

Spence, 172 Sjt. W.
Viljoen, 205 Pte. J. H.

Western Transvaal Ruiters.

Fleischack, Qrnr. & Capt. W. E.
Louw, Capt. (T./Maj.) D. J.
Pretorius, Lt.-Col. N. J.
Rosseau, Lt. (T./Capt.) F. J. C.

IX.—DISMOUNTED RIFLES.

6th Dismounted Rifles (Midlandse Schutters).
Kirsten, Lt.-Col. J. R. F.

9th Dismounted Rifles (Bechuanaland Rifles).
Cowan, Lt.-Col. B. W., D.S.O., V.D.
DeDonald, Lt. A. W. H., M.C., attd. from
Permanent Force (Staff) (killed in action).

14th Dismounted Rifles (Karoo Schutters).
Marais, Capt. (T./Maj.) C. J.
Steyn, Maj. (T./Lt.-Col.) W. H.

X.—INFANTRY.

1st Infantry (Durban Light Infantry).
Hoptruff, Lt. W. F. (killed in action).
Molyneux, Maj. (T./Lt.-Col.) G. M. J.,
D.S.O., V.D.

2nd Infantry (Duke of Edinburgh's Own Rifles).

Cullum, Capt. G. C., D.S.O.
Gregory, Lt.-Col. W. F.
Whiteford, Qrnr. & Lt. A. T.
Woodhead, Capt. B. M.
Woodhead, Capt. & Adj. H. (Since killed in
action.)
Barbier, Clr.-Sjt. B.
Bell, S.M.-Instr. R.

4th Infantry (1st Eastern Rifles).

Askew (formerly Becker), Capt. M.
Bowden, Lt. J. T. (Killed in action.)
Gee, Maj. H. H. A. (Since died of wounds.)
Chapfield, C7870 Sjt. W.
Ellis, 7803 Sjt. R.
Engela, I.2352 L./C. T. W.
Falconer, Clr.-Sjt. C.
Hoyle, D.7405 Sjt. A. J.
Kidson, 1489 S./Sjt. G. F.
Rowles, D2940 Pte. T. E.
Temlett, 6123 Q.M.S., J. H.

5th Infantry (Kaffrarian Rifles).

Anderson, Lt. (T./Capt.) R.
Bryant, Lt. E. C. (Since killed in action.)
Dickerson, Maj. F. T., V.D.
McDermott, Maj. C. S.
Style, Lt. S. W. E., M.C.
Brownlie, Sjt. J. T. I.
Innes, Clr.-Sjt. A.
McFarlane, Sjt. T. M.
Sampson, Sjt. D. W.
Short, Sjt. A. G. (Since killed in action.)
Van Heerden, Sjt. B. J.

6th Infantry (Cape Town Highlanders).

Cran, Capt. J.
Hart, Capt. J. A. M.
Mitchell, Qrnr. & Maj. W.
Tiffany, Lt. (T./Capt.) H. W., M.C.
Brennan, 30 S.M., J.
Hill, 1575 Clr.-Sjt. A. (Killed in action.)
Riches, 1161 Sjt. R. J. B.
Ryan, 3035 Sjt. J. D.
Senescal, 165 Clr.-Sjt. A.

7th Infantry (Kimberley Regiment).

Harris, Lt.-Col. H. S.
Lardner-Burke, Capt. H. F., M.C.
Ormiston, Capt. T.
Williams, Capt. G. W.
Duncan, L.3729 Pte. H. D.
Hawkey, L5085 C.S.M., J.
Smith, L.4077 Pte. F. P.
Trembath, L.5083 C.S.M., J. R.

2nd (2/7th) Kimberley Regiment).

Jenkins, Capt. H. H.
Rodger, Lt.-Col. T. H., D.S.O., V.D.
Cameron, 347 Pte. T. A. (Killed in action.)
Filer, 6 L/C. D. A. (Killed in action.)

8th Infantry (Transvaal Scottish).

Browne, Capt. C. M., M.C.
Dawson-Squibb, Lt.-Col. J.
Lockhead, Lt. W.
Nairn, Capt. (T./Maj.) A.
McEwan, R.420 Sjt. J.
McVean, R.196 Pnr. Sjt. J.
Ross, 1/7516 Clr.-Sjt. D. (Since killed in
action.)
Thorburn, R.430 Pipe-Major R. B. (Since
killed in action.)

2nd (2/8th) Transvaal Scottish.

Fox, Maj. G. C.
Kirkpatrick, Lt.-Col. H. J., D.S.O. (S.A.
Police).

10th Infantry (Witwatersrand Rifles).

Jackson, Capt. F. E., M.C.
Young, Maj. B.
Swan, Cpl. (A./Sjt.) C. A.

11th Infantry (Rand Light Infantry).

Durham, Capt. C. G., D.S.O.
Rogers, Lt. S. E.
Thompson, Maj. W. J., D.S.O.

12th Infantry (Pretoria Regiment).

Dalesa, Lt.-Col. H.
Freeth, Maj. (T./Lt.-Col.) J. C., D.S.O.
Jeffrey, Capt. J. G.
Mills, Capt. H. P.
Morton, Maj. F. W.
Russell, Capt. S. A. (Since killed in action.)
Scott, Capt. T.
Shipley, Capt. H.
Cullingworth Sjt. V. J.
Lauchran, Sjt. Drmr. C.
Matthews, Clr.-Sjt. W. H. (Since deceased.)
Millidge, Sjt. H. L.
Newton, Clr.-Sjt. H.
Willis, S./Sjt. R.

Southern Rifles.

Hearn, Lt. G. J.
Humphrey, Capt. (T./Maj.) H. C. (Since
killed in action.)

1st Rhodesian Regiment.

Hollingsworth, Lt. F. (Since killed in
action.)
Methuen, Maj. J. A., D.S.O.
Vaughan, Lt. J. H. L.
Cantor, 88 Sjt. B. C. M.
Cooke, 20 Clr.-Sjt. H. F.

Rand Rifles.

Creswell, Lt.-Col. F. H. P.
Hemming, Capt. H. S. J. L.
Mullins, Capt. J. F.