.. Student	.. Cadet	.. Private, R.A.M.C.
Meller, A. W.	.. Student	.. Ex-Cadet	.. 2nd Lieut. (S.R.), E. Yorks.
Melton, A. F.	.. —	.. Cadet	.. Private, Cadet Unit, Oxford
Menon, K.	.. Past Student	.. —	.. Lieut., Indian Medical Ser.
Metcalfe, A. H.	.. —	.. Cadet	.. Private, Cadet Unit, Camb.
*Metcalfe, J. C.	.. Student	.. —	.. Capt. (T.F.), Field Amb.
Middlebrook, J.	.. Student	.. —	.. Private.
Middleton, F.	.. Past Student	.. —	.. Major, R.F.A.
Middleton, R.	.. —	.. Cadet	.. 2nd Lieut., West Yorks.
Middleton, W.	.. Past Student	.. —	.. 2nd Lieut., R.E.
Midgley, F. W.	.. Student	.. —	.. Private, Scots Guards.
Millard, W. A.	.. Lecturer	.. Cadet	.. Private, London Welsh Reg.
Milner, A. —	.. Cadet	.. 2nd Lieut., Northumb. Fus.
Milner, G.	.. Student	.. Ex-Cadet	.. Lieut., R.E.
Milner, G. E.	.. —	.. Cadet	.. 2nd Lieut. (T.F.) W. Yorks.
Milner, G. L.	.. Student	.. Cadet	.. 2nd Lieut., E.R. Yeomanry.
† Milner, J. Student	.. Ex-Cadet	.. Capt. (Adj.), A.S.C.
Milnes, R.	.. —	.. Cadet	.. Capt. (K.), Somerset L.I.
Milnes, T. W.	.. Student	.. Cadet	.. 2nd Lieut., East Yorks.
Milton, A. V.	.. —	.. Corporal	.. 2nd Lieut. (K.), E. Yorks.
Mitchell, A. E.	.. Student	.. —	.. Private (K.), West Yorks.
Mitchell, C. H.	.. —	.. Cadet	.. 2nd Lieut., W. Yorks. Regt.
Mitchell, E.	.. Student	.. —	.. Private, West Yorks.
Mitchell, J.	.. —	.. Cadet	.. Private, Cadet Unit, Camb.
Mitchell, J. A.	.. Student	.. —	.. Lance-Corporal, R.E.
Mitchell, J. P.	.. —	.. Cadet	.. Private, Inns of Court.
<i>Mitchell, T. J.</i>	.. —	.. Lance-Corpl.	.. 2nd Lieut., Yorks. Regt.
Mitchell, W. B.	.. —	.. Cadet	.. Gunner, R.F.A.
Moffatt, H. R.	.. Student	.. —	.. 1st A.M., R.F.C.
Mohun, N. H.	.. Past Student	.. —	.. 2nd Lieut., Northants.
† Moir, L. R.	.. —	.. Cadet	.. Private (T.F.) R.A.M.C.
<i>Montgomery, G. E.</i>	.. Student	.. Cadet	.. Lieut., Dorsetshire Regt.
Moody, S.	.. Past Student	.. —	.. 2nd Lieut., Univ. & Pub. Schools Batt.
<i>Moody, W. J.</i>	.. Student	.. —	.. Private, Royal Fusiliers.
Moore, C. —	.. Cadet	.. Private, West Yorks.
Moore, F. W.	.. —	.. Cadet	.. 2nd Lieut., R.E.
Moore, L. Student	.. —	.. Private, Royal Scots Fus.
More, G. L.	.. Student	.. Ex-Cadet	.. Private (T.), R.A.M.C.
Morgan, O.	.. Past Student	.. —	.. Lieut., West Yorks.
<i>Morland, L. M.</i>	.. Student	.. Cadet	.. 2nd Lieut., W. Yorks. Regt.
Morrell, F.	.. Past Student	.. —	.. Private, Pub. Schools Batt.
Morrish, E. J.	.. Student	.. Lance-Corpl.	.. 2nd Lieut. (K.), E. Yorks.
Mosby, S. W.	.. Student	.. Cadet	.. Wireless Telegraphy Corps.
Moseley, J. E.	.. —	.. Cadet	.. 2nd Lieut., Northumb. Fus.
Moss, G. J. W.	.. Student	.. Ex-Cadet	.. 2nd Lieut., Yorks.
Mosses, L. Student	.. —	.. Private (T.F.), Field Amb.
Moxon, C. E.	.. Student	.. Cadet	.. 2nd Lieut., R.F.A.

* Mentioned in despatches.

† Mentioned in despatches and awarded the Military Cross.

Name.	Status in University.	Status in O.T.C.	Rank and Unit.
*Moynihan, Sir Berkeley G. A.	Professor ..	—	Lieut. Col. Consultant Surg. Northern Command.
Murgatroyd, C. S.	Past Student ..	—	2nd Lieut., Royal East Kent Yeomry.
Murphy, H. N.	Past Student ..	—	2nd Lieut., K.O.Y.L.I.
Musgrave, K.	Past Student ..	—	Lieut., K.O.Y.L.I.
Musson, G. F.	Student ..	Ex-Cadet	2nd Lieut., A.S.C.
Musson, J. P.	Past Student ..	—	Lieut., R.A.M.C.
Myers, A. L.	Past Student ..	—	Lance-Corp., West Yorks.
Myers, E. . .	Student ..	—	2nd Lieut., West Yorks.
Narcross, J. W.	Student ..	—	Corporal, Scots Guards.
Naylor, C. . .	Student ..	Cadet	Lance-Corporal, A.S.C.
Naylor, F. H.	Student ..	—	2nd Lieut., Royal Scots.
Naylor, F. H.	—	Corporal	2nd Lieut., Royal Scots.
Naylor, G. E.	—	Cadet	Private, Artists' Rifles.
Naylor, W. B.	—	Lance-Corpl	2nd Lieut., W. Ridings.
Nelson, A. E.	—	Cadet	2nd Lieut., R.F.E.
Nesbitt, J. C.	Past Student ..	—	Private, R.A.M.C.
Nevitt, G. R.	Student ..	Ex-Cadet	Capt. (T.F.), West Yorks.
Newby, A.	Assistant ..	—	Private, R.A.M.C.
Newman, C. B.	Student ..	Cadet	2nd Lieut., W. Riding.
Newton, H.	Student ..	—	Trooper, Lowland Mounted Brig.
Nicholson, P.	—	Cadet	2nd Lieut., R.F.A.
Nightingale, P. R.	Student ..	Ex-Cadet	2nd Lieut., East Yorks.
Norfolk, J. P.	Past Student ..	—	Lieut., East Yorks.
Norman, P. G.	Past Student ..	—	Captain (K.), R.F.E.
North, J. R.	Student ..	—	Private, W. Yorks. Regt.
† North, N. M.	Student ..	Ex-Sergeant	Capt., Northumb. Fusiliers.
‡ Nugent, F. H.	—	Ex-Adjutant	Lieut.-Col. Rifle Brigade.
Nunneley, F. W.	Past Student ..	—	Temporary Surgeon, R.N.
Nuttall, J. M.	Lecturer ..	Cadet	2nd Lieut., York & Lancs.
O'Brien, H. E.	Past Student ..	—	Captain, R.F.E.
Oldfield, C.	Hon. Demonstrator ..	—	Captain, R.A.M.C.
Oldrey, H. C.	—	Cadet	2nd Lieut., R.F.E.
Oldroyd, A. N.	—	Cadet	Private, H.A.C.
Oldroyd, W. L.	Student ..	Cadet	2nd Lieut., W. Ridings.
Oliver, C. H.	—	Cadet	Lieut., York & Lancasters.
Orton, H. W.	Student ..	Lance-Corpl	2nd Lieut., Dorsets.
Oxley, C. . .	—	Cadet	Gunner, R.F.A.
Oxtoby, F. E.	Student ..	—	Private, Yorks. Regt.
Panter, S. H.	—	Cadet	Lieut., Welsh Fusiliers.
Pape, W. V.	—	Cadet	Private, R.A.M.C. (T.F.).
Parker, G. A.	—	Cadet	Private, Cadet Unit, Camb.
Parker, H.	Student ..	—	Lieut., R.F.A.
Parker, J.	Student ..	—	Corporal, R.F.E.
Parker, J. S.	—	Cadet	2nd Lieut., W. Yorks. Regt.
Parkinson, H. S.	Student ..	—	2nd Lieut., Lancs. Fusiliers.
Parkinson, J.	Past Student ..	—	Captain, R.F.E.

* Mentioned in despatches.

† Mentioned in despatches and awarded the Military Cross.

‡ Mentioned in despatches and awarded D.S.O.

Name.	Status in University.	Status in O.T.C.	Rank and Unit.
Parr, T. A.	Student	—	Private, K.O.Y.L.I.
Parry, A. C.	—	Cadet	2nd Lieut., Yorks. Regt.
Parsons, G.	Student	—	2nd Lieut., H.L.I.
Partridge, H. H.	Student	—	Private, R.A.M.C.
† Partridge, H. R.	Student	Ex-Sergeant	Captain (T.F.), Field Amb.
Partridge, J. K.	Student	—	2nd Lieut., K.O.Y.L.I.
Paterson, A. M.	Past Student	—	Captain, R.N.D.D.E.
Paterson, G.	Student	—	2nd Lieut., R.G.A.
Paterson, M. B.	Student	Cadet	Private, West Yorks. Regt.
<i>Pattinson, J. Lyn</i>	Past Student	—	Private, Ontario Batt.
Pawley, F. L.	Past Student	—	Captain, R.G.A.
Pawson, A. G.	—	Cadet	Lieut., West Yorks.
Peacock, B. W.	Student	—	Lance-Corporal, A.S.C.
Pearson, G.	—	Cadet	Private, Inns of C'rt O.T.C.
Pearson, L. G.	Student	Ex-Cadet	Surgeon, Field Ambulance.
Peeters, G.	Student	—	Private, Belgian Army.
† Peirce, S. E.	Student	—	2nd Lieut. (T.F.), K.O.Y.L.I.
Percival, R. T.	Student	Lance-Corpl.	2nd Lieut., Ox. & Bucks. L.I.
Perkins, J. C.	Student	Ex-Cadet	Lieut. (S.R.), West Yorks.
Perkins, W. H.	Asst. Lecturer	O.C., O.T.C.	Captain (T.F.), D.L.I.
Petch, F.	Past Student	—	2nd Lieut., R.F.A.
† Peto, M.	Student	Cadet	Captain (K.), R.A.M.C.
Pettitt, E.	—	Cadet	Lieut., A.S.C.
Pettitt, H.	Past Student	—	2nd Lieut., Somerset L.I.
<i>Pexon, G. E.</i>	Student	—	Corporal, Chem. Corps, R.E.
Phillips, G. E. F.	Student	—	Private, K.O.Y.L.I.
Phillips, C. E. V.	—	Cadet	Lieut., R.F.A.
Phillips, C. K.	Student	Cadet	2nd Lieut. (T.F.), W. Yorks.
Pickard, G.	Student	—	Private, R.E.M.T.
Pickard, G. D.	Student	—	Private, R.E.
Pickard, H.	—	Lance-Corpl.	2nd Lieut., Royal West Sur.
Pickard, R. L.	Student	Cadet	2nd Lieut., R.F.A.
Pickles, C. C.	Past Student	—	Lieut., Yorks.
Pickles, H. D.	Student	Ex-Cadet	Capt., 2nd N.G. Hospital.
<i>Pickles, P. D.</i>	Past Student	—	Surgeon, R.N.V.R.
Pickles, W. N.	Past Student	—	Surgeon, R.N.V.R.
Pilgrim, G. C.	—	Cadet	2nd Lieut., Yorks. L.I.
Pilley, A. E.	Student	Lance-Corpl.	Lieut. (T.F.), K.O.Y.L.I.
Pilley, J. S.	Past Student	—	2nd Lieut., South Staffs.
Pinder, J.	Student	—	Lieut., W.R.
Pinder, R. M.	—	Cadet	Lieut. (T.F.), West Riding.
Platts, M. G.	Past Student	—	Lieut., R.E.
Plews, R. H. C.	Past Student	—	2nd Lieut., A.S.C.
† Plugge, A.	Past Student	—	Lieut.-Col., O.C. New Zealand Contingent.
Plumley, A. G. G.	Lecturer	—	Lieut., R.A.M.C.
Pogson, W. F.	—	Corporal	2nd Lieut., K.O.Y.L.I.
Pollock, C. A.	Student	—	2nd Lieut., R.E.
Pollock, J. H. H.	Student	Lance-Corpl.	Lieut. (K.), R. Irish Rifles.
Poole, H. C.	Student	Cadet	Bombardier, R.F.A.
Pope, H. B.	Student	Ex-Cadet	Captain (T.F.), Field Amb.

† Mentioned in despatches and awarded the Military Cross.

‡ Mentioned in despatches and awarded Order of St. Michael and St. George.

Name.	Status in University.	Status in O.T.C.	Rank and Unit.
Porritt, W. H.	—	.. Corporal	.. 2nd Lieut., West Yorks.
<i>Porter, S.</i>	—	.. Cadet	.. Lieut., York & Lancasters.
Potte, V. J.	.. Laboratory Asst.	—	.. Private (K.), West Yorks.
Pounder, B. W.	.. Student	.. Ex-Cadet	.. 2nd Lieut. (T.F.), W. Rid.
Powell, J. A.	.. Student	.. Cadet	.. Private, R.G.A.
Powell, V. S.	—	.. Cadet	.. Lieut., A.S.C.
*Pratt, C. M.	.. Student	.. Cadet	.. 2nd Lieut., E. Yorks. Regt.
Pratt, T. D.	.. Student	.. Cadet	.. Capt. (T.F.), West Riding.
Preston, E. B.	—	.. Cadet	.. 2nd Lieut., South Staffs..
Priestley, G. F. M.	.. Past Student	—	.. Lieut., Aust. Imp. Forces.
Priestley, Fred	—	—	.. Major, R.F.A.
Priestley, J. H.	.. Professor	.. O.C., O.T.C.	.. Capt., Gen. Staff, Ex. Force.
Priestley, L. A.	—	.. Cadet	.. Lieut. (T.F.), R.F.A.
Priestley, S. N.	.. Accountant's Asst.	—	.. Lieut. (T.F.) Gloucesters.
<i>Priestman, K. M.</i>	.. Student	—	.. 2nd Lieut., R.E.
Prime, H.	.. Student	—	.. 2nd Lieut., R.E.
Prince, L. C.	.. Student	—	.. Sergeant, R.F.A.
Pringle, J. A.	—	.. Cadet	.. 2nd Lieut., Gloucesters.
Procter, H.	.. Past Student	—	.. Sapper, R.E.
Procter, J.	.. Past Student	—	.. 2nd Lieut., Gloucester Regt.
Proud, F. B.	—	.. Cadet	.. R.N.
Pryce, A. M.	.. Demonstrator	—	.. Lieut., R.A.M.C.
<i>Pugmire, H.</i>	.. Past Student	—	.. Private, King's Royal Rifles
Pullan, C. M.	.. Student	.. Cadet	.. 2nd Lieut., R.F.A.
Pullan, F. N.	.. Student	.. Cadet	.. Driver, A.S.C. (M.T.).
Purchas, A. W.	.. Past Student	—	.. Manager, Shell Fact., Birm.
Purdon, A. O.	.. Student	.. Ex-Cadet	.. 2nd Lieut., K.O.Y.L.I.
Quarmby, F.	.. Demonstrator	.. Cadet	.. 2nd Lieut., West Ridings.
Radley, A. O.	.. Student	.. Cadet	.. Lieut., Cheshires.
Raley, Ald. W. E.	.. Memb. of Court	—	.. Commandant of Newhall Camp, Silkstone.
Ralph, H.	.. Student	—	.. Gunner, R.F.A.
Ralphs, A.	.. Past Student	—	.. Sergeant, R.F.A.
Ramsden, A.	.. Student	.. Cadet	.. 2nd Lieut., Leicester Regt.
Ramsden, E. A.	.. Student	.. Cadet	.. 2nd Lieut., W. Yorks. Regt.
Ramsden, J.	.. Past Student	—	.. Trooper, E.R. Yeomanry.
Ramsden, J. H.	.. Student	.. Cadet	.. Capt. (K.), York & Lancs.
Randall, B.	.. Past Student	—	.. Corporal, Despatch Rider.
Randall, W.	.. Student	—	.. Corporal, R.E.
<i>Randerson, R.</i>	—	.. Cadet	.. Captain (K.) Yorkshires.
Raper, H. S.	.. Lecturer	—	.. Capt., R.A.M.C.
Rasche, J. E.	—	.. Cadet	.. 2nd Lieut., D.L.I.
†Ratcliff, W.	—	.. Lance-Corpl.	.. 2nd Lieut., K.O.Y.L.I.
Ratcliffe, S.	.. Student	—	.. 2nd Lieut., East Surreys.
Raworth, R.	.. Past Student	—	.. Lieut. (T.F.), R.E.
<i>Rayner, R. B. H.</i>	.. Student	.. Cadet	.. 2nd Lieut. (K.) W. Yorks.
Read, H. E.	.. Student	.. Cadet	.. 2nd Lieut., Y. Regt.
Read, W.	—	.. Cadet	.. 2nd Lieut., K.O.Y.L.I.
Redington, G.	.. Student	—	.. Private, Army Vet. Corps.
Rendall, L. A.	—	.. Cadet	.. Private, Cadet Unit, Lichfld.

* Mentioned in despatches.

† Mentioned in despatches and awarded the Military Cross.

Name.	Status in University.	Status in O.T.C.	Rank and Unit.
Rendell, E. de L. R.	Past Student	.. —	.. Sapper, R.N.D., R.E.
Rennard, I. A.	Past Student	.. —	.. Private, R.A.M.C.
Rennison, H. W.	Student	.. Cadet	.. 2nd Lieut., Northumb. Fus.
Reynolds, A. E.	Clerk	.. —	.. 2nd Lieut., W. Yorks. Regt.
Rhodes, A. W.	Student	.. Lance-Corpl.	.. Capt. (S.R.), East Yorks.
Rhodes, C.	—	.. Cadet	.. Private, Inns of Court.
Rhodes, W. P.	—	.. Cadet	.. 2nd Lieut., South Staffs.
Richards, C. T.	Student	.. Ex-Cadet	.. 2nd Lieut. (K.), R.G.A.
Richards, C. W.	Student	.. Ex-Cadet	.. Captain, A.S.C.
Richardson, A.	Surgical Tutor	.. —	.. Captain, R.A.M.C.
Richardson, G.	Laboratory Attendnt.	—	.. Private, A.S.C.
Richardson, H.	Student	.. Cadet	.. Lieut., R.E.
Richardson, W. R.	Past Student	.. —	.. 2nd Lieut., West Yorks.
Riddett, S. A.	Past Student	.. —	.. Dental Surgeon, R.A.M.C. Exp. Force.
Ridley, W. O.	Past Student	.. —	.. Sergt., 1st Wireless Co., R.E.
Riley, A. V.	—	.. Cadet	.. 2nd Lieut. (K.), R.F.A.
Rintoul, W.	Past Student	.. —	.. 2nd Lieut., R.E.
Roberts, D. E.	—	.. Lance-Corpl.	.. Captain (K.), K.O.Y.L.I.
Roberts, F.	—	.. Cadet	.. 2nd Lieut., Northumb. Fus.
Roberts, G. E.	Student	.. Cadet	.. Royal Navy.
Roberts, S. B.	—	.. Cadet	.. Private, R.F.
Roberts, W. B.	—	.. Cadet	.. 2nd Lieut., A.S.C.
Roberts, W. H.	Past Student	.. —	.. Lieut., K.O.Y.L.I.
<i>Robinson, C. L.</i>	Member of Com.	.. —	.. Colonel, Monmouth. Terrls.
Robinson, F. E.	Past Student	.. —	.. Lieut., R.N.
Robinson, L. M.	Past Student	.. —	.. Lieut., R.N.V.R.
Robinson, L. M.	Past Student	.. —	.. 2nd Lieut., Lancs. Fusiliers.
Robinson, R.	Student	.. Cadet	.. 2nd Lieut., W.R. Br. R.F.A.
Robson, A. B.	—	.. Cadet	.. 2nd Lieut., West Ridings.
Robson, M.	—	.. Cadet	.. 2nd Lieut., Northumb. Fus.
Rochdale, Rt. Hon. Lord	Past Student	.. —	.. Lieut.-Col. O.C., Lancs. Fus.
Rogers, T. P. W.	Student	.. Cadet	.. 2nd Lieut., W. Yorks.
Rolleston, L. C.	Student	.. Cadet	.. 2nd Lieut. (K.), Cheshires.
Roper, D.	Student	.. —	.. Seaman.
Roper, W. H.	—	.. Cadet	.. Lieut., East Yorks.
Rosamond, A.	Past Student	.. —	.. Private, Royal Fus.
Rose, R. W.	—	.. Cadet	.. Private, West Yorks.
Rothwell, P.	Student	.. Lance-Corpl.	.. 2nd Lieut., R.F.A.
Rowe, C. H.	Past Student	.. —	.. Capt. (S.R.), York & Lancs.
Rowell, H. S.	Assistant Lecturer	.. —	.. Lieut., R.G.A.
Rowland, F.	Student	.. —	.. Corporal, N.F.
Rudd, J.	Past Student	.. —	.. Private, W.R.
Rudd, J. H.	—	.. Cadet	.. 2nd Lieut., R.F.A.
Rudd, J. R.	—	.. Cadet	.. Private, A.S.C. (M.T.).
Ruddock, H. E.	—	.. Cadet	.. 2nd Lieut., W.R. Br. R.F.A.
Rusby, J. E.	Student	.. Ex-Cadet	.. Lieut. (S.R.), R.A.M.C.
Rusholme, W. E.	—	.. Cadet	.. Private, Cadet Unit, Oxford
Rushworth, F. A.	Student	.. Cadet	.. 2nd Lieut., Yorks. Regt.
Rutherford, L.	—	.. Cadet	.. Private, A.S.C. (M.T.).
Rutterford, L. A.	—	.. Cadet	.. Lieut. (K.), E. Yorks.
Rymer, H. A.	—	.. Cadet	.. Private, R.F.

Name.	Status in University.	Status in O.T.C.	Rank and Unit.
†St. Paer, L. E. de	Chief Clerk	.. —	.. Captain (T.F.), R.F.A.
<i>Salman</i> , C.	.. Student Cadet	.. 2nd Lieut., R. Berk. Regt.
Sanderson, T.	.. Student Cadet	.. 2nd Lieut., Cheshire Regt.
Sandham, G. H.	.. Past Student	.. —	.. Trooper, Yorks. Hussars.
Sargent, H. F.	.. —	.. Cadet	.. 2nd Lieut., W. Yorks.
Sayes, J.	.. —	.. Cadet	.. Private, Cadet Unit, Lichfld.
Scarlett, F. J.	.. —	.. Cadet	.. Private, Cadet Unit, Camb.
Scattergood, B. P.	.. —	.. Cadet	.. Coy. Sergt.-Major, Musket-ry Staff.
Schofield, A.	.. —	.. Cadet	.. Private, Inns of C'rt O.T.C.
Schofield, F.	.. Student Cadet	.. Lce.-Cpl. Seaforth High.
Schofield, J.	.. —	.. Cadet	.. 2nd Lieut., Middlesex.
Schofield, R. B.	.. —	.. Cadet	.. Royal Welsh Fusiliers.
Scholefield, H.	.. —	.. Cadet	.. Private, Cadet Unit, Camb.
Scholes, W. T.	.. —	.. Cadet	.. 2nd Lieut., W. R. Regt.
Scott, G. R.	.. —	.. Cadet	.. Private, Cadet Unit, Camb.
Scott, S.	.. Student —	.. Private, East Yorks.
Sellers, V. G.	.. Student —	.. Trooper, Yorks. Hussars.
<i>Sen</i> , J. N.	.. Past Student	.. —	.. Private, West Yorks.
Senior, A.	.. Student Cadet	.. Lieut., W.Y. Supy. Co.
Senior, A.	.. Past Student	.. —	.. Gunner, Divl. Amm. Col.
Senior, G.	.. Past Student	.. —	.. Trooper, Yorks. Hussars.
Seymour-Jones, F.L.	.. Student Corporal	.. 2nd Lieut., R.W. Fusiliers.
<i>Seymour-Jones</i> , R.A.	.. Student Ex-Subn.	.. Lieut., S. Lincs.
Shackleton, H. P.	.. Student Ex-Cadet	.. Captain, R.A.M.C.
†Shannon, G. S.	.. Past Student	.. —	.. 2nd Lieut., Dorset Regt.
Sharp, C.	.. Student —	.. Private.
Sharpe, C. G. K.	.. Past Student	.. —	.. Major, R.A.M.C.
Shaw, A.	.. Past Student	.. —	.. Sapper, R.N.D., R.E.
Shaw, A.	.. —	.. Cadet	.. 2nd Lieut., W.R. Regt.
Shaw, G.	.. Past Student	.. —	.. Private, K.O.R.L.R.
Shaw, G. L.	.. Past Student	.. —	.. Sergt., R.A.M.C.
Shaw, N.	.. —	.. Cadet	.. Warrant Officer, Exped. Force Cantns.
Shaw, S.	.. Past Student	.. —	.. Corporal, R.N.D.D.E.
Sheard, H.	.. Past Student	.. —	.. Corporal, A.S.C.
Sheard, J. H.	.. Student —	.. Private, R.H.A.
Sheard, W. H.	.. —	.. Cadet	.. 2nd Lieut., West Yorks.
Shepherd, C. G.	.. —	.. Lance-Corpl.	.. 2nd Lieut., Liverpool.
Shepherd, R. V.	.. Student Cadet	.. 2nd Lieut. (K.), W. Yorks.
<i>Shippam</i> , S. P.	.. Past Student	.. —	.. Sergt., K.O.Y.L.I.
Shires, B.	.. Past Student	.. —	.. Captain (S.R.), R.A.M.C.
Shires, J.	.. —	.. Cadet	.. Private, King's Royal Rifles.
Shutt, J.	.. Student Cadet	.. Corporal (T.F.), R.A.M.C.
Silcock, E. H.	.. Student Ex-Corporal	.. Lieut. (T.F.), W. Yorks.
Silvester, A. W.	.. —	.. Cadet	.. 2nd Lieut., E. Lincs.
Simpson, H.	.. —	.. Cadet	.. Private, Cadet Unit, Camb.
Simpson, T.	.. —	.. Cadet	.. 2nd Lieut., R.F.A.
†Simpson, T. C.	.. Past Student	.. —	.. Lieut. (T.F.), R.E.
Singleton, A.	.. Past Student	.. —	.. Corporal, Army Vet. Corps.
<i>Sissons</i> , R. E.	.. Student Cadet	.. Lieut. (T.F.), W. Yorks.
Sizer, N.	.. Student Ex-Lce.-Cpl.	.. Lieut. (K.), R.E.

† Mentioned in despatches and awarded the Military Cross.

Name.	Status in University.	Status in O.T.C.	Rank and Unit.
Skelsey, F. W.	Past Student	—	Captain, A.N.Z. Engineers.
Skelsey, H.	—	Cadet	2nd Lieut., W. Ridings.
Skelsey, R. M.	—	Cadet	Captain, West Riding Regt.
<i>Skevington, A. V.</i>	Student	Cadet	2nd Lieut., K.O.Y.L.I.
Skevington, H. R.	—	Cadet	2nd Lieut., K.O.Y.L.I.
Skirrow, W. A. R.	—	Cadet	Private.
Slade, F.	Student	Cadet	Private (T.F.), R.A.M.C.
Sloan, R. J. J.	Past Student	—	Captain, K.O.S.B.
Smailes, W. H.	Past Student	—	Lieut., Field Ambulance.
Smale, E. S.	—	Cadet	2nd Lieut., R.F.A.
Smart, W.	Past Student	—	Lance-Corpl., King's R. R.
Smith, A. M.	Student	—	Private, R.E.
Smith, A. P.	—	Cadet	2nd Lieut., W. Riding.
Smith, A. T.	Past Student	—	2nd Lieut., 1st Canadians.
Smith, C. H.	—	Cadet	Private, Cadet Unit, Camb.
Smith, C. R.	—	Cadet	2nd Lieut., West Yorks.
Smith, C. S.	—	Cadet	2nd Lieut., Border Regt.
<i>Smith, E.</i>	Student	—	Private, A.S.C.
Smith, F. W.	Student	—	Private, West Yorks.
Smith, F. W.	Student	Ex-Cadet	Lieut., W.R.
Smith, G. B.	Student	Cadet	2nd Lieut., York & Lancs.
Smith, G. S.	—	Cadet	2nd Lieut., South Staffs.
Smith, G. W.	Past Student	—	Lance-Corpl., 1st Canadians
Smith, H.	—	Cadet	Lieut., W. Yorks. Regt.
Smith, H. H.	—	Cadet	2nd Lieut., A.S.C.
Smith, J. L. W.	Student	Cadet	2nd Lieut., West Yorks.
Smith, L.	Student	Cadet	Private, West Yorks.
Smith, O.	—	Cadet	Lieut., Northumb. Fusiliers.
Smith, O. W.	—	Cadet	Private, Royal Welsh Fus.
Smith, P. R.	—	Cadet	Private, Cadet Unit, Cur'gh.
Smith, R. E.	Past Student	—	Surgeon, R.N.V.R.
Smith, S. A.	Past Student	—	Lieut., R.E.
Smithells, A.	Professor of Chem.	—	Lieut.-Col. Home Forces.
Smithells, C. J.	Student	Lance-Corpl.	Capt. (K.), Gloucesters.
Soar, R. R.	Student	Ex-Cadet	Sub-Lieut., R.N.A.S.
Southern, W.	Student	—	Private, Manchester Regt.
Soutter, J. F. S.	Student	—	Trooper, E.R. Yeomanry.
Sowden, A.	Student	Col.-Sergeant	Captain (T.F.) West Yorks.
Sowrey, W. W. H.	Student	Lance-Corpl.	Private, Seaforth High.
Sparling, H.	Student	Cadet	Lieut., W. Riding.
Speeden, W. K.	Student	—	R.N.A.S.
Speight, D. E.	—	Cadet	Lieut., R.E.
Speight, W. L.	—	Cadet	Private, Cadet Unit, Lichfld.
Spencer, J. A. C.	Past Student	—	2nd Lieut., W. Yorks. Regt.
Spiegelhalter, C.	Past Student	—	Private, Pub. Sch. Brigade.
Stainsby, G. W.	Student	—	Chaplain.
<i>Staveley, F. S.</i>	Past Student	—	Lieut., Yorks. Regt.
Staveley, J.	Student	Ex-Cadet	Lance-Corpl., Cumb. Bord.
Stead, T. B.	—	Cadet	2nd Lieut., N. Staffs. Regt.
Stedeford, L.	Past Student	—	Private, Forage Corps.
Steele, B.	—	Cadet	2nd Lieut., K.O.Y.L.I.
Stephens, J. A.	—	Cadet	2nd Lieut. (K), E. Yorks.
Stephenson, H.	Past Student	—	Lieut., Indian Exp. Force, Egypt.

Name.	Status in University.	Status in O.T.C.	Rank and Unit.
Stephenson, M. B.	—	.. Cadet	.. 2nd Lieut., E. Yorks.
Stewart, A. B.	.. Student	.. —	.. R.N. Sick Berth Res.
Stewart, J.	.. Student	.. —	.. Private, R.F.
Stewart, J.	.. —	.. Cadet	.. 2nd Lieut. (K.), R.F.A.
Stewart, J. D. M.	.. Student	.. Cadet	.. 2nd Lieut., W.R. Regt.
Stewart, K.	.. —	.. Cadet	.. Private, Cadet Unit, Camb.
Stewart, M. J.	.. Hon. Demonstrator	—	.. Captain, 2nd N.G. Hospital.
Stillwell, S. T. C.	—	.. Cadet	.. Private, Cadet Unit, Camb.
Stimpson, J. C.	.. Student	.. Lance-Corpl.	.. 2nd Lieut., West Yorks.
Stirling, H. K.	.. Past Student	.. —	.. 2nd Lieut., R.F.A.
Stirling, W.	.. Past Student	.. —	.. Lieut., Liverpool Regt.
Stobart, R. F.	.. Past Student	.. —	.. 2nd Lieut., Northumb. Fus.
† Stockdale, G. N.	.. Student	.. Ex-Col.-Serg.	.. Lieut. (S.R.), West Yorks.
Stockdale, G. V.	.. Student	.. Ex-Col.-Serg.	.. Captain (S.R.), R.A.M.C.
Stocks, C. H.	.. —	.. Cadet	.. Private, West Riding Regt.
Stocks, H. H.	.. Past Student	.. —	.. Corporal, R.E.
Stockwell, P.	.. Student	.. Cadet	.. 2nd Lieut., W. Yorks.
Stoddard, A. A.	.. Past Student	.. —	.. Lieut., I.A.R.O.
Stones, N. —	.. Cadet	.. 2nd Lieut., Manchesters.
Stoney, W. W.	.. Past Student	.. —	.. Capt., African Med. Corps.
Storey-Bates, W. E.	.. Student	.. —	.. Chaplain.
Stott, C. Student	.. —	.. Lieut., W. Riding Regt.
Stott, F. Past Student	.. —	.. Lieut., Cheshire Regt.
Stott, H. A.	.. —	.. Cadet	.. Private, Royal Welsh Fus.
Strickland, J.	.. Student	.. Cadet	.. Corpl., Chem. Corps., R.E.
Strong, R.	.. Student	.. —	.. Capt., Chaplain.
Stubbs, T. E.	.. —	.. Cadet	.. 2nd Lieut., Lincs.
Stubley, C. J.	.. —	.. Cadet	.. 2nd Lieut., W. Rid. R.F.A.
Sucksmith, W.	.. Student	.. —	.. Private, West Yorks.
Sunderland, J.	.. —	.. Cadet	.. Corporal, West Yorks.
Sunderland, J.	.. —	.. Cadet	.. R.N.
Sutcliffe, F. M.	.. Past Student	.. —	.. Corporal, R.E.
Sutcliffe, K. W.	.. —	.. Cadet	.. 2nd Lieut. K.O.Y.L.I.
Sutcliffe, W. H.	.. Student	.. Cadet	.. 2nd Lieut. (T.F.), R.F.A.
Svensson, G.	.. Past Student	.. —	.. Assistant Works Manager, Enfield Rifle Factory.
Sweeting, C. P.	.. Past Student	.. —	.. Lance-Corporal, A.S.C.
Sykes, F. Student	.. —	.. Lieut., R.A.M.C.
Sykes, F. W.	.. —	.. Lance-Corpl.	.. 2nd Lieut., R.F.A.
Sykes, M. N.	.. —	.. Cadet	.. Private, R.A.M.C.
Sykes, N. Student	.. —	.. Private, Friends' Amb. Unit
Symons, H. W.	.. Student	.. Ex-Cadet	.. Capt. (T.F.), Cas. Cl. Sta.
Tabiner, R. V. C. . .	—	.. Cadet	.. Private, Royal Fusiliers.
* Talbot, J. W.	.. Past Student	.. —	.. Lieut., R.E.
Talbot, R. K.	.. Student	.. —	.. Lieut., W. Yorks. Regt.
Tankard, D. L. M.	.. —	.. Cadet	.. Trooper, Scottish Horse.
Tasker, R. B.	.. Student	.. Ex-Cadet	.. Lieut. (T.F.), R.E.
Tate, W. R.	.. —	.. Lance-Corpl.	.. 2nd Lieut., Warwicks.
Taylor, A. L.	.. Student	.. —	.. Lnce-Cpl., Civil Serv. Rifles.
Taylor, B. G.	.. Student	.. Cadet	.. Lance-Corporal, A.S.C.
Taylor, J.	.. Student	.. Cadet	.. 2nd Lieut., W. Yorks. Regt.

* Mentioned in despatches.

† Mentioned in despatches and awarded the Military Cross.

Name.	Status in University.	Status in O.T.C.	Rank and Unit.
Taylor, S. V.	—	.. Cadet	.. Private, R.F.A.
Telford, G. F.	.. Student	.. —	.. Private, Scots Guards.
Telling, W. H. M.	.. Clinical Lecturer	.. —	.. Lt.-Col. 2nd N.G. Hospital.
Terry, E.	.. —	.. Cadet	.. 2nd Lieut. (T.F.), W. Yorks.
Tetley, R. F.	.. —	.. Lance-Corpl.	.. Capt. (T.F.), West Yorks.
Tetley, S.	.. —	.. Cadet	.. Private, Inns of Court
Thackray, H.	.. Student	.. —	.. Private (T.F.), Leeds Rifles.
Thomas, H. H.	.. Student	.. Lance-Corpl.	.. 2nd Lieut., W. Yorks.
Thomas, R.	.. Student	.. —	.. 2nd Lieut., Royal Scots.
Thomas, W. M.	.. Student	.. —	.. 2nd Lieut., H.A.C.
Thompson, B. C.	.. Student	.. Cadet	.. 2nd Lieut. (K.), R.G.A.
Thompson, G. C.	.. Student	.. —	.. Private (T.F.), R.A.M.C.
Thompson, H. W.	.. —	.. Cadet	.. Private, Cadet Unit, Oxford
Thompson, V. W.	.. —	.. Lance-Corpl.	.. 2nd Lieut., Warwicks.
Thompson, W. D.	.. Student	.. —	.. 2nd Lieut., R.W. Fusiliers.
Thompson, W.	.. Lecturer	.. —	.. Lt.-Col., 2nd N.G. Hospital.
Thornewill, A.	.. Student	.. —	.. 2nd Lieut., N. Staffs. Regt.
Thornton, E.	.. Past Student	.. —	.. Corporal, R.F.
Thornton, R.	.. —	.. Cadet	.. 2nd Lieut., W. Riding Regt.
Thorp, G.	.. Past Student	.. —	.. C.Q.M.S., R.E.
Thorp, S.	.. Past Student	.. —	.. 2nd Lieut., Manchesters.
Thorpe, H. S.	.. Student	.. Ex-Cadet	.. 2nd Lieut. (K.), R.G.A.
Thorpe, W. F.	.. Student	.. —	.. 2nd Lieut. (T.F.), S. Staffs.
Tindall, R.	.. Student	.. —	.. Private, R.A.M.C.
Tiplady, H. N.	.. —	.. Cadet	.. R.N.
Tomlinson, C. W.	.. —	.. Cadet	.. 2nd Lieut., W.R. Regt.
Tonkinson, E. B.	.. —	.. Cadet	.. 2nd Lieut., R.E.
Tonks, L. H.	.. Student	.. Cadet	.. 2nd Lieut., W. Yorks. Regt.
Topham, H. G.	.. —	.. Cadet	.. 2nd Lieut. (T.F.), Bor. Regt.
Trotter, A. D.	.. Past Student	.. —	.. 2nd Lieut., Y. & L. Regt.
Trundle, A. L.	.. Student	.. —	.. Lieut., R.F.A.
Tuckwell, H. M. S.	.. Cadet	.. Cadet	.. Lieut., R.F.A.
Tuke, P. G.	.. —	.. Cadet	.. Gunner, R.H.A.
Turnbull, E. O.	.. Past Student	.. —	.. Private, Army Vet. Corps.
Turner, G. C.	.. Student	.. Sergeant	.. Captain, W. Yorks. Regt.
Turner, H.	.. —	.. Lance-Corpl.	.. 2nd Lieut., A.S.C.
Turner, T. L. S.	.. —	.. Cadet	.. Sapper, R.N.D. Div. Eng.
Tuzo, J. A.	.. Past Student	.. —	.. Lieut., Royal Sussex Regt.
Twidale, J. H.	.. Past Student	.. —	.. Driver, R.E.
Vaughan, A. L.	.. —	.. Cadet	.. 2nd Lieut., West Yorks.
Vause, H. W.	.. —	.. Cadet	.. Private, Cadet Unit, Camb.
Vause, J. G.	.. Student	.. Ex-Cadet	.. Lieut. (K.), West Yorks.
Veale, R. A.	.. Hon. Demonstrator	.. —	.. Major, 2nd N.G. Hospital.
Verity, A. K.	.. Student	.. Ex-Cadet	.. 2nd Lieut., R.F.A.
Verity, A. R.	.. Student	.. Ex-Cadet	.. 2nd Lieut., R.F.A.
Vining, C. W.	.. Hon. Demonstrator	.. —	.. Major, 2nd N.G. Hospital.
Waddell, L. W.	.. Past Student	.. —	.. Lieut., R.F.C.
Waddington, A. B.	.. Student	.. Cadet	.. Private, Royal Fusiliers.
Waddington, C. G.	.. Student	.. Ex-Cadet	.. Captain (S.R.), R.A.M.C.
Waddington, C. W.	.. —	.. Cadet	.. 2nd Lieut., W. Yorks. Regt.
Waddington, E. N.	.. —	.. Lance-Corpl.	.. 2nd Lieut., R.F.A.

Name.	Status in University.	Status in O.T.C.	Rank and Unit.
Waddington, G. . .	—	.. Cadet	.. 2nd Lieut. (K.), Yorkshires.
Waddington, G. G.	—	.. Cadet	.. 2nd Lieut., R.G.A.
Wade, A. N.	Student	.. Cadet	.. 2nd Lieut. (K.), K.O.Y.L.I.
Wade, F. H.	—	.. Cadet	.. Private.
Wade, J. C.	—	.. Cadet	.. Lance-Corpl., West Yorks.
Wadsworth, E. H.	—	.. Cadet	.. 2nd Lieut., W. Rid. Regt.
Wadsworth, W. H.	—	.. Cadet	.. Private, Cadet Unit, Camb.
Waide, W. F.	—	.. Cadet	.. 2nd Lieut., R.F.A.
Wainwright, J. H.	—	.. Cadet	.. Private, Royal Fusiliers.
Waite, J. H.	Past Student	.. —	.. Private, A.V.C.
Walker, A. L.	Past Student	.. —	.. Lieut., R.A.M.C.
Walker, C. V.	Student	.. Cadet	.. Lieut. (K.), K.O.Y.L.I.
Walker, F. H.	—	.. Cadet	.. Lieut., A.S.C.
Walker, G. F.	Student	.. Lance-Corpl.	.. 2nd Lieut. (K.), E. Yorks.
Walker, G. K.	Student	.. Cadet	.. Captain, R.E.
Walker, G. R. S. . .	Student	.. Ex-Cadet	.. Capt. (T.F.), West Yorks.
Walker, H. Secker	Clinical Lecturer	—	.. Major, 2nd N.G. Hospital.
Walker, J.	Past Student	.. —	.. Q.-M.-S., R.A.M.C.
Walker, J. H.	Past Student	.. —	.. Temporary Major, A.S.C.
Walker, J. P.	Student	.. Ex-Corporal	.. Lieut., R.A.M.C.
Walker, R. B.	Past Student	.. —	.. Lieut., Yorkshire Hussars.
Walshaw, H.	—	.. Cadet	.. 2nd Lieut., E. Yorks.
Walker, W. G. A. . .	Student	.. Ex-Cadet	.. 2nd Lieut., Aust. Cont.
Walton, H.	Student	.. Cadet	.. Cpl., Despatch Rider, R.E.
Ward, A. P.	—	.. Cadet	.. 2nd Lieut., N.F.
Ward, G. . .	Past Student	.. —	.. 2nd Lieut., Worcesters.
Ward, G. S.	Student	.. Cadet	.. Lieut., West Yorks.
Ward, H. S.	Student	.. Cadet	.. 2nd Lieut., S. Staffs.
Waring, J.	—	.. Cadet	.. 2nd Lieut., N. Staffs. Regt.
Wartnaby, C. R. A.	Past Student	.. —	.. Lieut., Northants. Yeoman.
Wartnaby, W. T. . .	Past Student	.. —	.. 2nd Lieut., R.F.C.
Watherston, R. J.	Student	.. Subaltern	.. 2nd Lieut., Leicesters.
H. F.	—	—	—
Watson, C. W.	Student	.. —	.. Lieut., R.A.M.C.
Watson, F. L.	Past Student	.. —	.. Capt. (T.F.), West Yorks.
Watson, G. L.	Past Student	.. —	.. Capt. (T.F.), West Yorks.
Watson, G. W.	Hon. Demonstrator	.. —	.. Major, 2nd N.G. Hospital.
Watson, G. W. A.	Student	.. —	.. Seaman, R.N.D.
Watson, J. A.	Past Student	.. —	.. R.F.A.
Watson, L. C.	Past Student	.. —	.. Lieut., West Yorks.
Watson, W. A.	Student	.. —	.. Private, M.T., A.S.C.
Watts, A. E.	Mechanic	.. —	.. Corpl., Chem. Corps., R.E.
Waud, W. E.	—	.. Cadet	.. 2nd Lieut. (K.), N.F.
†Wear, A. E. L. . .	Past Student	.. —	.. Lt.-Col., Clearing Hospital.
Webb, H. R.	Student	.. —	.. 2nd Lieut., S. Staffs. Regt.
Webster, E. L.	—	.. Cadet	.. Private, W.Y., M.U.
Webster, F.	Student	.. Cadet	.. 2nd Lieut., R.G.A.
Webster, J. F.	Student	.. —	.. Private, R.N.D.
Webster, M. H.	Student	.. Ex-Cadet	.. 2nd Lieut., West Yorks.
*Webster, M. H.	Student	.. Cadet	.. Lieut., West Yorks.
West, R. . .	Past Student	.. —	.. 2nd Lieut., Royal Marines.

* Mentioned in despatches.

† Mentioned in despatches and awarded Order of St. Michael and St. George.

Name.	Status in University.	Status in O.T.C.	Rank and Unit.
Westmoreland, A.	Lab. Assistant	—	Signaller, R.E.
Weston, C. G.	Student	Ex-Cadet	2nd Lieut. (K.), Yorkshires.
Westwood, H.	—	Cadet	2nd Lieut., R.E.
Whalley, A. H.	—	Cadet	Private, Inns of Court.
*Whalley, F.	Past Student	—	Lt.-Col. (T.F.), Field Amb.
Whalley, F.	Past Student	—	Lieut., R.F.A.
Wharram, C. E.	Student	Cadet	2nd Lieut., Manch. Regt.
Wharton, H.	—	Cadet	2nd Lieut. (T.F.), W. Rid.
Wheater, L. E.	Past Student	—	Corporal, Ross's Scouts.
Wheatley, A. N.	Past Student	—	Major, D.O.W. Regt.
Wheatley, R.	Past Student	—	Corporal, R.E.
Wheelhouse, R.	—	Cadet	Private, West Yorks.
Whitaker, C. F.	Student	Sergeant	2nd Lieut. (S.R.), W. Rid.
Whitaker, F. A.	—	Cadet	Lieut., R.E.
Whitaker, G.	Laboratory Asst.	—	Private, R.A.M.C.
Whitaker, G. B.	Student	—	Lieut., R.E.
Whitaker, G. G.	Student	Cadet	2nd Lieut. (K.), Y. & L.
White, A. E.	Student	—	Chaplain.
White, C.	Lab. Assistant	—	A.C. H.M.S. "Barham."
White, C.	—	Cadet	2nd Lieut., W. Riding Regt.
Whitehead, A. L.	Lecturer	—	Major, R.A.M.C.
Whitehead, K. S.	—	Cadet	2nd Lieut. (K.), W.R.
Whitfield, J.	—	Cadet	Lance-Corpl., H.L.I.
Whitham, H.	Student	Corporal	2nd Lieut., West Yorks.
Whitham, J. S.	—	Cadet	2nd Lieut. (T.F.), W. Yorks.
Whitwam, H. E.	Past Student	—	Capt. (T.F.), W.R. Regt.
Whitworth, W.H.B.	—	Cadet	Private, M.T., A.S.C.
Widdowson, J.	Student	—	Serg., New Zealand Corps.
Wigglesworth, F.	Past Student	—	Captain (T.F.), Field Amb.
Wigham, W. S.	Student	—	Private, Friends' Amb. Un.
Wigram, R. F.	Tutor	—	2nd Lieut., Hamp. Regt.
Wild, A.	Student	—	2nd Lieut., D.L.I.
Wildon, E. H.	Student	Cadet	2nd Lieut., R.F.A.
†Wilkinson, E. F.	Student	Ex-Cadet	Lieut., R.E.
Wilkinson, F.	—	Cadet	2nd Lieut., Dorsets.
Wilkinson, J. C. F.	—	Lance-Corpl.	2nd Lieut., London Regt.
Wilkinson, J. R.	Past Student	—	Lieut., Lancs. Fusiliers.
Wilkinson, J. W.	Hall Porter	—	Serg.-Major Instruc., R.F.A.
Wilks, A. G.	Student	—	Bugler, West Yorks.
Will, G. K.	Student	Cadet	2nd Lieut. (T.F.), W. Yorks.
Williamson, G. W.	Student	Ex-Cadet	Captain, Manchesters.
Williamson, N. T.	Student	—	Captain, R.A.M.C.
Willis, G. H.	Student	Ex-Cadet	Lieut., South Lancashires.
Wilman, J. B.	Student	—	Lieut., R.A.M.C.
Willott, E. S.	Student	Ex-Cadet	Lce.-Sergt., Australian Light Horse.
Wilson, A. W.	Student	Ex-Cadet	Lieut. (T.F.), Leeds R.
Wilson, C.	Student	—	Captain, R.A.M.C.
Wilson, D. J.	—	Cadet	Lieut., Yorkshire Regt.
Wilson, E. W.	Student	Ex-Cadet	2nd Lieut. (S.R.), W.Y.
Wilson, H.	Past Student	—	2nd Lieut., R.E.
Wilson, I. McL.	Student	—	Lieut. (K.), Yorkshires.

* Mentioned in despatches.

† Awarded the Military Cross.

Name.	Status in University.	Status in O.T.C.	Rank and Unit.
Wilson, J.	Student	Cadet	2nd Lieut., K.O.Y.L.I.
Wilson, J.	Student	Ex-Cadet	Lieut., R.E.
Wilson, J. R.	Student	Lance-Corpl.	2nd Lieut., Notts & Derbys.
Wilson, M. L.	Student	—	Corporal, R.E.
Wilson, O. B.	—	Cadet	Private, Cadet Unit, Camb.
Winterbottom, G. H.	Past Student	Cadet	Gunner, R.G.A.
Wither, J. M.	Past Student	—	Private, A.S.C.
Wolstenholme, C. S.	Past Student	—	Captain, Durham L.I.
Womersley, J. H. C.	—	Cadet	2nd Lieut., R.G.A.
Wood, A.	Past Student	—	Captain, Y. & L.
Wood, A. B.	Student	—	Seaman.
Wood, G. O.	Student	—	2nd Lieut., West Riding.
Wood, H.	Student	Cadet	2nd Lieut., R.F.A.
Wood, H. E.	—	Cadet	2nd Lieut., W. Riding.
Wood, J. A. S.	—	Cadet	2nd Lieut., W. Yorks.
Wood, J. E.	Past Student	—	Lieut. (T.F.), W.R. Regt.
Wood, J. N.	Student	Cadet	2nd Lieut., R.F.A.
Wood, L. A.	Student	Cadet	Gunner, R.F.A.
Woodcock, J. N.	—	Cadet	Private, Inns of Court.
Woodcock, V. J.	Student	Lance-Corpl.	2nd Lieut., Northumb. Fus.
Woodcock, V. J.	—	Lance-Corpl.	2nd Lieut., R.F.C.
Woodhead, A. E.	Lecturer	Q.-M. Sergt.	Lieut. (T.F.), O.C., O.T.C.
Woodhead, H. K.	Past Student	—	Capt., Brigade Musketry Officer, Seaforths.
Woodhead, J.	—	Cadet	2nd Lieut., R.E.
Woodhead, R.	—	Cadet	2nd Lieut., W. Yorks.
Woodroofe, E. R.	Student	Ex-Cadet	Lieut. (T.F.), K.O.Y.L.I.
Woodroofe, R. F.	—	Cadet	2nd Lieut., York & Lancs.
Woods, H. V.	Student	Cadet	2nd Lieut., Sherwood Fores- ters Pioneers.
Woodward, A. M.	Asst. Lecturer	—	2nd Lieut., Interpreter.
Woolley, F.	—	Cadet	Private, Cadet Unit, Camb.
Woolley, H. E.	—	Cadet	Lieut., W. Yorks.
Wordsworth, W. E.	—	Cadet	Private, Cadet Unit, Cur'gh.
Worrel, R. T.	—	Cadet	Gunner, R.F.A.
Worsley, W. E.	Student	—	Private, (T.F.) W.Y. Regt.
Worsnop, E.	Student	Ex-Cadet	Lieut. (K.), W. Yorks.
Wraith, E. A.	Past Student	—	Lieut.-Col. R.A.M.C.
Wright, C. E.	Past Student	—	Private, H.A.C.
Wright, E. J.	—	Cadet	Private, Inns of Court.
Wright, G. A.	—	Cadet	Lieut. (K.), K.O.Y.L.I.
Wright, H.	Student	—	Private, L.N.A.S.B.R.
Wright, H. N.	—	Cadet	Lieut. (K.), Divl. Cyc. Coy.
Wright, H. R. P.	—	Cadet	Lieut., W.Y. Regt.
Wright, J.	Student	—	Lieut. (T.F.), Field Amb.
Wright, R. S.	—	Cadet	Private, Inns of Court.
Wyllie, H. A.	Asst. Lecturer	Lance-Corpl.	2nd Lieut., West Yorks.
Wynn, A. E.	Student	—	2nd Lieut., R.F.C.
Yates, H. W.	Student	—	Lieut. (S.R.), W. Riding.
Yelland, E. J.	—	Cadet	2nd Lieut., West Rid. Regt.
Young, F. T.	Student	Cadet	2nd Lieut., Buffs.
Young, L. G. B.	Student	Cadet	2nd Lieut. (K.), Cheshires.

SUMMARY

	Commissioned Officers on active service.	Men serving in the ranks.	Total Number on active service.	Fallen on active service.	Wounded on active service.	Commissions obtained through Leeds University O.T.C.	MILITARY DISTINCTIONS GAINED.					
							C.B.	C.M.G.	D.S.O.	D.C.M.	Military Cross.	Mentioned in despatches.
University staff	61	8	69	2	10	10	1	2	3
University students	663	302	970	89	129	333	..	3	1	1	20	35
Extra-mural members of Leeds University O.T.C.	274	123	397	21	48	273	7	5
TOTAL	998	433	1,436	112	187	616	1	3	1	1	29	45