

Cadet School Ship HMS Conway - Honours - World War One

Compiled mainly from the London Gazette's records and other pertinent web-sites such as The Navy List etc., all information being in the public domain

Figures in brackets after the Gazette number refers to the relevant page in the series

<u>Personal Information</u>	<u>Circumstances</u>	<u>Citation/Information</u>	<u>Sources & Comments</u>
<u>Acheson</u>	CBE	In recognition of services as Royal Naval Transport Officer, Manchester during the war.	* "The Cadet" - entered Navy
Albert Edward	04.07.19		* "The Conway" - entered RN other than by Direct Entry
1877/79* Commander OBE RN	31432 (8383) Royal Naval Transport Service Manchester		
<u>Acheson</u>	OBE	King's Birthday Honours. For service as the Divisional Naval Transport Officer, Manchester	Page 10
Albert Edward	04.06.18		* "The Conway" - entered RN other than by Direct Entry
1877/79*	30730 (6634)		Gazettes show: Sub Lt RNR 28.08.91, Lieut RN 11.06.91, Retired asCdr RN 03.05.07
Commander, RN	Naval Transport Office Manchester		
<u>Allen</u>	DSC	For services performed under shell fire on the beaches and in steam boats off the beaches	Page 5 and see reference below
Reginald	14.03.16		Lieut Cdr R Allen DSC* RD RNR died in 1938
1914/15?	29507 (2871)		http://www.dnw.co.uk/medals/auctionarchive/searchcataloguearchive/itemdetail.lasso?itemid=26929
Midshipman RNR	HMS Europa Dardenelles		
<u>Allen</u>	DSC with Bar	for services in action with Enemy submarines	Page 1
Reginald	16.11.17	See reference below for the action in which U-44 was destroyed	Lieut Cdr R Allen DSC* RD RNR died in 1938
11/13	30386 (11921)		See: http://www.dnw.co.uk/medals/auctionarchive/searchcataloguearchive/itemdetail.lasso?itemid=26929
Sub Lieutenant DSC RNR	Special Srvce (Q Ships) Atlantic		
<u>Appleyard</u>	DSO	Gazette announces the award. Gaz 30590 (3592) of 19.03.18 gives details of the citation.	Pages 2 and 4

<u>Personal Information</u>	<u>Circumstances</u>	<u>Citation/Information</u>	<u>Sources & Comments</u>
Sydney Vere	16.11.17	"He established a forward dressing station immediately at rear of the front line during an attack, and attended continuously to the wounded, frequently going out and dressing cases in the open, under heavy shell fire	The fact that the award appears in two Gazettes may have given rise to a report of a DSO and Bar
1897/99 Major, AMC	30389 (11950) Australian Forces (Army Medical Corps) Western Front	his fearlessness under fire was an inspiration to all"	Qualified as a Doctor in Australia
<u>Bairnsfather</u> George Edward	CBE 04.06.18	King's Birthday Honours	Page 3 of Gazette * "The Conway" entered Ship 1868 and passed into RN
1868/70* Captain RN	30730 (6687) Divisional Naval Transport Officer Dover		
<u>Balfour</u> Alfred Stevenson	OBE 07.01.17	NY Honours Civil List Gaz 31243 (3765) grants commissions to officers in the RIM 21.05.19	* "The Conway" - entered RIM
1884/86* Captain RIM	31114 ADC to Governor of Madras India	Listed as Captain, OBE, RIM	Gazette 31243 implies that prior to the war, officers of the RIM were not "King's Commissioned"
<u>Barker</u> Henry Pinder	DSC 15.04.18	In recognition of zeal, and devotion to duty in carrying on thr trade of the country	A list of eleven MN officers recognised http://www.naval-history.net/WW1NavyBritishLGDecorationszzDSC.htm
1898/99 Chief Officer	30616 Not stated At sea		
<u>Barnish</u> Geoffrey Howard NK Lieutenant RNR	DSO 13.09.18 30900 (10847) Not stated Not stated	For services in action with Enemy submarines	Page 1
<u>Barradell</u> Lancelot Harris NK	Legion of Honour (Crois de Chevalier) 15.09.16 29751 (9082)	Presented by the President of the French Republic in recognition of (his) services during the war	Page 19 Gaz is 22 pages of reports, commendations & awards following the Battle of Jutland 31.05.16

<u>Personal Information</u>	<u>Circumstances</u>	<u>Citation/Information</u>	<u>Sources & Comments</u>
Sub Lieutenant RNR	Not stated Not stated		
Bate	OBE	For valuable services as Assistant Transport Officer and as District Superintendent of Ship Repairs, Southampton	
Francis William NK Commander RD RNR	24.06.19 31421 (8066) Sea Transport Service Southampton		
Battle	DSC	Honours for miscellaneous services: "Services on the Mediterranean Station"	Page 4
Walter Cyprian	14.05.18		Photo of Captain Battle, Staff Captain Cunard's Berengaria auctioned on e-bay, see http://www.worthpoint.com/worthopedia/cunard-staff-captain-w-c-battle-on-berengaria
1896/98	30687 (5858)		Commander W C Battle DSC RD RNR retired April 1931, died Weymouth 1960
Lieutenant RNR	NK Mediterranean		
Beevor	DSO	King's Birthday Honours	Page 29. May have been loaned to the Australians in Gallipoli, a Major Miles Beevor was involved
Miles	30.05.19	132 pages of honours and awards, no specific citation. He seems to have been a Battalion Commander on the Western Front and on HQ Staff.	31530 (10982), 30060 See also: http://paperspast.natlib.govt.nz/cgi-bin/paperspast?a=d&d=AG19200907.2.53&l=mi&e=-----10--1----0--
96/97?	31370 (6817)		First mention is commission as 2/Lt 25.01.1899, retired 31.10.1924 after service in India
Major (T/ Lt Col),	East Kent Regiment France		
Bell	MC	"The Cadet" quotes: "For conspicuous gallantry and devotion to duty whilst with a party constructing roads. From a hill in front of him sudden bursts of Enemy rifle fire made him apprehensive for the safety of a party of sappers working on the Enemy side of the hill. He collected some of his men, took them at the double towards the place, spotted the Enemy, and by rapid fire and a bayonet charge dispersed them."	"The Cadet" Dec 1918 Page 328
Richard Logesdaile (Logsdail)	31.05.18		

<u>Personal Information</u>	<u>Circumstances</u>	<u>Citation/Information</u>	<u>Sources & Comments</u>
1911/12 2nd Lieut	30813 (8776) Hampshire Regt. Middle East		KiA 1918 Buried Ramleh War Cemetry, Palestine
Bent	DSO	Several Gazettes charting his progress to Lieut Colonel, but the one gazetting his DSO is elusive.	Native of Halifax, Nova Scotia
Philip Eric 1910/12	After 1916 Not found		Granted permanent commission as 2nd Lieut, Beds Regt. 02/04/16 KiA France 1918.. Joined as a Private in 1914, disguising his possession of a 2nd Mates Cert.
2nd Lieut (Ty Major)	Bedforshire Regt Belgium		
Bent	Victoria Cross	A long citation describing the action. " .. coolness and magnificent example shown to all ranks by Lt Col Bent resulted in the securing of a portion of the line"	Pages 2 & 3
Philip Eric 1910/12	08.01.18 30471 (722)	Killed while leading a charge which he inspired with the call "Come on, the Tigers"	See also Conway website and "Canada's V.C.s" by George Machum KiA France 1918, see CWGC listing
2nd Lieut (Ty Lt. Colonel), DSO	9th Bttn. Leicester Regt Belgium		
Beresford	MBE	Gazette 32996 (8543) of 26.11.24 describes a Flying Officer Charles Frederick Beresford Bassil RAF as being placed on the Retired List due to ill health. MBE not mentioned Gax 30047 of 01.05.17 apoints him as 2/Lt RFC	
Charles Frederick 1895/97	Nothing found		Name Bassil may have been assumed for family reasons - not unknown
See below, may have been RAF			
Berkley H	DSO	Listed on the supplementary Honours Board	LG 30286 (9544) of 14.09.17 records a Capt H Berkeley, Worcs. R, resigning and given hon rank of Captain
Name(s) needed		Searched 1900-1932 Berkley, Berkeley and Barclay one entry, see below	
Captain	Not found Worcestershire Regiment		

<u>Personal Information</u>	<u>Circumstances</u>	<u>Citation/Information</u>	<u>Sources & Comments</u>
Bonner	DSC	For services in action with Enemy Page 2 submarines	
Charles George 1899/1901 Lieutenant RNR	20.07.17 30194 (7424) Not stated Not stated		
Bonner	Victoria Cross	For services in action with Enemy Page 1 submarines	
Charles George 1899/1901 Lieutenant DSC RNR	30.07.17 30363 (11315) ""Q" Ship Dunraven European waters		http://www.hmsconway.org/Notablesnew.html See "Bonner VC" his biography by Sue Satterthwaite 2008
Bradley	DSC	Gazette has verbatim report from Pages 1-4 Capt Wilfred Nunn, commanding the Tigris Flotilla. Report reads "Lt Bradley did very good work by taking a captured Turkish steamer down river to Basra with Enemy wounded"	
John P 07/09? Actg Lieutenant RNR	21.09.17 30298 (9823) HMS Tarantula (River Gunboat) Mesopotamia	Citation: "For coolness under fire on all occasions"	http://www.battleships-cruisers.co.uk/r_n_gunboats.htm Campaign to capture and occupy Baghdad Dec 1916-March1917
Bray	OBE	King's Birthday Honours - Union of South Africa Page 20	
Paul Dudley 1887/89 Esq	27.06.19 31422 (8090) Collector of Customs Durban		
Brooke-Booth (Brook-Booth)	DSC	"in recognition of (his) services in submarines"	Appointed to command of a submarine on 27.10.1919 Gaz 30579 (3326) 15.03.18 16.04.1927, placed on Retired List "at own request" as Commander, died 1971 in Ealing
Reginald John NK Lieutenant RN	16.04.18 30635 (4646) Submarine Service Not stated	Transferred from Lieut RNR to Lieut RN 08.03.18 "for gallantry in action"	
Buckler	MiD	Mentioned in his despatches by General Jan Smuts after the capture of Mwanza on Lake Victoria	http://www.naval-history.net/WW1NavyBritishLGDDespatchesNavy1917-18.htm#30133 http://www.birkenheadschool.co.uk/old-birkonians See also "Other" Honours Board and WW2 Memorial Board
John Oswald 1898-1900 Honours WW1	06.02.17 29933		

<u>Personal Information</u>	<u>Circumstances</u>	<u>Citation/Information</u>	<u>Sources & Comments</u>
Lieutenant RNR	Lake Victoria Naval Flotiulla East Africa		
Buckley	DSC	For service in Local Defence Flotillas, 1 July to 11 November 1918	Page 5
William Smith 1912/14 Actg Sub Lieutenant RNR	08.04.19 31286 (4735) Not stated Home waters		
Bucknall	MBE	King's Birthday Honours List. Described as "Attached Staff (Special Appointment Class GG), North China Command	
Rixon 1917/19	31.05.29 33501 (3673)		Gazettes mention a William Rixon Bucknall at Radley College 1914 - probably related
Lieutenant	Coldstream Guards North China		
Bullock	OBE	For valuable services in command as above	Page 2
Charles Arthur 1891/92 Lieutenant Commander RD RNR	12.09.19 31`553 (11576) H.M. Cable Trawler Sialkot Not stated		
Burke	MC	For conspicuous gallantry and devotion to duty. When the line was broken and the enemy were advancing, a battery of guns were in imminent danger of being surrounded. Realising the situation, he quickly collected a small party of men and rushed to save the guns. Although lying in the open and in full view of the enemy, by his courage and leadership he organised the party, and by use of rifle and a Lewis gun he kept the enemy off until the guns were limbered up and got away.	Son of a Plymouth doctor, Burke joined the 3rd Battn (Reserve) in 1914 on leaving Plymouth College where he completed his education after leaving Conway
Ulic Bernard 1908/09	23.07.18 30813 (8782)		Wounded in action, invalided and placed on half-pay. subsequently re-employed 1922-29 and in 1939 and eventually retired in 1957.
Lieutenant	Devonshire Regiment Western Front		

<u>Personal Information</u>	<u>Circumstances</u>	<u>Citation/Information</u>	<u>Sources & Comments</u>
<u>Campbell</u>	DSO	A long list of awards and promotions: "for distinguished service in connection with military operations in Mesopotamia"	Page 2
Charles Ross 1890/92*	23.08.18 30865 (9965)		* "The Conway" - entered RIM
Ty Major (Ty Lt Col) (Lt Cdr RIM)	Royal Engineers Mesopotamia		
<u>Campbell</u>	MVO	A Gazette of 1924 describing this appointment mentions him as having the MVO	Nothing in naval.history.net
Charles Ross 1890/92*	NK Not found		* "The Conway" - entered RIM By 1924 he had 32 years service in the RIM
Commander (A/Captain) DSO RIM	Presidency Port Officer Madras		
<u>Campbell</u>	OBE	King's Birthday Honours	Page 13
Donald 1888/90*	04.06.18 30730 (6697)		* "The Conway" - entered RN
Actg Commander RN	Port Coaling Officer Not stated		
<u>Campbell</u>	DSC	For services in minesweeping from 1 July to 31 Dec 1918	Page 3
John Duncan 1902/03*	21.03.19 31248 (3861)		8 "The Conway" - entered RN
Lieutenant RN	Minesweepers At sea		
<u>Campbell</u>	DSO	This listing may be in error, the DSO is not mentioned in post war Gazettes	* "The Conway" - entered RN
John Duncan		Lieut Cdr J D Campbell DSC RN was placed on the Retired List with rnk of Commander, Gaz 33751 (5829) 06.09.1931	
1902/03*	Not found		There is also mention of a Rear Admiral J D Campbell MVO OBE RN on 19.10.32
Lieutenant DSC RN	NK NK		
<u>Campbell</u>	OBE	New Year's Honours	Page 7
John Duncan 1902/03*	29.12.31 3378 (7)		* "The Conway" - entered RN No mention of the DSO. Consider the Board posting to be a mis-identification
Commander, DSC, RN (Retd)	Not stated Not stated		

<u>Personal Information</u>	<u>Circumstances</u>	<u>Citation/Information</u>	<u>Sources & Comments</u>
Carden	KCMG	See his Report of Proceedings in Gazette 31522 (5496) of 29.04.19, also that of his successor Vice Admiral de Robeck	
Sackville Hamilton 1869/71 Vice Admiral RN	30/03/1905 HMS Queen Elizabeth Dardenelles		http://en.wikipedia.org/wiki/Sackville_Carden Admiral Carden died in 1930
Carter	Foreign	Nothing found on Naval-history.net "Foreign" listing Ancestry.com shows Gordon Carter family in Garston	http://www.aif.adfa.edu.au/showPerson?pid=47753
Charles Gordon 12/15	Not found Possible Australian army, see source 1		Very long shot indeed
Casey	DSC	In recognition of their services in submarines in Enemy waters	Page 2
Denis A NK Actg Lieutenant RNR	24.10.16 29799 (10362) HM Submarines "Enemy waters"		Same list as A G Madan
Charter	MC	For conspicuous gallantry and devotion to duty. His company formed part of a working party 200 yards from enemy lines His coolness and disregard for danger contributed very largely to the orderly nature of the withdrawal whereby many casualties were avoided. Several Gazettes detailing W F Charter's appointments to Lieutenant and Captain, some with, others without the MC after his name, but the award of the MC is elusive. probably in the New Year Honours 31.12.1917	Page 7
William Forster 1908/09	24.08.17 31251 (8807)		
2nd Lieutenant	Scottish Rifles France/Belgium		
Chater	DSC	For services in vessels of the Dover Patrol 1 July - 31 December 1916	http://www.naval-history.net/WW1NavyBritishLGDecorationszzDSC.htm
John Douglas Gibbon 1912/13? Sub Lieutenant RNR	22.05.17 30088 Dover Patrol		Two gazettes show him promoted to Sub Lieut 28.08.16 and Lieut 25.06.18.

<u>Personal Information</u>	<u>Circumstances</u>	<u>Citation/Information</u>	<u>Sources & Comments</u>
	English Channel/North Sea		
<u>Cheetham</u>	DSO	Was Chief Transport Officer. Performed exceptional service under heavy fire during attacks on Jabassi on 8th October 1914 and the subsequent ... retirement downstream after dark, He commanded the advance detachment of the Nyong Flotilla on the Edea expedition ... enabling the French troops to land without opposition.	Page 10
Herbert Charles Valentine	29.12.16		
NK	29886 (10)		Not listed as having served in Conway as a cadet, may have been staff
Commander, RD, RNR	Cameroons Expeditionary Force West Africa		
<u>Cowley</u>	DSC	In recognition of zeal, gallantry and devotion to duty while serving in river steamers for long periods during operations in Mesopotamia	
Robert NK Sub Lieutenant RNVR	10.08.17 30227 River steamers Mesopotamia		Possible identification, not positive.
<u>Cox</u>	DSO behaved in most gallant manner when in volunteer trawler No. 318 during the attack on a minefield on 13-14 March. Though severely wounded he refused to quit his bridge until out of action. His vessel suffered serious damage and several casualties.	Pages 1-10 Part of the report is a list of personnel who are recommended for awards and promotions, among these is Lieut BT Cox
Bernard Thomas	1915		
1909/11 est	29264 of 13.08.15	Gaz 31322 (5496): This gazette contains the reports of Vice Admirals Carden and de Robeck on the events of the British and French Squadrons against the defences of the Dardenelles.	Vice Admiral Carden is Old Conway "S H Carden (1869/71)" above
Lieutenant RNR	HMS Prince George (i/c minesweeping trawler 318) Dardenelles		
<u>Craven</u>	OBE	May have been one of the few WW1 Merchant Navy awards, but nothing found 1900-1930	Gazette shows a Sub Lieut John Craven RNVR appointed Captain (General List) Army 09.03.16

<u>Personal Information</u>	<u>Circumstances</u>	<u>Citation/Information</u>	<u>Sources & Comments</u>
John			This would show he may have been Naval Division. Nothing in Navy-net list
1885/87 See below	Nothing found		King's Gold Medal 1887
<hr/>			
Crawford	Order of St Anne, 3rd Class	Awarded by HM The Emperor of Russia " .. for valuable services rendered ... "	
Reginald Matthew	03.02.16		
1881/82	29463		
Temporary Commander RNR	Not stated		
	Not stated		
<hr/>			
Crease	CB	King's Birthday Honours - For services rendered during the war	Described as Naval Assistant to First Sea Lord
Thomas Evans	02.06.16		
1888/90*	29608 (5554)		
Actg Captain CBE RN (Retd)	Not stated		
	Not stated		
<hr/>			
Crease	CBE	The CBE is quoted in many of the later Gazette entries	See "The Millstone" by Geoffrey Miller. Also described as Naval Assistant to First Sea Lord
Thomas Evans	Before 1916	He is Gazetted as "Placed on the Retired List at own request 28.02.1910"	http://www.manorhouse.clara.net/boo k3/bibliography.htm
1888/90*	Nothing found	Gazetted as Executor of a will in 1908 (Private means?)	Crease was involved in political/diplomatic matters in the Mediterranean and is quoted in reference
Commander RN (Retd)	Admiralty Staff Not stated		
<hr/>			
Crease	Foreign (see comments)	For services rendered during the war	Described as Naval Assistant to First Sea Lord
Thomas Evans	10.12.18		* "The Conway". Died in Datchet 24.09.1942
1888/90*	3160 (14647) and others		Japanese Order of the Rising Sun, French Crois de Guerre, and French Legion of Honour
Captain CB CBE RN (Retd)	Admiralty Staff Not stated		
<hr/>			
Custance	DSO	For service in vessels of the Auxiliary Patrol between 1 February to 31 December 1916	Gazette 31315 (5327) 29.04.19 publishes A/Captain FHM Custance, RD , DSO's retirement with rank of Captain
Frederick Hume Musgrave	1917	Employed on minesweeping and A/S operations	http://www.london-gazette.co.uk/issu es/30153/supplements/6377
1882/84	30153 (6377)	The Auxiliary Patrol was formed from miscellaneous steam yachts, trawlers and drifters.	Described as Commander, Royal Mail Steamships, Died Alverstoke, Hants. March 1921
Commander RD RNR	Auxiliary Patrol		

<u>Personal Information</u>	<u>Circumstances</u>	<u>Citation/Information</u>	<u>Sources & Comments</u>
	At Sea		
<u>Cuthbert</u>	Bar to the MC	For conspicuous gallantry and devotion to duty. He successfully led his battalion in an advance of 4000 yards, wresting two villages from the Enemy. He then reorganised the men in daylight under heavy shell and machine-gun fire, and all the officers of the leading company having become casualties, he led it himself over 1000 yards and captured a third village. His cheerfulness and disregard for danger inspired all ranks with the same spirit.	First gazetted 04.02.1918
James 04/05	10.01.19 31119 (591)		Major James Cuthbert MC* was back in uniform in WW2 in the Auxiliary Army Pioneer Corps as Lieutenant
A/Major MC RWF	2nd Battalion Attd 14th Btn R Welch F Western Front		
<u>Cuthbert</u>	MC	For conspicuous gallantry and devotion to duty. Showed great ability and resource while in command of a company during three days in the front line. He inspired all ranks by his cheerfulness under adverse conditions.	
James 04/05	05/07/2018 30780 (7902)		Several gazettes detailing Captain (A/Major) J Cuthbert MC's movements in 1918-20 Bulk awards of the MC appear often in NY or Birthday Honours lists.
Captain RWF	NK Europe		
<u>Davies</u>	Mention in Despatches	For services in Patrol Cruisers from 1 Jan to 31 Dec 1917	
Bertram Harold 1899/1901	18.06.18 30756 (7303)		Patrol Cruisers were possibly what came to be termed Armed Merchant Cruisers
Lieutenant RNR	Patrol Cruisers At sea		
<u>Davies</u>	OBE	For valuable services as Port Convoy Officer, Newcastle-upon-Tyne	
Bertram Harold	23.05.19		

<u>Personal Information</u>	<u>Circumstances</u>	<u>Citation/Information</u>	<u>Sources & Comments</u>
1899/1901	31360		Gazette 32699 (3712)) 12.05.22 awards Reserve Decoration to Lieutenant Bertram H Davies OBE RNR
Lieutenant RNR	Port Convoy Officer Newcastle-upon-Tyne		
<u>de Balinhard</u>	DSC	A long list of awards	See Edinburgh Gazette Supplement 02.01.19
John Carnegy	02.01.19	Gaz 31266 lists him as having the DSO and other later Gazettes show him as a confirmed Major in the Regular Canadian Army	
NK Major	13375 (20) Edin. Eastern Ontario Regiment Europe		
<u>de Caen</u>	DSC	For services in sloops employed on convoy, escort and patrol duties between 01.08.18 and 11.11.18	Page 4 of a long Gazette
Raymond George Francis Herault 1898/1900* Lieutenant RN	08.04.19 31286 (4734) Not stated At sea as described below		* "TheConway"
<u>de Wet</u>	DSC	In the same Gazette as Edward Unwin won his Victoria Cross, Eric de Wet was one of the midshipmen manning the small craft during the action. He was promoted to Sub Lieut on 15.11.16 see Gazette 29828 (1156)	Pages 1-8
Eric Oloff	13.08.15		Cdr Thomas Oloff de Wet is Gazetted in the same issue as Acheson above
1909/10* Midshipman RN	29264 (8129) HMS London Dardenelles, Gallipoli		Lost in HMS Narborough, wrecked at Scapa Flow 12/01/18
<u>Dixon</u>	OBE	For valuable services as Resident Senior Naval Officer, Smyrna since the Armistice	* "The Conway" shows him as joining the RN
Alan 1894/96* Commander RN	27.06.19 3142 (8202) Senior Naval Officer Smyrna		

<u>Personal Information</u>	<u>Circumstances</u>	<u>Citation/Information</u>	<u>Sources & Comments</u>
<u>Donovan</u>	Crois de Guerre with Palms (France)	A long list of Foreign Awards	Information taken from CWGC web-site
Edgar Claud M.	17.12.17	See also Conway site: http://www.hmsconway.org/Notablesnew.html for his unusual story of gallantry and commemoration on a stained glass window in StvMichael's Church, Garton in Holderness, E Yorks,	
1899/01	30431 (13205)		KiA 26.04.17, buried Coxyde Military Cemetery, Belgium. Former Master Mariner
Sub Lieutenant RNVR	Royal Artillery (RN Seige Guns Service) Flanders		
<u>Drew</u>	DSC	A generic citation for a long list of awards: "For Miscellaneous Services"	Page 3
Harold	11.05.17		* "The Conway" - entered RN
1809/10*	30066 (4627)		
Sub Lieutenant RN	Not stated Not stated		
<u>Drew*</u>	OBE	Long list "For services during the war"	Page 2
Thomas Bernard	15.07.19	Citation reads "For valuable servics in HMS Revenge, 1st Battle Squadron	* "The Conway", passed into RN
1902/04*	31461 (9108)		
Lieut Commander RN	HMS Revenge 1st Battle Squadron		
<u>Drury*</u>	OBE	New Year's Honours List	Navy List 02.08.15 In Command "Empress"
Edward Dumerque	01.01.19		http://www.historyofwar.org/articles/weapons_HMS_Empress.html King's Gold Medal 1896
1895/96	31099 (112)		
Lieur Cdr RNR (Retd)	HMS Empress (ex-Channel Ferry) Sea Plane tender Eastern Mediteranean		
<u>Duff</u>	Foreign	WW2 Honours Board contains references to his Mentions in Despatches	This may not be the event leading to a "Foreign" award. Duff went back to sea in the RNR
Douglas Valder	NK	Conway web-site has a brief biography of this notable and adventurous author and OC	For an account see: http://www.wrecksite.eu/wreck.aspx?31676#130779
1914/15	Not found		Thracia torpedoed in Bay of Biscay 27 March 1917, Duff being rescued by French ship Lorient

<u>Personal Information</u>	<u>Circumstances</u>	<u>Citation/Information</u>	<u>Sources & Comments</u>
Apprentice (A/4th Officer)	RMS Thracia (Cunard) At sea (sole survivor)		
Elderton	CMG	New Year Honours	
Ferdinand Halford	228.12.17	"For valuable services rendered during the War"	* "The Conway" passed into the RIM
1879/81*	30451 (82)		Was commissioned as Ty Commander RN from 01.09.1914
Commander (A/Captain)	Not stated		
DSO RN	Not stated		
Elderton	Foreign	No sign of s "Foreign Decoration", but there is every liklyhodd o his being so rewarded	
Ferdinand Halford	Nothing found		
1879/81*	NA		
Captain, DSO, CMG, RIM	NA		
Elderton*	DSO	In recognition of the services during recent operations in China, a number of persons are listed, Elderton included.	Gazette 31837 26.03.20 shows him posted Captain on Retired List of RIM
Ferdinand Halford	29.11.1900	Gazette 27313, pages 1-90, is the Report of Proceedings by Lt General Sir Alfred Gaselee, Commanding Officer of the British Contingent, China R Expeditionary Force. Elderton is mentioned in connection with "sea and river transport"	http://en.wikipedia.org/wiki/Boxer_Rebellion#Eight-Nation_Alliance
1879/81*	27337 (4915)	See Source 2 for a brief description of the "Boxer Rebellion"	Gazette 32751 of 29.09.22 shows him as T/ Commander RN fro 01.01.1914
Commander RIM	China Expeditionary Force Far East		
Elliott*	OBE	For valuable services as Port Convoy Officer in Quebec	Page 2
Gerald Otho Rooskie	08.08.19	Gazette 31876 (4716) of 23.04.20 awards Special Commendation	Gazette of 30.01.1912 Lieut Elliott (Lt RD RNR) placed on Retired List Also listed on nWW2 Board
1888/90	31499 (10198)		
Commander RD RNR (retd)	Staff Officer Quebec		
Evans	DSC	For services in action with submarines	Shown as in command HMS Princess Beatrix LS(M) 1945/46
Benjamin	16.11.17	The list includes Cdr Maurice Blackwood's DSO for a Q Ship action 17.09.17	

<u>Personal Information</u>	<u>Circumstances</u>	<u>Citation/Information</u>	<u>Sources & Comments</u>
1912/14?	30386		This and the MiD both have the same citation which was a cover for Q-Ships
Actg Sub Lieut DSC RNR	HMS Stonecrop (?) At sea		
Evans	Mention in Despatches	For services in action with submarines	Page 2
Benjamin 1912/14?	18.12.17 30437 (13318)		Probably in "Q" Ships Promoted Lieut DSC RNR 28.01.19
Actg Sub Lieut DSC RNR	Not stated At sea		
Everett	MBE	Long list of awards "In recognition of services during the war"	Page 4
Douglas Henry	17.07.19	Citation reads: "For valuable services in HMS Resolution, 1st Battle Squadron	
1911/13 Sub Lieutenant RN	31461 (9110) HMS Resolution 1st Battle Squadron		Other OCs are named in this Gazette
Farewell	CIE	New Year's Honours No particular citation	Page 5 * "The Conway" Note: by 1915 he had been in the RIM for thirty years
Michael Warren 1883/85*	31.12.15 29423 (84)		
Commander RIM	Port Officer & Marine Transport Officer Karachi		
Farr	MC	This is a long Gazette of 206 pages of awards to officers and warrant officers. Farr's citation reads: For conspicuous gallantry and devotion to duty during enemy attacks. As Officer Commanding IWT he supervised the evacuation of craft and materials, patrolling the river for many hours by day and night under severe enemy shell fire.	Page 96
Edward Douglas NK	13.09.18 30901 (10948)		Could this be the awards after the German Spring offensive was held?
T/Capt (A/Major) R.E.	Inland Water Transport Not stated, probably France or Belgium		
Foley	DSC	For services in Auxiliary Patrol, Mineweeping, or Coastal Motor Boats from 01.01 to 30.06.1918	Page 1

Personal Information	Circumstances	Citation/Information	Sources & Comments
Reginald Hubert	17.09.18	Gazette 30635 (4644) of 16.04.18 Page 3 awards Mention in Despatches "For services in Minesweeping from 01.04 to 31.12.1917	
96/98	30909 (11175)		Ancestry.com gives possible birth date 1883
Lieutenant RNVR	Small ships (see citations) European waters		
Freeman	DSC	in recognition of (thei)r gallantry in the action between H.M. Torpedo Boat Destroyers "Mary Rose" and "Strongbow" and three German light cruisers which attacked a convoy on the 17th October, 1917: Gallantly performed his duty in charge of a 4-inch gun while in action against superior forces.	"The Cadet" Dec 1919 Page 328
John Richard Dudley 1909/12	06/08/2018 30833		Retired 1933, Cdr (Retd) 1935, 1938 became Flt Lt AAF (RAF) Equipment Branch. Died June 1983
A/Lieutenant RN	HMS Mary Rose Norwegian waters		
Frith*	OBE	For valuable services as Chief Examination Officer in the Tyne	
William Willoughby Cole	28.03 19		* "The Conway" - entered RIM. India List shows Retired as Lt RIM 05.08.1903
1890/92*	31262 (4192)		Navy List 07/19 shows OBE and seniority 30.07 14
Commander RNR	Examination Service Tyne		
Furnival	DSC	In recognition of his services as an aeroplane observer and continuous good work while attached to a Wing of the RNAS at Dunkirk	Page 2
Horace William 10/12-ish	20.06.16 29635 (6212)		Gazette dd 25.05.17 - promoted to Lieutenant RNR
Sub Lieut RNR	Royal Naval Air Service Dunkirk		
Garstin	Foreign	No evidence found of forign awards to Garstin	
Richard Hart	NK	Gazette 31243 shows him, together with many others, granted a commission as Lieutenant RIM to date 21.03.19.	
1900-02*	Not found		See entries for the OBE award

<u>Personal Information</u>	<u>Circumstances</u>	<u>Citation/Information</u>	<u>Sources & Comments</u>
Ty Major RE	Inland Water Transport Italy		
Garstin	OBE	For distinguished service in connection with military operations in Mesopotamia	Page 2.
Richard Hart	15.11.18	In WW2 he was a Commodore RNR, Commodore of Ocean Convoys, awarded the CBE he was Killed in Action in 1942. Not shown on WW2 Boards	* "The Conway" He passed into the RIM
1900-02*	31017 (13576)		Several RIM officers transferred into the Royal Engineers as Inland Waterways experts
Ty Major RE (A/Ty Lt Col)	Inland Water Transport Mesopotamia		
Gibb	DSO	Gazette devoted to awards to the APS in recognition of services described in the report in Armed Yachts, Trawlers and Drifters from 01.01.15 to 31.01.16	Page 1
Alfred Spencer	14.07.16	... endured extremely arduous and hazardous conditions of weather and exposure to Enemy attack and mines	Received a Russian decoration while serving in the Royal Yacht.
1882/84	29668 (7065)	... Marked zeal, gallantry and success	King's Gold Medal 1884
Commander RD RNR	Auxiliary Patrol Service (APS) Stated as "At home and abroad"		
Gibson	DSO	Possible mis-posting on Honours Board. Gibson was awarded the OBE 12.09.1919	
Charles Mends	NK	DSO not mentioned. Further search 01.02.11 fruitless	* "The Conway" - entered RN, other than Direct Entry
1889/91*	Not found		Gaz 09.03.00 Promoted to Lieut. RN Supplementary List
Lieut Cdr (A/Cdr) OBE RN	Not stated Not stated		
Gibson	OBE	For valuable services during the war	Page 3
Charles Mends	12.09.19		*"The Conway" - entered RN other than by Direct Entry
1889/91*	31553 (11577)		See other entry DSO not shown in 1919
Lieut Cdr (A/Cdr) RN	Not stated Not stated		

<u>Personal Information</u>	<u>Circumstances</u>	<u>Citation/Information</u>	<u>Sources & Comments</u>
<u>Gibson</u>	DSO	A long individual citation, including: "For conspicuous gallantry and initiative when in command of his Battallion during five days operations .. reorganised ... great skills .. pursued retreating Enemy .. captured many important positions	
William	29.11.18	His coolness and determination inspired his men and contributed to the success of the operation"	
NK Major, MC	31043 (14210) S. Staff Regt attd 10th W. York. Regt France/Belgium		
<u>Gibson</u>	MC	For conspicuous gallantry during the capture of an Enemy position. Though wounded he carried up a machine gum to an important position	Page 8
William	25.08.16		WW2 Honours Board
NK	29724 (8460)		Lt Col Gibson was active in the Buckinghamshire Home Guard, see reference
Ty Captain	S. Staffs Regt France/Belgium		
<u>Goold-Adams</u>	CB	Queen's New Year Honours List	
Hamilton John 1880/83	14.01.98 26929 (241)		Governor of the State of Queensland 1915 to 1922
Major, Royal Scots (Lothian Regt	Resident Commissioner Bechuanaland Protectorate		
<u>Goold-Adams</u>	GCMG	Announcement that Major Sir Hamilton John Goold-Adams GCMB, CB to be Governor of the State of Queensland	
Sir Hamilton John 1880/83	Not Known 29011 (6815)		First President of the Conway Club 1915-1920. Died en route to UK from Australia in 1922
Major R. Scots (Retd)	NK NK		
<u>Greenhill</u>	CBE	Gazetteed Captain (Retd)) on 30.06.1925 - no mention of the CBE	
Joseph William NK	NA Not found		Possible awarded on retirement from seafaring later in life
Captain DSO RD RNR (Retd)	NA		

<u>Personal Information</u>	<u>Circumstances</u>	<u>Citation/Information</u>	<u>Sources & Comments</u>
	NA		
Greenhill	DSO	For services on the Mediterranean Station	
Joseph William NK Lieut Cdr (A/Cdr) RNR	14.05.18 30687 NK Mediterranean		Promoted Commander 30/06/1920
Gregory	CBE	For valuable services as Divisional Naval Transport Officer, Beirut	Page 1
George NK	01.07.19 31432 (8384)		Appears to be a final distribution of awards to the Naval Transport Service
Commander DSO, OBE, RD RNR	Director of Naval Transport Services Beirut		
Gregory	DSO	Landing stores and ammunition in Palestine, from October to December 1917. He was Naval Transport Officer in Charge, responsible for landings on an exposed coast of Palestine and by his skill and determination contributed markedly to the success of the operation	
George 1888/90 Commander DSO OBE RD RNR	18.02.19 3119 (2559) Naval Transport Palestine		
Gregory	OBE and MiD(2)	Valuable services rendered in the course of the war Gaz 29603 (5417) awards Mention in Despatches 30.05.16 Gaz 31286 (4732) awards MiD 08.04.19 for operations in conjunction with Military operations in Palestine from Sept to Nov 1918	OBE not found. Was promoted Captain RNR (Retd) in early 1920s
George NK	31.12.18 31099		
Commander CBE DSO RD RNR	Naval Transport Service Dardenelles		
Gregory	Order of the Nile	A long Gazette listing foreign awards for distinguished services during the war.	
George NK	14.03.19 31236		There are several Gazettes chronicling his deeds and awards
Commander DSO OBE RD RNR	Naval Transport Service		

<u>Personal Information</u>	<u>Circumstances</u>	<u>Citation/Information</u>	<u>Sources & Comments</u>
	Eastern Mediterranean		
Griffin	OBE	Gazette 31099 (116) 31.12.18 lits his promotion to Commander RNR	Gazette shows Commander to Captain July 1924, ADC to King Jan 1930
Robert H NK	NK Not found		OBEs quite hard to locate in Gazettes
Commander RD RNR	NK NK		
Guard	CMG	For services rendered in connection with military operations in North Russia He commanded Force A on the Vologda railway defending against Bolshevik forces	
Frederick Henry Wickham	17.01.19		
01/03 est	13381 (120)		Several Gazettes track him from 2nd Lt to Lt Col DSO, CMG, the awards dating after Aug 1918 when he commanded a Battalion of the Royal Scots
Ty Lieut Colonel General List	Vologda Railway List		
	North Russia		
Guard	Crois de Guerre	Permission granted to wear the French Crois de Guerre He was cited in the French Brigade order of 30.01.19 praising his courage and leadership in period August-September 1918	
Frederick Henry Wickham	18.07.19		
01/03 est Lieut Colonel	31465 British Expeditionary Force North Russia		
Guard	DSO	For distinguished service in the field 15th Battalion Royal Scots suffered terrible casualties in action during the battles on the Somme in 1918 to the extent that it was disbanded in August. Guard was wounded in May 1918 and invalided home before being sent to North Russia	His medals, honours and awards plus associated papers were sold at auction on 04.12.2008 for GBP6800
Frederick Henry Wickham	28.12.17		
01/03 est	30450		
T/Maj (A/Lt Col)	Royal Scots Belgium/France		
Haddock	CB	Long list of awards to the Order of the Bath	Page 2

<u>Personal Information</u>	<u>Circumstances</u>	<u>Citation/Information</u>	<u>Sources & Comments</u>
Herbert James	24.06.02	Interesting entry in Source 2 referring to Captain Haddock and White Star Line. He was the first Captain of Titanic for the delivery voyage from Belfast to Southampton.	http://www.encyclopedia-titanica.org/titanic-biography/herbert-james-haddock.html
NK	27448 (4190)		Captain H J Haddock, CB, RD, RNR appointed ADC to HM The King 21.08.16, died 1946
Lieutenant RNR	Not stated Not stated		
Hall	DCM	Gazette 29061 (1288) of 05.02.15 LG has several entries for a Lieut R appoints Private Hall of the King's Hussars as 2nd Lieut., no mention of the DCM at this date.	S Hall after 1915, none of which show a DCM
Reginald Staunton 1893/95 Private	NK Not found Dragoon Guards (Queens Bays) Promoted "for service in the field"		Must have been in his 30's
Hallett	DSC	Report of Proceedings for the campaign quote "Has given me valuable help throughout the campaign, and has carried out the gunnery duties for the Squadron. His experience, particularly under fire, is of great value, and he has frequently done this under fire"	Pages 1-5 * "The Conway"
Cecil Gwydr 1902/04* Lieutenant RIM	21.09.17 Gazette 30298 (9823) HMS Proserpine (3rd Class Cruiser) Mesopotamia	Gazette 31227 (8204) 10.08.17 also lists a DSC award, Campaign to capture and occupy Baghdad Dec. 1916-March 1917	http://www.battleships-cruisers.co.uk/pelorus_class.htm See also entry for John Bradley, HP Hughes-Hallett and ARBC Poyntz
Hallett	DSO	Gazette of 21.03.1919 lists Cecil Gwydr Hallett DSC appointed to a commission as Lieutenant RIM	* "The Conway"
Cecil Gwydr 1902/04* Lieutenant DSC RIM	Not found Royal Indian Marine		Could be mistaken for J I Hallett RN awarded DSO in August 1917 No mention of DSO in 1919
Hambly	DSO	For services in vessels of the Auxiliary Patrol 1 January to 31 December 1917	Page 1
Andrew	05.04.18		Not shown in "The Conway" as a RN entrant

<u>Personal Information</u>	<u>Circumstances</u>	<u>Citation/Information</u>	<u>Sources & Comments</u>
(86/88?) Commander RN	30616 (4259) The Auxiliary Patrol At sea		Transferred from the RNR in 1895, placed on Ret'd List 1912 as Commander
<u>Hamilton</u>	DSO & MID	For distinguished services in the field	
Anthony	29.10.15	Gazette 29799 (10363) dd 24.10.16 records award of a Mention in Despatches "For distinguished services in the field"	* "The Conway"
1886/88* Commander, Royal Indian Marine	29344 (10728) Not stated Not stated		
<u>Hamilton</u>	DFC	A gallant & skilfull scout pilot who never hesitates to attack enemy formations however superior their numbers He has, himself, brought down, or assisted to bring down, six enemy machines	Page 10 of a long list of flying awards
Leslie NK	07.02.19 31170 (2040)		By 1920 he has a Short Service Commission as Flying Officer, RAF
Lieutenant RFC	Not stated Salonika		
<u>Harold</u>	DSO	For distinguished service in the field in connection with military operations in Mesopotamia	
Austin Edward	22.12.16	Several Gazettes track his progress in the RE to Colonel on 06.01.20	* "The Conway"
1887/89* Commander RIM	29876 (12555) Inland Waterways Directorate Mesopotamia		Granted commission as Captain RIM 21.03.19
<u>Harris</u>	OBE	King's Birthday Honours; refers to Lieutenant Commander G H Harris RNR	
George Henry 1867/69 Master	04.06.18 30730 (6702) Mercantile Marine (Company not mentioned) At sea (presumed)		Died 21.02.29 in Lymington Must have been about 65 years of age in 1918 and due to retire
<u>Harris</u>	AFC	Reference found to S.B. Harris, AFC being granted a Permanent Commission as Flying Officer RAF	
Stafford Berkley	NK		

<u>Personal Information</u>	<u>Circumstances</u>	<u>Citation/Information</u>	<u>Sources & Comments</u>
1908/12 Flying Officer RAF	Not found No information No information		Surprising difficult to find AFC Listings
Harris Stafford Berkley 1908/12	DFC	Reference found to S.B. Harris, AFC being granted a Permanent Commission as Flying Officer RAF	
Harris Stafford Berkley 1908/12	OBE	Reference found to S.B. Harris, AFC being granted a Permanent Commission as Flying Officer RAF Gaz 31569 of 26.09.19	
Harrison Francis Charles 1907/08* Lieutenant, DSO, RN	Croix de Guerre 22.06.17 30147 (6257) Coastal Motor Boats Zeebrugge	List of Foreign awards includes C de G to Harrison	Gazette 31189 (2542) 18.02.19 is full report by Commodore Hubert Lynes to Sir Roger Keyes Actual awards of the DSO and Bar thereto not found
Harrison Francis Charles 1907/08* Lieutenant RN	DSO 11.05.17 30066 (4627) Not stated, probably CMBs Not stated	Honours for Miscellaneous Services	Page 3. The specific operation is not mentioned, but it was prior to the Zeebrugge Raid * "The Conway" - entered RN by Direct Entry No mention in Gazettes after the war, which he survived.
Harrison Francis Charles 1907/08* Lieutenant DSO RN	DSO with Bar 19.07.18 30807 (8588) Coastal Motor Boat Division	Was in charge of a CMB Division operating off Ostend. Led his division with conspicuous ability and resource, and carried out the whole programme up to the last moment. Laid out the calcium flares to mark the pier ends in a most efficient manner under a heavy fire from shore batteries and machine-guns	Page 4 * "The Conway" - entered Navy by Direct Entry

<u>Personal Information</u>	<u>Circumstances</u>	<u>Citation/Information</u>	<u>Sources & Comments</u>
	Dover Strait		
Headlam Edward James	CGM 31.12.18	New Year's Honours For valuable service rendered during the war	Page 109 * "The Conway" entered RIM
1887/89*	31099 (109)		Was a hydrographic surveyor 1897-1914 - Marine Survey of India
Ty Commander DSO RN	Principle Naval Transport Officer (PNT0) South & East Africa		
Headlam Edward James	CSI 30.05.24	Birthday Honours For details of life and career see source 1	See http://www.headlam.me.uk/html_pages/headlam_E_H.htm * "The Conway"
1887/89*	32941 (4410)		
Captain CMG DSO RIM	Director of Royal Indian Marine Bombay		
Headlam Edward James	DSO 11.01.16	56 pages of awards. No specific citation Several Gazettes tracking his movements in rank and service through the war	* "The Conway" entered RIM
1887/89*	29438 (572)		See also other RIM officers attached to the Royal Engineers, Inland Waterways, Mesopotamia
Commander RIM (Ty Cdr RN)	Naval Transport Officer East Africa		
Headlam Edward James	Kt 29.03.29	Knighthood by the Prince of Wales on date shown, His Majesty being unwell	Page 2 and http://www.headlam.me.uk/html_pages/headlam_E_H.htm * "The Conway"
1887/89*	33481 (2160)	Recipient of several Foreign honours	After a long and honourable career, Sir Edward died in 1943
Captain CSI GMC DSO Royal Indian Navy	Lately Director, Royal Indian Marine Bombay		
Headlam Edward James	Mid (4 - 2 shown here) 30.01.17 & 19.02.18	(i) Mentioned in the Despatches from Lieut General J C Smuts, CinC East African Force for good services (ii) For good services during the Rufigi River Delta operations	* "The Conway"
1887/89*	28827 & 30536		Seems to have served continually in East African operations
Commander DSO RIM (& RN)	Naval Transport Officer South & East Africa		

<u>Personal Information</u>	<u>Circumstances</u>	<u>Citation/Information</u>	<u>Sources & Comments</u>
Hegarty	DSC	The Cadet" quotes "throughout the operations (Zeebrugge & Ostend) he was of the greatest assistance, performing any duty required of him with promptness and fearlessness in an exposed position, and at times under heavy fire	
Leopold Joseph NK	26.11.18 31038		HMS Daffodil was the central point of the operation
Lieutenant RNR	HMS Daffodil Zeebrugge & Ostend		
Hegarty	MiD	For distinguished services on the night of 22-23 April 1918. This must refer to the Zeebrugge Raid, see Source 2	Page 10; and "The Cadet" Dec 1918 page 328
Leopold Joseph	19.07.18	"The Cadet" quotes "throughout the operations (Zeebrugge & Ostend) he was of the greatest assistance, performing any duty required of him with promptness and fearlessness in an exposed position, and at times under heavy fire"	http://www.bbc.co.uk/history/worldwar_s/wwone/war_sea_gallery_06.shtml
NK Actg Lieutenant RNR	3807 (8594) HMS Daffodil English Channel, Belgian Coast		Not the only OC present
Holloway	OBE	A long list of awards "in recognition of the services of the Officers of the Royal Naval Transport Service"	Page 2
Graham Charles	01.07.19		Gaz 2927 29.08.16 records award of RD
NK	31432 (8383)		Several OCs honoured for similar services in the RNTS
Commander RD RNR	Divisional Naval Transport Officer Not stated		
Hordern	CiE	Search states "Order of the Star of India for meritorious " but Gazette not available on line	* "The Conway"
Edward Joseph Calverly 1881/83*	20.07.20 31990 (7757)		Father of actor the late Sir Michael Hordern
Captain Royal Indian Marine	Director of RIM (assumed) India		
Horsburgh	OBE	Long list of awards " .. in recognition of the services in the Royal Naval Transport Service	

<u>Personal Information</u>	<u>Circumstances</u>	<u>Citation/Information</u>	<u>Sources & Comments</u>
Gordon Stavelly NK Lieut Cdr (A/Cdr) RD RNR	01.07.19 31432 (8384) RN Transport Service Not stated		
Huddleston	CMG	For valuable services rendered in connection with the War	
Ernest Whiteside ?	02.06.16 29608 (5562)		Is this the same person as, or is confued with, Cdr W B Huddlestone?
Commander RIM	Senior Marine Transport Officer, Bombay India		
Huddlestone	MiD	Mentioned in the report by General Beauchamp Duff, CinC India, after an attack by gunfire on Madrass by the German cruiser "Emden"	
Willoughby Raynes 1880/82* Commander RIM	04.07.16 29652 (6700) Defending staff Madrass		* "The Conway"
Hughes	DSO	For his services during operations in the Cameroons. At the beginning of the campaign Commander Hughes superintended the work of clearing a way through the wreck barrage and piloting HMS Challenger to within bombardment range of Douala, and he has subsequently, at considerable risk and frequently under fire, carried out survey work on the Sanaga, Njong and Campo rivers, and continuously harassed the enemy's coast outposts.	
Robert Herbert Wilfred 85/86	31.12.1915 29423		A Marine Officer in the Colonial Service Marine Department (Nigeria) Hon. Brigadier-General RHW Hughes CB CSI CMG DSO RD is listed among Conway's "notables"
Commander RD RNR	HMS Challenger Cameroons, West Africa		
Hughes	CB		Page 1
Robert Herbert Wilfred NK T/Lieut Colonel CSI, CMG, DSO, RE	09.09.21 32452 (7193) Inland Waterways Directorate Mesopotamia		

<u>Personal Information</u>	<u>Circumstances</u>	<u>Citation/Information</u>	<u>Sources & Comments</u>
<u>Hughes</u>	CMG	For services rendered in connection with Military Operations in the Field in Mesopotamia to date 04/06.17	Page 2
Robert Herbert Wilfred	25.08.17		Not listed in "The Conway" as having entered the RIM direct
NK	3025 (8852)		Various listed as Cdr RNR and Cdr RIM
T/Brigadier-General RE	Admin & HQ Staff, Director of Inland Waterways Transport Mesopotamia		
<u>Hughes</u>	CSI	Meritorious services in Mesopotamia. 01.01 18	Page 2
Robert Herbert Wilfred	23.04.18		Not listed in "The Conway" as having entered the RIM direct
NK	30649 (4970)		
T/ Brigadier-General RE	Admin & HQ Staff, Director of Inland Waterways Transport Mesopotamia		
<u>Hughes</u>	DSC	"For services in action with Enemy submarines"	Page 1
Thomas	10.08.17		
NK	30227 (8206)		For this and subsequent Bar to DSC it is assumed he was in Q-Ships
Lieutenant RNR	Q-Ships European waters		
<u>Hughes</u>	DSC with Bar	"For services in action with Enemy submarines"	Page 2
Thomas	30.10.17		Assumption in Q-Ships as Commander Gordon Campbell VC is in same block of awards
NK	30363 (11316)		
Lieutenant DSC RNR	Q-Ships European waters		
<u>Hughes-Hallett</u>	DSC	One of a block of awards related to operations in Mesopotamia - no specific citation	Page 2
Henry Phillip 1905/07*	10.08.17 31227 (82040)		This campaign is not well regarded in history: there were many casualties and little gain
Lieutenant RIM	Not stated Mesopotamia		
<u>Hughes-Hallett</u>	MBE	For valuable services rendered in connection with the Aden Field Force	Page 2
Henry Phillip	20.07.20		

<u>Personal Information</u>	<u>Circumstances</u>	<u>Citation/Information</u>	<u>Sources & Comments</u>
1905/07*	31990(7758)		There was also another OC Bertram Hughes-Hallett in the RIM (older brother)
Lieut Cdr DSC RIM (attd RN)	Aden Field Force Aden		
Hunt	DSO	For services during the war in South Africa	Page 8
George Percy Edward	06.11.1900		http://www.cwgc.org/search/casualty_details.aspx?casualty=363802
76/78	27244 (6766)		Cpt. G P E Hunt, DSO, RN lost his life while serving in HMS Vivid (RNB Plymouth) in 1917
Lieutenant RN	Not stated South Africa		
Hunt	MM	No specific citation - a long list of recipients, all "For Bravery in the Field"	See also Memorial Board Listing
Hamo Lewis Brady	29.08.18	The Leinsters felt the full force of the German Spring Offensive in March 1918 during which Hunt was wounded, and subsequently died of his wounds in hospital	
12/14	30873 (10124)		Grandson of the 5th Marquis of Ailesbury
Corporal	2nd Battn Leinster Regiment France		
Irving	OBE	For valuable services as Naval Transport Officer in Charge of Landing of Naval Stores on the Palestine Coast	Page 2
Robert Beaufin NK	29.07.19 31483 (9832)		See entry for WW1 Board. Sir Robert Irving became Commodore, Cunard White Star
Lieutenant Commander RD RNR	RN Transport Service Palestine		
Irving (Capt)	Albert Medal	Nothing found between 1880-1933 in London Gazette	Name shown on Honours Board for WW1 without initials
Isaac	DFC	Several Gazettes track his movements: to Ty Flt Sub-Lt RNAS (20.05.16); to transfer to Permanent Commission in RAF (01.08.19) and promotion from Flying Offr. to Flt Lieut (30.12.24)	

<u>Personal Information</u>	<u>Circumstances</u>	<u>Citation/Information</u>	<u>Sources & Comments</u>
Frederick Harry NK Flight Sub Lieut RNAS or PO RAF	NK Not found Not known	Award of the DFC must have been between 1919 and 1924	The Long awards lists are often difficult to trace.
Jones	DSC	For services in minesweeing operations from 1 Jan to 30 June 1918	Page 4
Gerald Henry Lee 1906/08 Lieutenant RNR	17.09.18 30909 (11178) Minesweepers At sea		
Jones	MC	For conspicuous gallantry and devotion to duty. At short notice, and without opportunity to reconnoitre, he was ordered to retake an enemy stronghold. In spite of heavy enemy machine gun fire he re-took the position. Although his casualties were very severe, he consolidated his position and re-organised the remained of his men. He set a magnificent example and by his good leadership and personal influence the fighting efficiency of his company was never impaired	Page 27
Henry Ellington 1905/07 Lieutenant	05.03.18 30561 (2921) Gloucester Regiment France/Belgium		
Jones	OBE	King's Birthday Honours. Among several recipients he is described as Transport Officer 1st Grade Also Mentioned in Despatches in Gazette 30581 on 15.03.18	* "The Conway" - entered R N Gazette 2852 of 03.09.09 shows him "placed on Retired List at own request as Cdr"
John Herbert 1883/85* Commander RN (Retd)	01.07.19 31432 (8384) Royal Naval Transport Service France		
Jones	CBE	New Year's Honours: "For valuable services rendered in connection with the war"	Page 111
Owen NK Captain	30.12.18 31099 (111) Trinity House UK Waters (presumed)		Long list of worthy recipients

<u>Personal Information</u>	<u>Circumstances</u>	<u>Citation/Information</u>	<u>Sources & Comments</u>
Keeley	DSC	Under heading "Services on the Mediterranean Station" - no specific citation	Page 4
Harold Percy 1900/02*	16.05.18 30687 (58580)		* "The Conway" - passed into the RN In 1920 he is "placed on the Ret List"; in 1924 he is promoted to Lt Cdr DSC RN (Retd)
Lieutenant RN	Not Stted Mediterranean		
Kenrick	OBE	New Year's Honours	Page 16
Hubert Wynn NK Commander RD RNR	04.01.18 30460 (380) Shipping Intelligence Officer London		
King	CB	Birthday Honours	Page 3
Henry Douglas 1891/93	31.05.27 33290	Gazette 21.06.29, re-elected to Parliament for Paddington South	Commodore H D King, PC, CB, CBE, DSO, VD, RNVR died (at sea off Cornwall) in 1930
Captain, CB, DSO, RD, RNVR	Member of Parliament and Minister Whitehall		
King	CBE	New Year Honours - For valuable services in connection with the war	
Henry Douglas 1891/93	10.01.19 31118 (512)		Commanded "Howe" Battn, RN Division in France
Commander, DSO, VD, RNR(?)	Royal Naval Division European theatre		
King	Croix de Guerre	Listed but not specifically cited	
Henry Douglas 1891/93 Lieut Cdr DSO VD RNVR	10.08.17 30227 (8208) Royal Naval Division Not stated (Europe)		
King	DSO	For Officers of the Royal Naval Division in recognition of their services in the Gallipoli Campaign	
Henry Douglas 1891/93	05.11.15 29358 (11029)		One of many Gazettes mentioning King
Lieut Cdr (Ty Cdr) VD RNVR	Royal Naval Division Gallipoli		

<u>Personal Information</u>	<u>Circumstances</u>	<u>Citation/Information</u>	<u>Sources & Comments</u>
Knowles	OBE	For distinguished services in connection with Military Operations in Mesopotamia	* "The Conway" - entered Royal Indian Marine
Eustace Oliver	15.11.18		http://www.cwgc.org/search/casualty_details.aspx?casualty=510322 Buried Basra War Cemetery
1908/09* Captain, Royal Engineers	31017 (13576) Inland Waterways Transport Mesopotamia		
La Touche	OBE	New Year's Honours List, India Section	
George Henry Stransham 1886/88* Commander RIM	07.01.19 31114 (462) Deputy Port Officer Calcutta		* "The Conway" - entered RIM
Labey	MC	New Year Honours; a long list of awards (78 pages) with no specific citation	Page 40
George Thomas	28.12.17	In 1916 2nd Lt GT Labey promoted to Ty Lieut RE	See also MBE awarded 1946 to G T L "Branch Pilot (retired), Bengal Pilot Service"
02/04 T/Lieut (A/Capt) RE	30450 (40) Inland Waterways Mesopotamia	In Dec 1920 Ty Capt GT Labey MC RE to retain rank of Captain	Born in Jersey CI 1889
Lalor	OBE	Gazette shows promotion to Sub Lieut in 1915 In 1932 he is promoted to Cdr, OBE, RD, RNR (Retd)	
William Goggan	Not found		Inference is that he was on the NY Honours in 1928, the year he was placed on the Ret List
Lieutenant RNR			
Lang	DSO	One of a number a of awards: For services in Destroyers and Torpedo Boat Flotillas during the period ending 31.12.1917	
George Holbrow (Holbrow) 1896/97 Commander RN	05.03.18 30564 (2977) Destroyers and Torpedo Boats At sea		"The Conway" - shows entered RN by Direct Entry
Lawson	MBE	Nothing found	
Noel John Cecil 1900/02			

<u>Personal Information</u>	<u>Circumstances</u>	<u>Citation/Information</u>	<u>Sources & Comments</u>
<u>Lloyd</u>	OBE	For valuable services in command of HMS Mallard on the occasion of the torpedoing of RMS Leinster; was responsible for saving many lives.	Page 2
Rowland Owen	18.04.19		http://www.anglesey.info/rms-leinster.htm
NK	31303 (5110)		Leinster was torpedoed by U-123 on 10.10.18 between Ireland and Anglesey
Lieutenant RN	HMS Mallard (Destroyer)		
<u>Long</u>	OBE	Gazette 31842 (3988) of 30.03.20 lists Ty Capt W. Long OBE, S. African Forces	
William 79/81 Captain	NK Not found South African Forces NK		
<u>Loriard</u>	MC	Not specific citation. Gazette consists of 12 pages of awards to Army personnel of all ranks	See entry in Conway website. He was a Master Mariner and continued at sea post war
Cyril Harrington Grier NK	26.11.17 30399 (12322)		Surprising number of Conways elected to fight in the Army in WW1 (see Bent)
2nd Lieutenant	Infantry Not stated		
<u>Lovegrove</u>	DSO	Honours for service in the Auxiliary Patrol between 1 July and 11 Nov 1918; for services in Drifters, Trawlers and Yachts	
Alfred Victor Robertson	08.04.19		Listed as Master "Empress of Asia" October 1935 (CPR Shipping)
91/93?	31286 (4732)		Sub Lieut 15.10.1900. 9.12.1931 Capt. AVR Lovegrove DSC RD RNR Retired List. Died Sept 1949
Commander RD RNR	Auxiliary Patrol Not stated		
<u>MacGregor</u>	DSC	Gazette 31230 14.03.19 lists Ivor G MacGregor's promotion to Lieut RNR (not DSC)	
Ivor Gregor	NK	Gazette 33173 (3967) of 18.06.26 shows Lieutenant Commander I G MacGregor DSC RD RNR placed on the Retired List.	
1908/10	Not found		He appears again in WW2 with a mention in Despatches
Lieutenant RNR	Not known Not known		

<u>Personal Information</u>	<u>Circumstances</u>	<u>Citation/Information</u>	<u>Sources & Comments</u>
<u>Mackay</u>	MC	Awarded the MC "For gallant and distinguished service in the field"	http://www.vac-acc.gc.ca/content/collections/virtualmem/photoview.cfm?casualty=304756&photo=57161
Alexander Herbert Robins	1916/17?	Veteran' sAffairs, Canada quotes "Mackay was always among the first to volunteer when difficult or unpleasant work had to be done"	Kings Gold Medal, 1907
1905/07	Nothing found		Killed on Active Service 02/02/1917. Buried in Sains-en-Gohelle War Cemetry
Captain, Saskatchewan Rifles	5th Battalion Canadian Infantry France		
<u>Mackenzie</u>	MC	For conspicuous gallantry and devotion to duty, The splendid example he set was chiefly responsible for the successful transportation of rations to the battalion. Although under continuous shell fire, the transport never failed to deliver the rations, and thereby supplied the men who were about to take part in an offensive operation.	Gazette 07.06.18 refers to Lieut (A/Capt) MC
Kenneth Lucas (Lawton)	07.03.18		Gazette 01.08.16 efers to Lieut London Regt - no MC
1905/09	30561 (2924)		This was a difficult one to track down - there are THREE K L Mackenzies! Possibly a pre-war TA
A/Captain, London Regt	9th Battalion Western Front		
<u>MacLennan (or MacLennan)</u>	DSC	For services in action with Enemy submarines	Page 3 - Very little information on these awards
Evans Stanley NK Lieutenant RNR	28.08.17 30258 (8987) Possibly Q Ships At sea		
<u>Madan</u>	DSC	In recognition of (their) service in submarines in Enemy waters	Page 2. Same citation as for Denis A Casey
Arthur George	24.10.16	Gaz 30821 (5100) 30.07.18 states "A/Lieut Arthur G Madan DSC RNR transferred to RN as Lieutenant snrty 09.07.15 'for war service in action against Enemy submarines'.	
1909/11?	29799 (10362)	Gaz 31886 (5100) 04.05.20 "Placed on Retired List at own request"	Name in ancestry.com b. Hants
Actg Lieutenant RNR	HM Submarines "Enemy Waters"		
<u>Madge</u>	DSC	Performed good service during the landing on 25th April, under heavy fre, and subsequent days.	Page 4

<u>Personal Information</u>	<u>Circumstances</u>	<u>Citation/Information</u>	<u>Sources & Comments</u>
Ernest Edward	14.03.16	List is headed "Officers of the East Mediterranean Squadron Gallipoli Peninsular in April 1915 and evacuation in Dec 1915 & Jan 1916"	Gaz 31957, 29.06.20 shows him promoted to Lt Cdr RNR, placed on Retired List 1922
1898/1900	29507 (2870)		Died 08.08.1939, buried St Oswalds Cemetery war grave E.129 Ashbourne Derbyshire
Lieutenant RNR	Requisitioned steamship "Prince Abbas" Gallipoli Peninsular		
Marshall	DSC & Foreign Decn.	For distinguished service in HM CMB No.7 in the attack on Kronstadt Harbour on 18th August 1919. This boat piloted two others into the harbour through the forts, under a heavy fire, and then patrolled the mouth of the harbour to cover their withdrawal.	Page 4
Richard Nigel Onslow	11.11.19		Also awarded Vabadusrsti 1 liik 3.jark by Rep of Estonia 26.03.20
1914/16?	31638 (13746)		This is the action in which Gordon Steele won the VC
Midshipman RNR	HM CMB No. 7 Baltic		
Marshall	CB	Birthdays Honours, List of awards	
William	02.06.25		Gaz 02.07.20 promoted to Captain DSO RD RNR
89/91	33053 (3769)		Became Commodore Master, White Star Line
Captain, DSO, RD, RNR	Master of a ship White Star Line		
Marshall	DSO	Gazette states "The officers and men serving in Armed Yachts, Trawlers and Drifters of the Auxiliary Patrol from 01.01.1915 to 31.01.1916 carried out their duties under extremely hazardous conditions of weather and exposure to Enemy attack and mines with marked zeal, gallantry and success.	
William	14.07.16		
89/91	29668 (7065)		Probably minesweeping
Commander RD RNR	RN Auxiliary Patrol Not specified		
Marshall	DSO with Bar	New Year Honours. 'In recognition of services in prosecution of the war'	Page 86

Personal Information	Circumstances	Citation/Information	Sources & Comments
William 89/91	28.12.17 30451 (86)		Became Commodore, White Star Line in 1930, see Conway "Notables"
Cdr (A/Captain) DSO, RD, RNR	Not stated Not stated		
Massy	DSC	In recognition of services in vessels of the Auxiliary Patrol	Page 1 Also in DebreTT http://www.thepeerage.com/p24868.htm#i248677
Lawrence Peel 97/99? Lieutenant RNR	26.06.17 30153 (6377) Not stated, Auxiliary Patrol Not stated		Died 22.09.1932
May	OBE	Shown on supplementary board	
Joseph Albert 1862/62	Not found		Would have been mid to late sixties - Ship's Master?
McDowell	DSO	Birthday Honours List. In recognition of bravery and devotion to duty during minesweeping operations.	Page 8
Daniel 1894/96* Lieut Commander RN	01.01.17 29886 (8) Minesweeping Not stated		* "The Conway" - passed into RN
McKinstry	CBE	For valuable service as Commodore of convoys On 11.02.18 Cdr McKinstry, CBE, RD RNR (Retd) was promoted to Captain RNR (Retd) 'in recognition of war service' Gazette 2879 (691) 30.01.06 - placed on Retired List with rank of Commander (Retd)	Awarded Albert Medal under one of three circumstances described in http://www.hmsconway.org/InMemoriumGC.html
Edward Robert NK	23.05.19 31360		
Captain AM RD RNR (Retd)	Convoy Commodore At sea		
McLaughlin	DSO (Since killed)	In recognition of the gallantry and devotion to duty displayed by him in sweeping and destroying mines, often under heavy Enemy fire.	Page 4
Cyril Edward 11/13*	14.10.19 31604 (12780)		* "The Conway" - passed into the RN Killed 05.10.1919 in North Russia, buried Archangel cemetery
A/Lieutenant RN	HMS Humber (Monitor) Davina River Flotilla		

<u>Personal Information</u>	<u>Circumstances</u>	<u>Citation/Information</u>	<u>Sources & Comments</u>
<u>McMickan</u>	OBE	For valuable services at home and abroad throughout the war	Page 2
Walter Campbell	27.06.19	Two Gazettes of 1919/20 showing him being placed on the Retired List as Commander	* "The Conway" - entered the RN otherwise than by Direct Entry
1885/87* Lieut Cdr (Actg Commander) RN	31425 (8202) Not stated "At home and abroad"		
<u>Mellin</u>	DSO	In recognition of the skill and determination which he showed in making a successful submarine attack on an Enemy light cruiser on 19th December 1916	Page 10
Arthur Alured 1886/88*	29.12.16 29886 (10)		* "The Conway" - passed into the RN Placed on Retired List as Commander 18.10.19
Lieut. Commander RN	A submarine Not stated		
<u>Mellin</u>	DSO with Bar	For acts of gallantry	Page 1
Arthur Alured 1886/88*	23.03.17 29997 (2951)		* "The Conway" - passed into the RN Placed on Retired List as Commander 18.10.19
Lieut Commander DSO RN	A submarine (probably) Not stated		
<u>Merriman</u>	DSC	For valuable services in connection with the defence of Kut-el-Amara	"The Cadet" Dec 1918 page 328
Reginald Dundas	23.08.18	See: http://www.firstworldwar.com/battles/siegeofkut.htm	* "The Conway" - Passed into RIM
1903/05*	30859	Gazette 31243 (3765) of 21.03.19 confirms the commissions of officers, including Merriman	The Dispatches describe the work of the RIM in moving personnel, materials and armament.
Lieutenant RIM	Inland Water Transport Mesopotamia		
<u>Milne-Henderson</u>	OBE	Possibly Birthday Honours 1920, not located in Gazette	
Thomas Maxwell Stuart	1920	Was seconded to the RE for Inland Waterways duties, i.e. Mesopotamia, where his skills as a Hydrographic Surveyor would have been valuable	* "The Conway" - passed into the RIM
1905/07*	Not found		Eventually became the Chief of Staff of the Royal Indian Navy, see WW2 lists
Major, RE (Lieut RIM)	NK NK		

<u>Personal Information</u>	<u>Circumstances</u>	<u>Citation/Information</u>	<u>Sources & Comments</u>
Moillet	OBE	For valuable services rendered in Page 2 connection with military operations in Mesopotamia	
Hubert Mainwaring Keir	28.02.19		* "The Conway" - passed into the RIM
1892/94* Capt (Ty Major) RE	31210 (2994) Inland Waterways Directorate Mesopotamia		
Morgan	DSO	For distinguished service as Navigating Officer, 1st Light Cruiser Squadron	See also award of Mention in Despatches Gaz 21811 (2863) 05.03.20 (Gulf of Finland)
Charles Eric	24.06.19	Caledon was deployed in the Baltic Sea against Bolshevik forces in 1919	* "The Conway" - entered RN
1902/04*	31421 (8068)		Promoted to Lieut RN 11.10.11 (see NL 02/17)
Lieutenant RN	HMS Caledon Baltic Sea		
Morgan	Mention in Despatches	For valuable services in Northern European waters	
Charles Eric	05.03.20		
1902/04*	31811 (2863)		Commanded HMS Valiant 1940-42, Admiral retired Oct 1948, KCB 1946
Lieut Cdr DSO RN	Not stated Northern Europe		
Morgan	DSC	For services in action with Enemy Page 1 submarines	
John Claude Verney	26.11.18		
1902/07	31038 (14089)	Gazette 30599 (3756) of 26.03.18 publishes promotion from S/Lt to Lt. RNR	
Lieutenant RNR	Not Stated At sea		
Morland	CIE	King's Birthday Honours	* "The Conway" - entered RIM
Henry	31.05.21		
1891/93	33501 (7069)		Probably on retirement after 36 years service
Captain RIM	Not stated India		
Mossop	Belgian Croix de Guerre	See next entry	
Felix John			
1915/17			Raid on Zeebrugge
Midshipman RNR			

<u>Personal Information</u>	<u>Circumstances</u>	<u>Citation/Information</u>	<u>Sources & Comments</u>
<u>Mossop</u>	MiD (2)	For distinguished services on the night of 22/23 April 1918. Further entry describes the incident: He was Second in Command of a Coastal Motor Boat during the attack made by this boat on vessels inside the mole at Zeebrugge. Displayed great coolness and courage and rendered valuable assistance in finding the entrance through the boom at the harbour entrance, and finding the destroyer which was then attacked.	Pages 10 & 14
Felix John 1915/17	19.07.18 30807 (8594)	Also awarded the Belgian Croix de Guerre Also Gazette 30363 (11320) of 30.10.17: "For miscellaneous services"	Page 6 Raid on Zeebrugge
Midshipman RNR	A Unit of the Dover Patrol English Channel/Belgium		
<u>Muirhead</u>	DSC	In recognition of .. services in vessels of the Auxiliary Patrol in Foreign water from 1 January to 31 December 1917	Page 2
Malcolm 10/12?	04.06.18 30732 (6770)		Ancestry.com shows him as native of Knebworth/Hitchin area, Herts. Reappears in Gazette in WW2 as Ty Lieut DSC RNR
Lieutenant RNR	Auxiliary Patrol Foreign waters		
<u>Mulock</u>	MC	For services rendered in connection with military operations in the field	Two other Gazettes detail his progress from 2nd Lieut (13.10.14)* to Ty Captain (10.12.15) Captain E E Mulock, MC, DCLI seconded to W African Frontier Force 28.05.19 Described as "Special Reserve"
Evelyn Edmunds NK Lieut (Ty Capt)	04.01.16 29438 Duke of Cornwall's Light Infantry Not stated		
<u>Nanson</u>	AFC	New Year's Honours	Gazettes show variously "DSC" and "DSO" awarded between 1916-1918
Eric Roper Curzon 1897/99*	31.12.18 31098 (97)		Captain Geoffrey de Havilland on same list. 27.01.20 granted Perm Comm in RAF
Major (A/Col) RFC (RNAS), DSC	Not stated Not stated		

<u>Personal Information</u>	<u>Circumstances</u>	<u>Citation/Information</u>	<u>Sources & Comments</u>
<u>Nanson</u>	CBE	For services rendered in connection with operations against the Akhwan in the Southern Desert, Iraq during Nov. 27 to May 28.	Page 1
Eric Roper Curzon	15.03.29		This Gazette confirms that he was awarded the DSC when serving in the RNAS, not the DSO
1897/99*	33477 (1817)		On 04.07.32 he was placed on the Retired List (at own request)
Group Captain, DSC, AFC, RAF	RAF Middle East		
<u>Nanson</u>	DSO	In recognition of services with the East African Military Force: "he organised his unit with great efficiency and zeal, and carried out reconnaissance and work under great climatic difficulties".	Lloyds Captain's register shows he qualified Master 1908, Extra 1908, Steamship 1908 and Steam 1909
Eric Roper Curzon	15.06.17		*Born Carlisle 1883
1897/99*	30133 (5959)		Sub Lt RNR 1906, granted commission in RN 17.02.14 as Lieut
Sqdn Cdr RNAS	East African Military Force East Africa		
<u>Niblett</u>	CVO	On the occasion of the inspection of His Majesty's Fleet	* "The Conway" - passed into RN
Henry (Harry) Seawell Frank	06.08.07		
1865/67*	38048 (5390)		Vice Admiral H S F Niblett CVO RN was promoted to Admiral (Retired) 21.03.13
Rear Admiral RN	Commanding Devonport Division Home Fleet		
<u>Nicholls</u>	OBE	Gazette 28.08.18 promoted from Lieut to Lieut Cdr RNR	
Arthur S. M.	After 1918	Gazette 07.01.21 awards RD, OBE is mentioned	
NK	Not found	Gazette 29.06.21 placed on Retd List at own request and promoted Commander	OBE's are difficult to track down
Lieut Cdr RNR	NK NK		
<u>Nicholson</u>	Chevalier	Granted permission to wear the insignia of Chevalier of the Order of the Star of Roumania (sic)	

<u>Personal Information</u>	<u>Circumstances</u>	<u>Citation/Information</u>	<u>Sources & Comments</u>
Geoffrey	17.09.19	All the evidence shows that he was serving in the 12th (Service) Battalion of the Hampshires which, after an initial spell in France, moved in 1915 to Greece for the Salonika campaign in the 26th Division commanded by General Sir G F Milne	
1907/09	31560 (11748)		Gazette 37144(3280) 22.06.45 shows appointment as Serving Brother, Order of St John
Captain	Hampshire Regiment Rumania		
<u>Nicholson</u>	MC	King's Birthday Honours - no citations given	Page 30 (of 42)
Geoffrey	01.06.17	Commissioned into the Hampshire Regiment from RMC in 1913. All the evidence shows that he was serving in the 12th (Service) Battalion of the Hampshires which, after an initial spell in France, moved in 1915 to Greece for the Salonika campaign in the 26th Division commanded by General Sir G F Milne	Mrs Sally Dale - grand-daughter
1907/09	30111 (5482)	Several Gazettes for G. Nicholson 1916 to 1920	Major Geoffrey Nicholson became Chief Constable of Surrey (CBE 1943 NYH)
Captain	Hampshire Regiment Europe		
<u>Oppen</u>	DSO	For services in vessels of the Royal Navy employed in Patrol and Escort duties during the period 1 Jan to 31 Dec 1917	Page 4
Hans 97/99?	05.04.18 30616 (4262)		Sub Lieut to Lieut 08.11.06; to Lt Cdr 08.11.14
Lieut Cdr RD RNR	Patrol & Escort Vessels At sea		
<u>Paget</u>	MC	For most valuable services rendered in connection with military operations in France and Flanders	Page 19, and http://www.thepeerage.com/p30796.htm#i307958
John Otho NK	31.05.18 30716 (6469)		A long list of Army awards (36 pages) Name in Burkes Peerage. Normally known as "Otho"
Ty Captain	Royal Sussex Regiment France and Flanders		

<u>Personal Information</u>	<u>Circumstances</u>	<u>Citation/Information</u>	<u>Sources & Comments</u>
<u>Park</u>	CBE	CBE Gazette not found	Gaz 30156 (6415) of 29.06.17 shows promotion to Commander RNR
James 90/92 Commander RD RNR	NK Not found NK NK		
<u>Peirse</u>	AFC	New Year's Honours and Awards (in same list as Nanson)	http://www.raf.mod.uk/bombercomm and/command.html
Richard Edmund Charles 1906/08 Lieut Colonel RFC (RNAS)	31.12.18 31098 (97)		
<u>Peirse</u>	Croce di Guerra (Italy)	For services in the Mediterranean Page 3	Granted a commission as Flight Lieutenant RAF in 1920, see entries for WW2
Richard Edmund Charles 1906/08 Lieut. Colonel	04.04.19 31273 (3503) RFC (Naval Wing) Not stated		
<u>Peirse</u>	DSO	These officers have repeatedly attacked the German submarine station at Ostende and Zeebrugge, being subjected at each station to heavy and accurate fire, their machines being frequently hit. In particular on 23 January they each discharged 8 bombs in an attack on submarines alongside the mole at Zeebrugge, flying down to close the range.... "	http://www.raf.mod.uk/bombercomm and/command.html Appointed Sub Lieut RNVR 01.11.12
Richard Edmund Charles 1906/08 Flight Lieutenant	09/04/1915 29123 RFC (Naval Wing) France/Belgium		
<u>Peirse</u>	KCB	King's Birthday Honours	Page 3
Richard Henry 1873/75 Rear Admiral CB, MVO	19.06.14 28842 (4876) Not stated Not stated		
<u>Peirse</u>	KBE	King's Birthday Honours	Father of R E C Peirse. Retired in 1919
Sir Richard Henry 1873/75 Admiral, KCB, MVO	04.06.18 30730 (6686) Naval Member		

<u>Personal Information</u>	<u>Circumstances</u>	<u>Citation/Information</u>	<u>Sources & Comments</u>
	The Board of Invention and Research		
Peirse*	MVO	On the occasion of His Majesty's visit to Austria	
Richard Henry 1873/75	09.10.03 27604 (6149)		List in "The Conway" show him as entering RN
Captain	HMS Dido (Cruiser Escort) Home Fleet		
Perfect	DSM (USA)	For distinguished services during the war	
Herbert Mosley	09.12.19	Permission granted to wear the decoration in question	* "The Conway" - entered RN
82/84* Captain CBE RN	31683 (15432) Not stated Not stated		
Perfect	OBE	New Year Honours List: "For valuable services rendered in connection with the War."	Page 8
Herbert Mosley 82/84* Commander RN	31.12.18 31099 (112) Not stated Not stated		
Pinckney	OBE	Gazette 33010 (257) posts death notice in respect of Pinckney, having died on 23.10 1924 in the British Hospital, Port Said. He is described as Master Mariner of Salisbury.	
Leonard Dunford (or Durnford) 1883/85	NK Not found		The 1925 notice does not mention an OBE
Master Mariner	NK NK		
Poyntz	DSC	In recognition of zeal, devotion to duty and gallantry while serving in river steamers for long periods during operations in Mesopotamia	
Alban Rahere Castleton	10/08/1917		* "The Conway" - entered RIM. http://www.thepeerage.com/p25062.h tm#i250620
1902/04* Lieutenant RIM	30227 River steamers Mesopotamia		Captain A R C Poyntz DSC RIN (Retd) died in 1968 in Teignmouth
Pretty	DSC	No citation; a number of officers listed together	Page 1

<u>Personal Information</u>	<u>Circumstances</u>	<u>Citation/Information</u>	<u>Sources & Comments</u>
Francis Cecil 1904/07	23.03.17 29997 (2951)		LG 17/03/17 - promoted to Lieut RNR Captain F C Pretty, DSC, OBE, Master of M/V Nottingham was lost with his ship in WW2
Actg Lieutenant RNR	Not stated Not stated		
Purdon	Legion d'Honneur (Chevalier)	Refers to an earlier LG correcting Page 13 the name from Alick to Andrew	
Andrew	23.03.17	For distinguished services rendered during the war	
NK Lieutenant RNR (Retd)	30011 (3333) Not stated Not stated		The "P" must have been dropped.
Rainey	DSC	For services in action with Enemy Page 6 submarines	
Herbert Ffrench NK Lieutenant RNR	17.09.18 30909 (1180) Not stated Not stated		
Raw	DSC	For services in Destroyer and Torpedo Boat Flotillas during period up to 31.12.17	Navy List (02/19) shows DSC
Frederick Edward 1906/08*	05.03.18 30564		* "The Conway" - entered RN Gazette 29080 (1833) confirms his as Lieut on the Supplementary List of His Majesty's Fleet
Lieutenant RN	Destroyers/Torpedo Boats Not stated		
Raw	MiD	For services in action with Enemy Page 3 submarines	
Frederick Edward 1906/08*	20.07.17 30194 (7425)		* "The Conway" - entered RN Award of DSC, per Honours Board, found mentioned on Navy-Net DSC search
Lieutenant RN	Not stated Not stated		
Redhead	DSO	New Years's Honours List "For services in the prosecution of the war"	Page 86
Charles Mahon 1887/88 Lieut Cdr (A/Captain) RD RNR	28.12.17 30451 (86) Not stated Not stated		Seems an interesting character
Richardson	DSC	For services in action with Enemy submarines	http://www.hmsconway.org/Staffnew.html The Conway" (1933 ed) pp.176-177
Frederick Albert	28.08.17		

<u>Personal Information</u>	<u>Circumstances</u>	<u>Citation/Information</u>	<u>Sources & Comments</u>
1900/02 Lieutenant RN	30258 (8987) Special Service Ships At sea	* "The Conway" contains a brief biography of Commander F A Richardson, DSC, RN who was Captain Superintendent from 1927 to 1934. He transferred from the RNR to the RN in 1913 and won the DSC in Special Service ships (Q-ships), with two Mentions in Despatches.	CCC and Gold Medallist 1902
Richardson Norman Scott 07/11 Corporal	MM 27.10.16 29805 (10488) Canadian Army, Corps of Engineers Not stated	For bravery in the field	A long list of Military Medal awards
Richardson Sidney Sherlock NK Actg Commander RD RNR	OBE 04.06.18 30730 (6710) Trade Division Admiralty	King's Birthday Honours List - He was Officer in charge of Defensive Armament at the Admiralty	Page 26
Robinson Charles Wood 1885? Sub Lieutenant RNR	Albert Medal 25.06.1895 266375 (3591) RMS Teutonic (Third Officer) St George's Channel	A detailed citation describing how Robinson dived over the side, fully clothed, to try and rescue a would be suicide. The man succeeded in drowning himself and Robinson was recovered in an exhausted state.	
Roper Geoffrey Stapylton Rowe 1905/07 2nd Lieutenant	MC 25.08.16 29724 (8465) Yorkshire Regt.	For conspicuous gallantry in action. He led his men with great dash in the assault and afterwards crawled back to the trenches to make a report. He then returned to his platoon, being under close and heavy fire the whole time.	Page 13. Second name spelling varies (Conway and CWGC "Stapleton") 30060 (4469) 2nd Lt Ty Lt to Ty Capt Liverpool Regt 08.05.17 with MC Killed in Action 12/05/1917 Buried Cabaret-Rouge, Souchez

<u>Personal Information</u>	<u>Circumstances</u>	<u>Citation/Information</u>	<u>Sources & Comments</u>
	Western Front		
<u>Rostron</u>	CBE	In recognition of valuable services rendered in connection with the war	Page 7
Arthur Henry	31.12.18		http://en.wikipedia.org/wiki/Arthur_Rostron
1882/84 A/Captain RD RNR	31099 (111) RMS Mauretania Cunard (returned after war service)		
<u>Rostron</u>	Congressional Gold Medal (US) and American Cross of Honour	The Conway "Notables" section describes the awards in recognition of his work in resuing Titanic survivors	http://www.hmsconway.org/Notablesnew.html
Arthur Henry	1912		
1882/84	NA		Died in Southampton in 1940
Captain CBE RD RNR	NK NK		
<u>Rostron</u>	KBE	New Year or Birthday Honours, but a search proved fruitless at present	
Arthur Henry	1926		http://en.wikipedia.org/wiki/Arthur_Rostron quotes 1926, but Gazette entry not found
1882/84	Not found		Master of "Carpathia", rescuing survivors of "Titanic", Sir Arthur Rostron died in 1940
Captain RD CBE ADC RNR	RMS Mauretania and Berengaria Cunard Line		
<u>Rostron</u>	Mention in Despatches	For transport duties at the Dardenelles	Page 7, a long list of similar MiDs
Arthur Henry	39.95.16		Gaz 28574 (549) 23.01.12 Page 17 shows promotion from Lieut RD to Commander RD RNR
1882/84	29603 (5417)	Served in RN during Russo Japanese war	The next mention in Gazette is promotion to Captain 31.12.18
Actg Captain RD RNR	HM Transport Alaunia Dardenelles		
<u>Rowe</u>	DSC	In recognition of services in vessels of the Auxiliary Patrol form ! Feb to 31 Dec 1916	Page 4
John Trehwella	26.06.17		http://azazella.proboards41.com/index.cgi?board=trehwella&action=display&thread=152
NK	30153 (6377)		Probably native of Penrith, see entry for Elizabeth Trehwella Rowe Source 2
Lieutenant RNR	The Auxiliary Patrol At sea		

<u>Personal Information</u>	<u>Circumstances</u>	<u>Citation/Information</u>	<u>Sources & Comments</u>
<u>Royds</u>	Order of the Rising Sun (3rd CI)	By Order of the Emperor of Japan - For distinguished services during the war	Page 3
Charles W R 1890/92* Captain RN	26.11.18 31038 (14901) Not stated Not Stated		* "The Conway" - entered RN Japan was then Britain's Ally
<u>Royds</u>	CMG	Birthday Honours: in recognition of servic during the war	Page 3. Wkipedia biog. http://en.wikipedia.org/wiki/Charles_Royds
Charles William Rawson 1890/92* Captain RN	30.05.19 31379 (7047) Not stated Not stated		* "The Conway" - entered RN Had an older brother, also an aAdmiral
<u>Royds*</u>	KBE	King's Birthday Honours	Page 1. Also http://en.wikipedia.org/wiki/Charles_Royds
Charles William Rawson 1890/92* Rear Admiral, CMG, RN	31.05.29 33502 (3683) Deputy Commissioner of Police of the Metropolis London		* "The Conway" - entered RN Vice Admiral Sir Charles Royds died suddenly in office in 1931 aged 53.
<u>Royse</u>	Order of the White Eagle	Conferred by Field Marshal His Imperial Majesty The Emperor of Russia	Page 10 of a long list of recipients of Rusian honoues
Rev. Thomas Henry Foorde Russell NK Chaplain to the Forces 3rd CI	13.02.17 29945 (1608) Army Chaplain's Department Not stated		May be a mis-identification. No mention of the MC in Feb 1917
<u>Royse</u>	MC	For services in military operations in Salonika	Gazette dated 11.10.21 appoints Royse as Hon Chaplain to the Forces 3rs Class and quotes him is having won the Military Cross
Rev. Thomas Henry Foorde Russell Buckworth NK Chaplain to the Forces 3rd CI	31.05.18 30719 Army Chaplain's Department Not stated		Gazette with the MC remains elusive. Google search refers to old Irish Protestant family
<u>Ruddell</u>	DSC	In recognition of minesweeping operations from 1 July 1916 to 31 March 1917	Page 1

<u>Personal Information</u>	<u>Circumstances</u>	<u>Citation/Information</u>	<u>Sources & Comments</u>
Archibald Henry L. S. *1876? Lieutenant RN	29.06.17 30159 (6519) Minesweepers At sea		*Ellis Island records show AHR landing in 1903 aged 27 Promoted to Ty Lieut Cdr 25.08.17
Scott*	DSO	For services rendered in connection with Military Operations in the Field in Mesopotamia	Page 3
Charles Arthur *95/97 Lieutenant RIM	22.12.16 29876 (12555) Not stated Mesopotamia		* "The Conway" - entered RIM Thr RIM Gazette of 21.03.19 sees Scott listed as Commander, DSO, RIM
Scudamore	Mention in Despatches	For services in Ocean Escorts 1 July to 11 November 1918	
John Harris (Harrie?) Howard 1895? Lt Cdr DSC RD RNR	18.04.19 31303 (5112) Ocean Escorts At Sea		Clearly was eventually mobilised
Scudamore	DSC	" .. in recognition of zeal and devotion to duty shown in carrying on the trade of the country during the war"	http://www.naval-history.net/WW1NavyBritishLGDecorationszzDSC.htm
John Harris Howard 1895? Captain MN	11.05.17 30066 Not stated At sea		Gaz. 30145 (6183) 22.06.17 shows Lt Cdr John H H Scudamore DSC RNR awarded the RD Promoted Lieut Cdr 14.01.17, but at sea in MN, thus not mobilised when honoured
Segrave	CBE	For services in connection with the war	Page 15
Thomas George 1877/79* Captain RNR	26.03.20 31840 (3771) India Office London		* "The Conway" - entered the RIM Appointed Honorary Cdr RNR 08.09.14
Segrave	Kt	King's Birthday Honours This honour, a knighthood (Kt), seems to have been missed on the Board	
Thomas George 1877/79* Captain CBE RNR	01.06.23 32830 (3943) Indian Government, In charge of Management of Indian Prize Ships		Seems to be descended from the Plantagenets (Google search)

<u>Personal Information</u>	<u>Circumstances</u>	<u>Citation/Information</u>	<u>Sources & Comments</u>
	India Office?		
<u>Segrave*</u>	OBE	New Year's Honours - for services in connection with the war	Page 21
Thomas George 1877/79* RIM	04.01.18 30460 (385) Shipping Surveyor and Adviser, India Office London		* "The Conway" - entered RIM
<u>Seropian</u>	OBE	For devotion to duty while serving in the submarine hunting flotilla of the Northern Patrol Force	Page 2
Charles Dickran Oliver Deodat NK Actg Lieutenant RN	21.03.19 31248 (3860) Submarine Hunting Flotilla Northern Patrol Force		Commissioned S/Lt RN 15.06.16
<u>Slade</u>	MC (Greece)	H.M. The King gives unrestricted permission to wear the following Foreign Decoration; Decoration conferred by H.M. The King of the Hellenes, The Order of George I, Military Cross	Page 4
Frederic W P NK Lieutenant RNVR	08.08.19 31499 (10200) Not stated Not stated		Listed on Honours Board as "MC"
<u>Smith (or Basden-Smith)</u>	DSO	Several Gazettes chart his progress from Sub Lieut to Lieut (1905), the RD in 1910, to Commander in 1918 "For services in the Patrol Cruisers since the outbreak of war"	Gaz 31499 (10200) 31.12.18
Henry Philip Basden 1895? Commander RD RNR	06.08.15 29255 (7849) HMS Hildebrand (Armed Merchant Cruiser) Belgian coastal waters		The DSO Gazette found 09.07.2010
<u>Stafford</u>	DSC	In recognition of his services in a vessel of the Auxiliary Patrol from 1 Feb to 31 Dec 1916	Page 1
Walter NK Lieutenant RNR	26.06.17 30153 (6377) A Vessel of the Auxiliary Patrol At sea		

<u>Personal Information</u>	<u>Circumstances</u>	<u>Citation/Information</u>	<u>Sources & Comments</u>
Studd	DFC	As pilot he has been engaged in more than sixty successful bombing raids many miles behind the Enemy lines. Captain Studd is a most skillful pilot who can always be relied upon to carry out any task he may be called upon to perform, no matter what adverse conditions may prevail.	Page 9. Said to have taught Douglas Bader to fly.
Theodore Quintus 1909/11	20.09.18 30913 (11254)		Gold Medallist 1911 1919: commissioned into the RAF as Flight Lieut. In 1985 Gp Capt Studd lived in Exmouth
Lieut (Ty Capt)	Sea Patrol Europe		
Sturrock	DSC	In recognition of bravery and devotion to duty during minesweeping operations	Page 8
Peter Alexander Crawford 1904/05*	29.12.16 29886 (8)		* "The Conway" - passed into the RN Lost with HMS Penarth, mined and sunk off Yorkshire coast 04/02/19
Lieutenant RN	Minesweeping European waters		
Symns	DSC	In recognition of services in the Patrol Cruisers since the outbreak of War.	Page 1
Bernard Herbert NK Lieutenant RNR	07.08.15 29255 (7849) Patrol Cruisers At sea		
Taylor	OBE	For valuable services as Military Control Officer, Spain, during the war.	Page 2
Hastings Elwin 1893/96 Lieutenant Commander RNVR	09.08.19 31499 (10198) Not stated Spain		
Thompson*	OBE	King's Birthday Honours Marine Superintendent, Elder, Dempster & Co.	Page 29
William Peter 1869/69	04.06.18 30730 (6713)		If Conway dates are correct: he must have been 64 years - due to retire.
Lieutenant Commander RNR	Not serving Not stated		
Turbett	OBE	This is 24 pages of commendations "for distinguished and gallant service, and devotion to duty during the Mesopotamia campaign"	* "The Conway" entered RIM

<u>Personal Information</u>	<u>Circumstances</u>	<u>Citation/Information</u>	<u>Sources & Comments</u>
Lionel William Richard Tufnell	1919	The actual OBE Gazette is "not found"; however all subsequent Gazettes show the OBE	
1900/02*	31386 (7252)		Achieved high rank (Commodore) in the Royal Indian Navy, retiring in Jan 1938
Lieut Cdr (Actg Cdr) RIM	RIM Sea Transport Mesopotamia		
Unwin	CB	References after 1920 show Unwin as being the holder of the CB	* "The Conway" - entered RN
Edward	NK	In 1929 he was appointed Deputy Lieutenant for the County of Stafford	
1877/79* Captain VC CMG RN	Not found Not stated Not stated		Living in Wootton Lodge, Ashbourne
Unwin	CMG	In recognition of services with the Eastern Mediterranean Squadron covering the period of the evacuation of the Gallipoli Peninsular in Dec 1915 to Jan 1916	
Edward 1877/79* Commander (A/Captain) VC RN	14.03.16 29507 (2871) Eastern Mediterranean Squadron Mediterranean		* "The Conway" - entered RN
Unwin	Mention in Despatches	For services with the Eastern Mediterranean Squadron covering the period of the evacuation of the Gallipoli Peninsular in Dec 1915 to Jan 1916	Page 3
Edward 1877/79* Commander(A/Captain) VC RN	14.03.16 29507 (2869) Eastern Mediterranean Squadron Gallipoli		* "The Conway" - entered RN
Unwin	Victoria Cross	"For the conspicuous acts of bravery mentioned in the foregoing despatch"	Page 8 for the award, Pages 1 et seq for the report
Edward	13.08.18	The Gazette contains the official report by Vice Admiral John de Robeck on the operation, including a fine description of Unwin's acts of personal bravery without regard to the dangers.	See also the Conway web-site
1877/79*	29264 (8132)		

<u>Personal Information</u>	<u>Circumstances</u>	<u>Citation/Information</u>	<u>Sources & Comments</u>
Commander RN	In charge of landings at V Beach Gallipoli		
<u>Unwin*</u>	Order of the Nile (Egypt)	No specific citation given. Several pages of Foreign honours for which HM The King gave unrestricted permission for the recipients to wear.	Page 7
Edward 1877/79* Cdr (A/Capt) (Cdre 2nd CI) VC CMG RN	14.03.19 31236 (3595)		* "The Conway" - entered RN
<u>Vincent</u>	OBE	Sole reference is a 2nd Lt F W Vincent resigns his commission in the 2nd Glamorgan Regt Volunteer Corps on 12 October 1907	All sources: WW1 RN lists, Gazette 1900-1945 searched
Frederick Walker 1892/94	Nothing found	Would have been about 36 in 1914.	Vincent appear in Debrett as a church orientated family in th 19th century
<u>Warden</u>	Albert Medal	Gazette has a good description of the incident on 26.10.15 whereby Warden, personally and at great personal danger, extinguished a fire in the hold of an ammunition ship. The citation concludes "There is little doubt that the prompt and gallant action of Lieut Cdr Warden prevented an explosion which would have had serious and possibly disastrous results and almost certain loss of life."	Page 4. * "The Conway" - entered RN Direct
Arthur Richard Shaw 1882/84* Lieutenant Commander RN	14.04.16 29552 (4018) Naval Transport Officer's Office Boulogne	Figures in Conway "List of Notables", see below	http://www.hmsconway.org/Notablesnew.html
<u>Warden</u>	DSO	For service with the Royal Naval Transport Service in France	Page 4
St Ledger Stanley 1878/78 Ty Commander RN (Cdr RIM)	15.03.18 30581 (3396) Royal Naval Transport Service France		

<u>Personal Information</u>	<u>Circumstances</u>	<u>Citation/Information</u>	<u>Sources & Comments</u>
Warner	DSC	Gaz. 32109 (10628) of 02.11.20 lists A/Lieut Wilfred E Warner DSC as being confirmed as Lieut RN	Navy List (07/19) shows DSC
Wilfred E 1911/13* Lieutenant RN	NK Not found NK NK		* "The Conway" - entered the RN
Warren	DSO	For services on the Mediterranean Station Warren commanded the Australian Destroyer Flotilla operating out of Brindisi in 1918, He had been in Parramatta since outbreak of the war and brought the Flotilla to the Med from Australia	* "The Conway" - entered RAN otherwise than by Direct Entry Involved with the loss of HMAS/M AE1, see: http://www.gwpda.org/naval/subsunk.htm
William Henry Farrington 1892/92*	14.05.18 30687 (5858)		Drowned in Brindisi Harbour while on Active Service, buried Brindisi 13.04.18
Commander RAN	HMTBD Parramatta Brindisi, Meditarranean		
Watt	DSC	For services in the Auxiliary Patrol, minesweeping, and Coastal Motor Boats from 1 Jan to 30 June 1918	Page 1
Duncan Alexander MacKinnon 1902/04 Lieutenant RNR	17.09.18 30909 (11175) Auxiliary Patrol At sea		
Webb	MC	For conspicuous gallantry and devotion to duty. He set a fine example of disregard for danger during an advance on two occasions repulsing and bombing hostile bombing parties	LG
Charles Parker 1896/98 2nd Lieut	24.08.17 30251 (8818) Queen Own Royal West Kent Regt, 3rd Bttn Belgium	See comment below. This award was possibly posthumous	Memorial Board. KiA 23.07.1917, buried in Bus House Cemetery
Westgarth	DSC	In recognition of (his) services in minesweeping operations from 1 April to 31 Dec 1917	Page 1
William Armstrong NK Lieutenant RNR	16.04.18 30635 (4643) Minesweepers At sea		

<u>Personal Information</u>	<u>Circumstances</u>	<u>Citation/Information</u>	<u>Sources & Comments</u>
Westgarth	Order of the Tower & Sword (Portugal)	By order of the President of the Portuguese Republic	
William Armstrong NK Lieutenant RNR	16.04.18 30732 (6773) Minesweeping At sea		
Williams	MC	For conspicuous gallantry and devotion to duty.	Page 35 of 46 listing awards
Leslie Barnard	23.04.18	A long citation, concluding: " ... in the open. Being wounded, he lay there unable to move, but was eventually rescued. This officer has always shown himself full of zeal, determination and courage	Also listed in Gazette 30482 (959) of 15.01.18
1908/12 2nd Lieut (T/Lieut) RFC	30651 (5019) Royal Flying Corps Western Front (presumed)		
Wilson	DSO	For Action with Enemy submarines	See WW2 list for Capt Wilson's experiences as POW 1940-45 * "The Conway" - entered RN
Graham Francis Winstanley 1902/03*	20.07.17 30194	If the DSO was awarded to an escort CO, it usually meant that a U-Boat was sunk	Gazette 31862 (7126) of 02.07.20 published his promotion to Commander and mentions DSO
Lieutenant Commander RN	HMS Zinnia (Azalea Class sloop) Home waters		
Wilson	CIE	King's Birthday Honours	Page 5
Roger Parker	02.06.25	Awarded to "Officiating Surgeon-General to the Government of Bengal"	
1884/86 Lieut Colonel	33053 (3771) Indian Medical Service India		
Wood	MC	For conspicuous gallantry and determination at RIMSKAYA on 29.08.19. Led his section into action with great skill and coolness, and captured 30 prisoners.	Page 3
Wilton Vivian	29/08/2019	Noted wrongly as Walter Vivian, amended thereafter by Gazette to Wilton	http://www.london-gazette.co.uk/issue/31745/supplements/922
02/03	317545 (921)		See Memorial Board. Died as Master of a BI ship in Kilindini in 1941

Personal Information	Circumstances	Citation/Information	Sources & Comments
Lieut RNR	British N Russia Expeditionary Force Russia		
Wright	CBE	An Allan G Wright is listed in the Leicester Regt 1915 1918	
Names need NK			
Yardley	DSC	For services in vessels employed Page 4 in the Escort, Convoy and Patrol duties from 1 Jan to 30 June 1918	
Archibald Talbot	17.09.18	It seems he was aboard a very busy escort ship - Zinnia	
09/11	30909 (11178)		Promoted Cdr on Retired List in 1933. Re-employed WW2 CO Coastal Forces Base, Dartmouth. Commander A T Yardley DSC RD RNR reported died in London in 1948
Lieutenant RNR	HMS Zinnia (Azalea Class Minesweeper/Sloop) Home Waters		