

The Middlesbrough **Roll of Honour of the Great War** **Names "H"**

Compiled by Robert Coulson (1952 – 2008)

In the years 1914-1918 thousands of Middlesbrough men and women served their country in a time of hardship, stress and suffering both for the troops on the battlefronts and those left at home.

After the Armistice in November of 1918 handsome memorial tablets and plaques recalling the fallen were erected in the works, shops and churches of the Middlesbrough area.

At this time a committee was formed to consider the question of a war memorial for the town as a whole to remember the citizens who had laid down their lives. In the words of the committee,

“We recognise the splendid sacrifice made by our men and we desire that our children and our children’s’ children should hear the story and share in the inspiration which such sacrifice will always give”.

The response of the townspeople resulted in the fine cenotaph of Aberdeen granite and the wall of Portland stone containing the bronze panels with the names of the fallen that we see today at the entrance to Albert Park.

The memorial works were completed at a cost of approximately £17,000 and the people of the town attended in their thousands for the dedication and unveiling ceremony which took place on November 11th 1922.

This roll of honour contains close to 3500 names of the fallen who are remembered on the memorial and also those whose names were put forward by their families after the unveiling ceremony.

I felt it fitting that as the centenary of the onset of the Great War approaches I should try and add a little information on those remembered and the actions in which they laid down their lives.

I would just add that much as I regret it, details on some of these brave people is not available due to the passage of time but their names will still appear in the text as they do on the memorial panels.

Finally just a few points to consider,

It will be noticed that on some of the entries no Middlesbrough connection may be obvious, indeed the person appears to have come from well outside the area or even the country.

It must be remembered that it was the townspeople who put the names forward for inclusion and as an example a relation who stayed with the family in the town occasionally, could well appear after his family took the trouble to forward the name.

Middlesbrough was a thriving centre of industry at the time and a person may well have been employed in the town before hostilities and had their name included by workmates.

Serving under an alias is also quite common and although sometimes used to cover criminal activity, was normally just a person keen to serve but underage and using another identity.

Also a mother who had taken another man's name might have offspring who preferred to serve using their natural father's name.

Double entries for the same name also appear quite a few times, for example, Samuel Alder and S Alder.

I believe they are one and the same person named twice as a result of a large family with different branches putting the name forward twice.

The person will appear in the listing as named on the memorial with any variations in spelling and second names being included in the text.

It will be noticed that some entries begin "I believe this to be".

These are people who to the best of my judgement are those named but can not be 100% certain. They are included with the best intentions and if a mistake is made I make my apologies in advance.

Robert Henry Coulson died on 8 November 2008. His papers were donated to the Green Howards Museum in Richmond, and the work below comes from these papers.

Names on the Middlesbrough War Memorial

Hackwood, Samuel.

Samuel Hackwood was Middlesbrough born and served with the 1st battalion of the Yorkshire Regiment who spent the Great War years in India.

Private Hackwood died on June 3rd 1916 aged 32 while the battalion were stationed at Upper Topa in the Murree Hills.

His grave now lost his name is remembered on the Karachi 1914-1918 War Memorial in Pakistan.

Samuel Hackwood was the son of John and Maria Hackwood.

Hacon, Albert.

Albert Hacon was born at Yarmouth in Norfolk and enlisted in Middlesbrough into the 4th battalion of the Yorkshire Regiment.

Private Hacon was killed in action aged 20 on March 23rd 1918 while the battalion fell back to

Le Mesnil-Bruntel during the German Spring Offensive.

His grave can be seen today in Roisel Communal Cemetery Extension on the road to Villers Faucon on the Somme.

Haddaway, James.

James Haddaway was born in Middlesbrough and enlisted in the town into the 9th battalion of the Yorkshire Regiment.

Private Haddaway was killed in action on January 27th 1916 in fighting in the Bois Grenier sector to the south of Armentieres.

His grave today lies in Brewery Orchard Cemetery at Bois Grenier.

Hadley, George Robert.

George Hadley was born in Middlesbrough and enlisted in the town into the Teesside Pioneers, the 12th battalion of the Yorkshire Regiment.

Sergeant Hadley was killed in action aged 27 on April 11th 1918 during the Battle of the Lys when the battalion were in action close to Strazeele.

Having no known grave he is remembered today on the Ploegsteert Memorial to the south of Ypres on the road to Armentieres.

Hagan, Francis.

Francis Hagan was Middlesbrough born and enlisted in the town into the 2nd battalion of the Yorkshire Regiment.

Lance Corporal Hagan was wounded in action during the Battle of Loos and taken to a hospital centre died of his wounds on October 15th 1915 aged 25.

His grave can be visited today in Bethune Town Cemetery situated in the northern outskirts of Bethune.

Francis Hagan was the son of Mrs Hagan of 5 Cross Street in Middlesbrough.

Names on the Middlesbrough War Memorial

Haggerty, John Edwin.

He is listed as serving on the trawler the SS Dalhousie but his name does not appear on the Commonwealth War Graves Commission listings.

Haggis, John Henry.

An incorrect spelling on the memorial, John Henry Haggas was born at Stanningley in Yorkshire and enlisted in Middlesbrough.

Serving with the 121st Field Company of the Royal Engineers, Sapper Haggas was killed in action at the Battle of Courtrai on October 20th 1918.

His grave can be seen today in Harlebeke New British Cemetery, three miles north east of Courtrai in Belgium.

John Haggas was the husband of Nellie Haggas of 32 Boundary Road in Middlesbrough.

Hainsworth, G.

George Henry Hainsworth was born in North Ormesby and enlisted in Middlesbrough.

Originally with the Yorkshire Regiment he then transferred to the 1st battalion of the East Yorkshire Regiment.

Lance Corporal Hainsworth was killed in action aged 24 on April 25th 1918 during the 2nd Battle of Kemmel.

He has no known grave and is remembered today on the Tyne Cot Memorial, five miles north east of Ypres in Belgium.

George Hainsworth was the son of Samuel and Sarah Hainsworth of 45 Pierson Street in North Ormesby and the husband of Beatrice Hainsworth of "Meadowfield" Etherley Lane in Bishop Auckland.

Hainsworth, Samuel.

Samuel Hainsworth brother of George listed above was born and enlisted for service in Middlesbrough.

With "C" Battery, 48th Brigade of the Royal Field Artillery, Driver Hainsworth was wounded in action towards the war's end and died of his injuries on November 1st 1918 at the age of 28.

His grave can be visited today in Duisans British Cemetery Etrun situated half a mile north of Duisans.

Samuel Hainsworth was the husband of Gertrude Hainsworth of 69 North Ormesby Road in Middlesbrough.

Mr and Mrs Hainsworth lost both of their sons in 1918.

Names on the Middlesbrough War Memorial

Hale, William.

William Hale was born at Broomfield in Staffordshire, enlisted in London and lived in Middlesbrough.

Pioneer Hale served with the Royal Engineers but died at home of war related injury or illness on Decemebr 7th 1916 aged 48.

William Hale was the husband of A L Newby, formerly Hale of 59 Calthorpe Street in Middlesbrough and his grave today lies in Linthorpe Cemetery.

Hall, John Pearson Herbert.

John Hall was born in Stockton in 1891, the son of John Pearson Hall an engine fitter and Mrs Agnes Hall.

From an officer cadet unit he received his commission as a 2nd Lieutenant on June 27th 1917 and was attached to the Northumberland Fusiliers on August 18th 1917. 2nd Lt Hall was killed in action aged 27 with the 19th battalion of the Northumberland Fusiliers on November 1st 1918 at the Action of Tieghem.

His grave can be seen today in Vichte Military Cemetery situated seven miles east of Courtrai in Belgium.

Hall, George.

Gunner George Hall served with "D" Battery, 31st Brigade of the Royal Field Artillery. He died on December 23rd 1918 after the armistice and his grave today lies in Mikra British Cemetery at Kalamaria, four miles south of Thessaloniki in Greece.

George Hall was the son of George and Elizabeth Hall of 33 Cannon Street in Middlesbrough.

Hall, J R.

John Richard Hall was born in Middlesbrough and enlisted for service in the town.

Originally with the Yorkshire Regiment he then transferred to the 9th battalion of the Duke of Wellington's West Riding Regiment.

Private Hall was killed in action on October 12th 1918 aged 22 during the Pursuit to the Selle.

His grave can be seen today in Montay-Neuvilly Road Cemetery situated three quarters of a mile north west of Montay.

John Hall was the son of George and Barbara Ellen Hall of 9 Ryedale Street in North Ormesby.

Hall, Jas.

Private Joseph Hall served with the Royal Marine Light Infantry at their HQ in Portsmouth.

He died at home of war related illness or injury on June 2nd 1918 aged 29.

The son of Joseph and Naomi Hall, his grave today lies in Linthorpe Cemetery.

Names on the Middlesbrough War Memorial

Hall, E.

Edward Hall was born and enlisted in Middlesbrough and lived in North Ormesby. Serving with the 2nd battalion of the Yorkshire Regiment, Private Hall was killed in action on July 1st 1916 in an attack on the village of Montauban as the Battle of the Somme opened.

He has no known grave and is remembered on the Thiepval Memorial set high above the old Somme battleground.

Hall, Frederick Charles.

Frederick Hall was born in Middlesbrough and enlisted in the town into the 6th battalion of the Yorkshire Regiment.

Lance Corporal Hall was killed in action aged 21 on August 14th 1917 as the battalion launched a 4-00am attack from the Steenbeek during the Passchendaele offensive. His grave can be seen in New Irish Farm Cemetery, two miles north west of Ypres in Belgium.

Frederick Hall was the son of Charles and Mary Catherine Hall of 106 Eden Road in Middlesbrough.

Hall, Richard George.

Richard Hall was born in Middlesbrough and also enlisted in the town.

With the 2nd battalion of the Yorkshire Regiment, Private Hall was killed in action on the first day of the Somme offensive, July 1st 1916 aged 21 as the battalion attacked the village of Montauban.

His body lost he is remembered today on the Thiepval Memorial, five miles north east of Albert.

Richard Hall was the son of George and the late Susannah Hall of 20 Boswell Street in Middlesbrough.

Hall, W.

Walter William Hall was born and enlisted in Stockton into the 15th battalion of the Durham Light Infantry.

Lance Corporal Hall was killed in action aged 22 on March 21st 1918 during the Battle of St Quentin.

His grave can be visited today in London Cemetery Longueval situated three miles north of Montauban on the Somme.

Walter Hall was the son of the late John William and Amy Hall.

Hall, Robert.

Robert Hall was born and enlisted in Middlesbrough into the 9th battalion of the Yorkshire Regiment.

Private Hall was killed in action on July 5th 1916 in an attack on Horseshoe Trench during the Battle of the Somme.

His body lost to the battlefield he is remembered today on the Thiepval Memorial to the missing of the Somme battles.

Hall, Walter.

Walter Ordish Hall was born in Middlesbrough on July 30th 1893, one of eight children.

He attended Middlesbrough High School and before the war worked as a reporter for the Evening Gazette in their Bishop Auckland office.

He served in the ranks of the 18th Hussars from October 1915 and saw action with them on the Somme in 1916.

His officer potential was realised and he was commissioned in August of 1917 and joined with the 2nd battalion of the Yorkshire Regiment as a 2nd Lieutenant.

Late 1918 finally saw the Germans being pushed back and on September 27th in an attack on the village of Epinoy 2nd Lt Hall was seriously wounded in action.

He was struck by a bullet that ricocheted off his cigarette case, diverting it away from his heart.

Taken to a base hospital on the channel coast he lost his fight for life on November 15th 1918 at the age of 25.

His grave can be visited today in Terlincthun British Cemetery at Wimille two miles from Boulogne.

2nd Lt Walter Ordish Hall was the son of Robert Sidney and Minnie Hall who lived in Pembroke Street in Middlesbrough.

Hamilton, James.

James Hamilton gained his BA at Durham University before moving to Cambridge in 1898 and entering Corpus Christi College where he completed his MA with honours in classics.

He joined the Inns of Court Officer Training Corps on September 2nd 1915 and was commissioned on January 26th 1916 into the Border Regiment.

2nd Lieutenant Hamilton was killed in action with the 5th battalion of the Borders on November 5th 1916 aged 37 in an attack on the Butte de Warlencourt during the Somme offensive.

His grave can be visited today in Warlencourt British Cemetery situated three miles to the south west of Bapaume on the road to Albert.

James Hamilton was the son of George and Isabella Hamilton of Middlesbrough.

Names on the Middlesbrough War Memorial

Hamilton, R.

Robert Ernest Hamilton was born and lived in Cargo Fleet and did his war service with the 2nd battalion of the Yorkshire Regiment.

Private Hamilton was killed in action aged just 19 on November 30th 1915 close to Bethune when the Germans exploded a mine underneath the battalion's line at 7-20am.

He has no known grave and is remembered today on the Loos Memorial at Dud Corner Cemetery on the Lens to Bethune road.

Robert Hamilton was the son of Thomas Johnson Hamilton and Mary Jane Hamilton of 2 Jetty Cottages in Cargo Fleet.

Hamilton, Thomas.

Thomas Hamilton was born in Stockton and enlisted in Middlesbrough into the Royal Army Pay Corps.

Sergeant Hamilton died on July 30th 1916 aged 20 in No 8 General Hospital at Rouen due to illness or accident.

The son of William and Allison Hamilton of 28 Worcester Street in Middlesbrough, his grave today lies in Boisguillaume Communal Cemetery in Rouen.

Hampton, Percy.

Percy Hampton was born in Sunderland, lived in Middlesbrough and enlisted in Stockton into the 15th battalion of the Durham Light Infantry.

Military Medal holder Corporal Hamilton was killed in action aged 26 as the Battle of the Somme opened on July 1st 1916 in fighting close to the Fricourt – Contalmaison road.

His body lost to the battlefield his name is remembered today on the Thiepval Memorial to the missing of the Somme battles.

Hand, Michael.

Michael Hand was born in Grangetown and enlisted in Middlesbrough into the 2nd battalion of the Lincolnshire Regiment.

Private Hand was killed in action aged 29 on October 23rd 1916 during the Somme offensive attacking from Lesboeufs towards Zenith Trench at 2-30pm.

His body not recovered his name can be found today on the Thiepval Memorial.

Michael Hand was the son of James and Margaret Hand of 50 Rockcliffe Street in Middlesbrough.

Names on the Middlesbrough War Memorial

Handley, A.

Arthur Handley was born and lived in Middlesbrough where he worked as a clerk in the steelworks and enlisted in Bradford into the 1st battalion of the Scots Guards. Taken prisoner in early 1915, Guardsman Handley died in enemy hands on March 14th 1915 at the age of 32.

His grave can be seen today in Berlin South-Western Cemetery, thirteen miles south west of the centre of Berlin.

Hanyside, G.

An incorrect spelling on the memorial, Stockton born George Handyside served as a Stoker 1st class, Royal Navy aboard HMS Good Hope.

He died on November 1st 1914 aged 27 when the Good Hope was sunk by gunfire from the Scharnhorst and the Gneisnau off the coast of Chile during the Battle of Coronel.

His name is remembered today on Portsmouth Naval Memorial on Southsea Common.

George Handyside was the son of Mrs Mary Ann Handyside of 18 Albany Street in Middlesbrough.

Hannaford, Charles.

Charles F Hannaford was the Master of the SS Hummersea, Mercantile Marine. He died on December 30th 1915 and is remembered today on the Tower Hill Memorial in Trinity Square in London.

Hannan, Albert William.

Albert Hannan was born in Middlesbrough and enlisted in the town into the 6th battalion of the Yorkshire Regiment.

Private Hannan was wounded in action in the Bertrancourt sector and died of his injuries on May 3rd 1917.

His grave can be seen today in Hermies British Cemetery in the village of Hermies to the east of Bapaume.

Hannaway, J.

John Hannaway was born at Witton Park in Co Durham and enlisted in Middlesbrough into the 5th battalion of the Grenadier Guards.

Wounded in action in France, Guardsman Hannaway died of his wounds at home on October 22nd 1916 aged 38.

His grave can be seen today in North Ormesby's St Josephs Roman Catholic Cemetery.

John Hannaway was the son of Patrick and Caroline Hannaway and the husband of Margaret Dolan, formerly Hannaway of 60 Nelson Street in North Ormesby.

Names on the Middlesbrough War Memorial

Hanson, Oswald.

Harbottle, George.

George Harbottle was born in Thornaby and enlisted in Middlesbrough into the 4th battalion of the Yorkshire Regiment being a regular soldier before the war.

Private Harbottle was wounded in action during the German Spring Offensive and died of his wounds on July 24th 1918 aged 38.

His grave can be visited today in St Erme Communal Cemetery Extension situated twelve miles to the east of Laon.

George Harbottle was the son of the late R T and M A Harbottle.

Harbron, Charles.

I believe this to be Charles James Harbron who was born and enlisted in South Shields into the 14th battalion of the Durham Light Infantry.

Lance Corporal Harbron was killed in action on April 22nd 1917 during the Arras offensive, his grave today lying in Cabaret-Rouge British Cemetery at Souchez, seven miles to the north of Arras.

Harbron, Thomas Henry.

Thomas Harbron served with the 184th Motor Transport Company of the Royal Army Service Corps.

He died at home of war related injury or illness on February 21st 1919 aged 21 and his grave can be seen in Linthorpe Cemetery.

Thomas Harbron was the son of George and Kate Harbron.

Harbron, William Henry.

William Harbron was born in Middlesbrough and enlisted for service in the town where he worked as a blacksmith.

With the 235th Army Transport Company of the Royal Engineers, Sapper Harbron was wounded in action during the Battles of the Lys and died of his injuries aged 33 on April 16th 1918.

His grave subsequently lost he is remembered today on the Tyne Cot Memorial to the east of Ypres in Belgium.

William Harbron was the son of Thomas Harbron of Clive Road in Middlesbrough and the husband of Caroline Agnes Harbron of 8 Spencer Street in Middlesbrough.

Names on the Middlesbrough War Memorial

Harbutt, Joseph.

An incorrect spelling on the memorial, Joseph Harbit was born in Stockton and enlisted with the 2nd battalion of the Yorkshire Regiment in Redcar. Private Harbit was killed in action on April 2nd 1917 in an early morning attack on the village of Henin close to Arras. Having no known grave he is remembered today on the Arras Memorial at the Faubourg D'Amiens Cemetery in Arras.

Harburn, John.

John Giles Harburn was born in Middlesbrough and enlisted in the town into the 6th battalion of the Yorkshire Regiment. Private Harburn was wounded in the assault on Lala Baba Hill on the Gallipoli peninsula and taken off by hospital ship died of his wounds on August 12th 1915 at the age of 23. His grave today lies in Portianos Military Cemetery at Mudros Bay on the island of Lemnos. John Harburn was the husband of Mrs Harburn of 16 Hartington Street in Middlesbrough.

Harding, R.

Robert Harding was born in Ormesby, lived in North Ormesby and enlisted in Middlesbrough into the 10th battalion of the Rifle Brigade. Rifleman Harding was wounded in action and died of his injuries on February 18th 1917 aged 24 and with his grave being subsequently lost he is remembered on the Thiepval Memorial to the missing.

Harding, William Allen.

William Harding lived in Middlesbrough and enlisted in Inverness to serve with the 1st battalion of the Cameron Highlanders. Private Harding was killed in action aged 21 on February 25th 1917, his grave today lying in Fouquescourt British Cemetery situated twenty two miles east of Amiens. William Harding was the son of William and Amelia Harding of 110 Abingdon Road in Middlesbrough.

Hardisty, Charles Robert.

Charles Hardisty was born in Grangetown and enlisted in Richmond with the 8th battalion of the Cheshire Regiment.

Company Sergeant Major Hardisty was wounded as the battalion pushed north across Iraq with Marshalls Column and died of his wounds aged 32 on May 4th 1917. His grave can be seen in Baghdad's North Gate War Cemetery, eight hundred metres beyond the north gate of the city on the road to Baguba.

Charles Hardisty was the husband of Annie Maria Hardisty of 11 Tees Street in Middlesbrough.

Hardisty, Fred.

Fred Hardisty was born in Middlesbrough where he attended the town's High School and worked as a metallurgical chemist before the war.

He enlisted in 1914 into the Yorkshire Hussars before transferring to the 7th battalion of the Notts and Derby Regiment, the Sherwood Foresters.

Private Hardisty was killed in action on April 16th 1918 aged 24 at the Battle of Bailleul, part of the Battles of the Lys.

Having no known grave he is remembered on the Ploegsteert Memorial to the south of Ypres on the road to Armentieres.

Fred Hardisty was the son of Frederick Hardisty of 100 Borough Road in Middlesbrough.

Hardley, Henry.

An incorrect spelling on the memorial, Henry Handley was born in Middlesbrough where he enlisted into the 4th battalion of the Yorkshire Regiment.

Private Handley died at home of war related illness or injury on January 12th 1916 at the age of 35.

The son of the late Edward and Catherine Handley of Middlesbrough, his grave today lies in Linthorpe Cemetery.

Hardstaff, Thomas.

Thomas Hardstaff was born in Stockton and enlisted in Middlesbrough to serve with the 56th Battery, 34th Brigade of the Royal Field Artillery.

Bombadier Hardstaff was wounded at the Battle of Langemarck during the Passchendaele offensive and died of his wounds aged 25 on August 15th 1917.

His grave today lies in New Irish Farm Cemetery, two miles north east of Ypres on the road to St Julien.

Thomas Hardstaff was the husband of Gertrude Hardstaff of 2 Westward Street in Middlesbrough.

Names on the Middlesbrough War Memorial

Harker, George.

George Harker was born in Middlesbrough and enlisted in the town into the Yorkshire Regiment before transferring to the 21st battalion of the Northumberland Fusiliers.

Wounded in action during the Battle of the Somme, Private Harker was taken to a hospital centre where he died of his wounds on September 27th 1916.

His grave can be visited today in Bailleul Communal Cemetery Extension on the eastern outskirts of the town of Bailleul.

Harker, John R.

John Richard Harker was born in Middlesbrough and enlisted in the town into the East Yorkshire Regiment.

Private Harker was serving with the Depot of the regiment when he died of war related illness or injury on October 31st 1918.

His grave today can be seen in Linthorpe Cemetery.

Harland, Albert Victor.

Albert Harland lived in Middlesbrough but enlisted in Colne in Lancashire with the 17th battalion of the Lancashire Fusiliers.

Private Harland was killed in action aged just 19 on July 24th 1916 in fighting close to Talus Boise during the Somme offensive.

His grave today lies in Peronne Road Cemetery at Maricourt, six miles from Albert on the road to Peronne.

Albert Harland was the son of the late Robert and Florence Harland of North Ormesby.

Harland, Albert Ernest.

Albert Harland was born in Middlesbrough and enlisted in the town to serve with the 26th Field Company of the Royal Engineers.

Wounded in action, Sapper Harland was taken to a hospital centre where he died of his wounds aged 24 on June 4th 1916.

His grave can be seen today in Bethune Town Cemetery situated in the northern outskirts of the town.

Albert Harland was the son of Thomas and Martha Harland of Middlesbrough.

Names on the Middlesbrough War Memorial

Harland, E B.

I believe this to be Eustace William Harland who was a Probationary Flight Officer with the Royal Naval Air Service.

He was killed in a flying accident at Cranwell on March 18th 1918 aged just 18 and his grave today lies in St Oswalds Churchyard at Lythe near Whitby.

Eustace Harland was the son of the Reverend William George Harland, vicar of Lythe and his wife Clara Elizabeth Harland.

Harland, James.

James Harland was born at Borrowby near Thirsk and enlisted in Sand Hutton into the 5th battalion of the Yorkshire Regiment.

Lance Sergeant Harland was killed in action on July 11th 1915 while the battalion were holding the line close to Hooge, along the Menin Road from Ypres in Belgium. His grave can be visited today in RE Farm Cemetery at Wytschaete, four miles south of Ypres.

James Harland was the husband of Mrs M Harland of 105 Victoria Road in Middlesbrough.

Harling, Robert.

Robert Harling was born in Middlesbrough and enlisted in the town with the 92nd Brigade of the Royal Field Artillery.

He must have worked in horse livery before the war as he served as a Saddler during his war work with the artillery.

Robert Harling was the son of the late William and Jane Harling and died of pneumonia aged 33 on November 4th 1918, his grave today lying in Linthorpe Cemetery.

Harwell, Edward.

Harper, George.

George Harper enlisted in Middlesbrough for his war service in the Royal Garrison Artillery.

Attached to the 6th Trench Mortar Battery, Gunner Harper was killed in action aged just 17 on April 28th 1916.

His grave can be visited today in Bard Cottage Cemetery situated two and a half miles from Ypres on the road to Boesinghe.

George Harper was the son of Elizabeth Mason of 71 Worsley Street in North Ormesby.

Names on the Middlesbrough War Memorial

Harper, Walter Edward.

Walter Harper was Middlesbrough born and enlisted in the town into the 5th battalion of the Yorkshire Regiment.

Private Harper was killed in action during an attack on "Rotten Row" a German trench close to Fontaine-les-Croisilles on June 26th 1917 aged just 19.

His grave can be seen today in Wancourt British Cemetery, six miles south east of Arras on the road to Cambrai.

Walter Harper was the son of Mr and Mrs A Harper of 18 Marl Street in Middlesbrough.

Harper, John.

John George Harper was born in Middlesbrough and enlisted in the town into the 12/13th battalion of the Northumberland Fusiliers.

Private Harper died on March 28th 1918 at the 1st Battle of Bapaume during the German spring offensive.

Having no known grave he is remembered today on the Pozieres Memorial half a mile south west of Pozieres on the Albert to Bapaume road.

Harper, Henry.

Born in Middlesbrough, Henry Harper enlisted into the 6th battalion of the Yorkshire Regiment in the town.

Private Harper was killed in action on September 30th 1916 in an attack on Stuff Redoubt and Hessian Trench during the Battle of the Somme.

His body lost he is remembered today on the Thiepval Memorial situated five miles north east of Albert.

Harper, Alexander.

Alexander Harper was born in Newcastle and enlisted in the city into the 10th battalion of the Yorkshire Regiment.

Private Harper was killed during the Passchendaele offensive in actions close to Zillebeke on October 24th 1917.

He has no known grave and is remembered today on the Tyne Cot Memorial set on the slopes of the Passchendaele Ridge.

Names on the Middlesbrough War Memorial

Harper, Robert.

Robert Harper was born in Middlesbrough and enlisted into the town's own Teesside Pioneers, the 12th battalion of the Yorkshire Regiment.

Private Harper was wounded in action in the Combles-Rancourt sector and died of his wounds aged 19 on January 5th 1917.

His grave can be visited today in Grove Town Cemetery at Meaulte, four miles south of Albert.

Robert Harper was the son of Robert and Rosa Harper of 58 Kildare Street in Middlesbrough.

Harriman, Harold.

Harold Harriman was born, lived and enlisted for service in Middlesbrough.

With the 9th battalion of the Royal Fusiliers, Private Harriman was wounded in action and taken back through the casualty chain to England died of his wounds aged just 18 on August 14th 1916.

Military Medal holder Harold Harriman was the son of Thomas and Ada Jane Harriman of Middlesbrough and his grave can be seen today in Linthorpe Cemetery.

Harriman, Thomas W.

Thomas William Harriman was born and lived in Middlesbrough and enlisted in Richmond with the 31st battalion of the Machine Gun Corps.

Private Harriman was killed in action during the Battles of the Lys on April 12th 1918 and having no known grave is remembered today on the Ploegsteert Memorial south of Ypres on the road to Armentieres.

Harrington, James Douglas.

James Harrington enlisted in Middlesbrough into the Yorkshire Regiment before transferring to the 9th battalion of the King's Own Yorkshire Light Infantry.

Private Harrington was killed in an advance from Flers to Gird Trench on September 16th 1916 aged 19 during the Battle of the Somme.

James Harrington was the brother of Mrs Gellith Gibson of 5 Hatherley Street in Middlesbrough and having no known grave he is remembered today on the Thiepval Memorial to the missing of the Somme battles.

Harrington, J W.

John William Harrington was born and lived in Middlesbrough and enlisted in the town into the Yorkshire Regiment before transferring to the 1st battalion of the King's Liverpool Regiment.

Private Harrington was wounded in action during the Battle of the Canal du Nord and died of his injuries on September 29th 1918.

His grave can be seen today in Orival Wood Cemetery at Flesquieres, six miles south west of Cambrai.

Names on the Middlesbrough War Memorial

Harris, Alfred James.

He is listed as serving with the Merchant Navy aboard the SS Stanhope which was torpedoed off the coast of Devon on June 17th 1917 but his name does not appear on the Commonwealth War Graves Commission listings.

Harris, Evan.

Evan Harris was Middlesbrough born and enlisted in the town into the 11th battalion of the King's Royal Rifle Corps.

Rifleman Harris was killed in action aged 20 on September 17th 1916 in fighting close to Lesboeuvs during the Battle of the Somme and his body lost is remembered today on the Thiepval Memorial to the missing of the Somme battles.

Harris, Frederick.

Frederick Harris was born in Middlesbrough and enlisted in the town into the 10th battalion of the Duke of Wellington's West Riding Regiment.

Private Harris was killed in action in Italy aged 36 on October 27th 1918 during fighting around the Piave river against the Austrian forces.

His body not recovered he is remembered today on the Giavera Memorial on the road between Montebelluna and Conegliano in the province of Treviso in Italy.

Frederick Harris was the husband of Mrs E Harris of 79 Lime Street in Middlesbrough.

Harris, George Harry.

George Harris was born in Northwich in Cheshire and enlisted in Middlesbrough into the 6th battalion of the East Yorkshire Regiment.

Private Harris was killed in action on Gallipoli on August 22nd 1915 aged 33 in actions against the Turkish line south east of Chocolate Hill.

His body lost to the battlefield he is remembered today on the Helles Memorial at the southern tip of the Gallipoli peninsula.

George Harris was the son of William and Jane Harris and the husband of Mary Emma Harris of 33 West Street in Middlesbrough.

Harris, Henry.

Henry Harris was born in Middlesbrough and enlisted for his war service in the town.

With the 8th battalion of the Yorkshire Regiment, Private Harris was killed in action on July 10th 1916 in a 4-50pm attack on the village of Contalmaison during the Somme offensive.

He has no known grave and his name appears today on the Thiepval Memorial.

Names on the Middlesbrough War Memorial

Harris, J.

John Harris was born in North Ormesby in 1890.

Commissioned with the Teesside Pioneers, the 12th battalion of the Yorkshire Regiment in March 1915, Captain Harris sailed with the battalion from Southampton to Le Havre on June 1st 1916.

At the end of October 1917 Captain Harris and the battalion moved into the Moislains sector and were then involved in the Battle of Cambrai.

In fierce fighting in Bournon Wood, Captain Harris was killed "reconnoitring the forward area" on November 26th 1917 at the age of 27.

He has no known grave and is remembered today on the Cambrai Memorial at Louverval, eight miles east of Bapaume.

He was awarded his Military Cross in the 1918 New Year Honours.

Captain John Harris MC was the son of Mrs J Harris and the late Colonel J Harris of 3 Leven Street in Saltburn.

Harris, James Rider.

James Ryder Harris enlisted in Middlesbrough into the 4th battalion of the Yorkshire Regiment.

Private Harris was killed in action aged 24 on February 14th 1917 in fighting close to Foucaucourt.

His grave can be visited today in Assevillers New British Cemetery situated six miles south west of Peronne.

James Harris was the son of James and Jane Harris of 13 Colville Street in Middlesbrough.

Harris, William Amos.

William Harris was Middlesbrough born and enlisted in the town into the 9th battalion of the Yorkshire Regiment.

Private Harris was killed in action on October 14th 1917 just to the east of Polygon Wood during the Passchendaele offensive.

Having no known grave he is remembered today on the Tyne Cot Memorial five miles to the north east of Ypres in Belgium.

Harrison, Charles.

Charles Harrison enlisted in Middlesbrough into the Yorkshire Regiment before transferring to the 9th battalion of the King's Own Yorkshire Light Infantry.

Lance Corporal Harrison was killed in action on April 21st 1918 aged 27 during the Battle of the Lys.

His body not recovered his name is remembered today on the Tyne Cot Memorial situated five miles north east of Ypres in Belgium.

Charles Harrison was the son of Charles and Agnes Harrison of 210 Parliament Road in Middlesbrough.

Names on the Middlesbrough War Memorial

Harrison, George Thomas.

George Harrison was born in Middlesbrough and enlisted into the 14th battalion of the Durham Light Infantry in South Shields.

Private Harrison was killed in action aged 42 on October 4th 1917 and his grave can be seen today in Loos British Cemetery situated half a mile south of the town of Loos.

George Harrison was the son of Mr and Mrs G H Harrison of Middlesbrough and the husband of Emma Jane Harrison of 42 Rockcliffe Street in Middlesbrough.

Harrison, James Hardy.

Able Seaman James Hardy Harrison served with the Drake battalion of the Royal Naval Division who fought as infantry soldiers during the Great War.

He died aged 20 on April 23rd 1917 during the 2nd Battle of the Scarpe, part of the Arras offensive.

Having no known grave he is remembered today on the Arras Memorial at the Faubourg D'Amiens Cemetery in Arras.

James Harrison was the son of Mrs Elizabeth Harrison of 60 Worcester Street in Middlesbrough.

Harrison, James Thomas.

James Harrison was born in Staithes and enlisted in Middlesbrough into the 7th battalion of the Yorkshire Regiment.

Corporal Harrison was killed in action on May 13th 1917 aged just 19 during an attack on the enemy held Curly and Cupid trenches close to Arras.

His body lost to the battlefield, he is remembered today on the Arras Memorial at the Faubourg D'Amiens Cemetery in Arras.

James Harrison was the son of John and Rachel Harrison of 47 Princes Road in Middlesbrough.

Harrison, John William.

John Harrison was born in Middlesbrough and enlisted in Knaresborough with the West Yorkshire Regiment before transferring to the Machine Gun Corps.

Private Harrison was wounded in action during the Battle of Courtrai and died of his injuries on October 20th 1918.

His grave can be visited today in Harlebeke New British Cemetery situated three miles north east of Courtrai in Belgium.

Names on the Middlesbrough War Memorial

Harrison, Thomas.

Thomas Harrison was born at Westgate-in-Weardale and enlisted in Middlesbrough into the 7th battalion of the Yorkshire Regiment.

Private Harrison was killed in action on May 13th 1917 in fighting against the German held Curly and Cupid trenches close to Arras.

Having no known grave he is remembered today on the Arras Memorial along one side of the Faubourg D'Amiens Cemetery in Arras.

Harrison, J W.

John William Harrison was born in Leeds and enlisted in Thornaby to serve with the 2nd battalion of the Yorkshire Regiment.

Private Harrison was killed in action on June 15th 1915 in fighting during the Battle of Givenchy.

His body lost to the battlefield, John Harrison is remembered today on the Le Touret Memorial four miles north east of Bethune on the Rue du Bois.

Hart, Albert Cedric.

Albert Hart was Middlesbrough born and enlisted in the town to serve with the 97th Field Company of the Royal Engineers.

Lance Corporal Hart was killed in action aged 27 on December 19th 1915 and his grave today can be seen in Houplines Communal Cemetery Extension situated two miles north east of Armentieres.

Albert Hart was the son of Mr and Mrs Albert Hart of Middlesbrough.

Hartley, G T.

George Thomas Hartley was born at Millom in Cumbria and enlisted in Middlesbrough into the Grenadier Guards before being transferred to the 2nd Field Company of the Royal Engineers.

Sapper Hartley was wounded in action and taken to a hospital centre died of his injuries on June 2nd 1918 at the age of 38.

His grave can be visited today in St Sever Cemetery Extension situated two miles south of Rouen city centre.

George Hartley was the son of James and Eleanor Hartley of Millom and the husband of Catherine Olive Hartley, nee Matthews of 79 Dent Street in West Hartlepool.

Harvey, James Henry.

James Harvey was Middlesbrough born and enlisted in the town into the 8th battalion of the Northumberland Fusiliers.

Private Harvey died aged 37 on September 26th 1916 during the Somme offensive as the battalion launched a noon attack on the Zollern Redoubt.

The husband of Eleanor Jane Harvey of 40 Vaughan Street in Middlesbrough his name is remembered today on the Thiepval Memorial to the north east of Albert.

Names on the Middlesbrough War Memorial

Harvey, Thomas.

Thomas Harvey was born in Middlesbrough and enlisted in Leeds to serve with the 1st battalion of the York and Lancaster Regiment.

Private Harvey was killed in action on August 5th 1915 towards the end of the 2nd Battle of Ypres and having no known grave he is remembered today on the Menin Gate Memorial at Ypres in Belgium.

Haslin, James Walton.

Haswell, Joseph.

Haswell, Robert.

Middlesbrough man Robert Haswell had served in Egypt and France during the Great War but was at home serving with the Depot of the Yorkshire Regiment when he died of Phthisis aged 29 on December 23rd 1918.

Private Haswell was the son of John Robert and Ellen Haswell and the husband of Jane Annie Haswell, nee Godsman of 1 Bowley Street, St Pauls Road in Middlesbrough.

His grave can be seen today in Linthorpe Cemetery.

Haswell, Thomas.

Thomas Haswell was Middlesbrough born and enlisted in the town into the 15th battalion of the Durham Light Infantry.

Lance Corporal Haswell was killed in action aged 22 on June 9th 1916 just prior to the opening of the Battle of the Somme.

His grave today lies in Dartmoor Cemetery in the village of Becordel-Becourt to the south east of Albert.

Thomas Haswell was the husband of Jane Elizabeth Crockett, formerly Haswell of 64 Duncombe Street in Middlesbrough.

Hatfield, John.

John Hatfield was born in Middlesbrough and enlisted in the town into the 4th battalion of the Yorkshire Regiment.

Private Hatfield was killed in action on March 26th 1918 in fighting close to Rosieres-en-Santerre during the German spring offensive.

His grave can be visited today in Pargny British Cemetery situated eight miles south of Peronne in the village of Pargny.

Names on the Middlesbrough War Memorial

Hatfield, Tom French.

Thomas French Hatfield was Middlesbrough born and enlisted in the town into the 6th battalion of the Yorkshire Regiment.

Sergeant Hatfield was killed in action on September 30th 1916 in an attack on Hessian Trench and Stuff Redoubt during the Battle of the Somme.

His body not recovered he is remembered today on the panels of the Thiepval Memorial to the missing of the Somme battles.

Hatton, C.

Charles Thomas Hatton was born in Stockton and enlisted in Middlesbrough into the 2nd battalion of the Yorkshire Regiment.

Private Hatton was killed in action aged 29 on July 1st 1916 in an attack on the village of Montauban as the Somme offensive opened.

He has no known grave and is remembered today on the Thiepval Memorial set high above the old Somme battleground.

Charles Hatton was the son of the late Thomas and Mary Ann Hatton and the husband of Mrs M A Hatton of 16 Stanley Street in Middlesbrough.

Before the war he worked as a Skimmer in the steelworks.

Hauxwell, Arthur.

I believe this to be Albert Hauxwell who was born in Hartlepool and enlisted in Stockton with the 8th battalion of the York and Lancaster Regiment.

Private Hauxwell was killed in action aged just 19 on September 17th 1917 during the Passchendaele offensive and having no known grave is remembered on the Tyne Cot Memorial to the north east of Ypres in Belgium.

Albert Hauxwell was the son of Francis and Jane Hauxwell of 30 Vicarage Street, Newtown in Stockton.

Hauxwell, F.

Depending on the memorial roll used, this man's name was either Ralph or Arthur Hawxwell.

He was born in Whitby and enlisted in Middlesbrough joining the 8th battalion of the Yorkshire Regiment.

Lance Corporal Hawxwell was wounded in fighting in the Angres sector and died of his injuries aged 28 on March 26th 1916.

The son of William and Katherine Hawxwell of Whitby he is buried in Etaples Military Cemetery on the French channel coast.

Names on the Middlesbrough War Memorial

Haw, George Salton.

George Haw was Middlesbrough born but enlisted in Barrow-in-Furness to serve with the 6th battalion of the King's Own Royal Lancaster Regiment.

Private Haw was wounded at the "Action of the Shatt al Adhaim" in Mesopotamia and died of his wounds aged 31 on May 2nd 1917.

His grave today lies in Baghdad North Gate War Cemetery situated just beyond the north gate of the city on the road to Baguba in Iraq.

Haw, John.

John Haw was born in Middlesbrough and enlisted in the town into the Yorkshire Regiment before transferring to the 2/7th battalion of the Lancashire Fusiliers.

Private Haw was killed in action as the Passchendaele offensive closed on November 11th 1917 aged 22.

His body not recovered his name is remembered today on the panels of the Tyne Cot Memorial to the north east of Ypres in Belgium.

John Haw was the son of William and Jane Haw of 55 Abingdon Road in Middlesbrough.

Haw, R.

The following three men are all brothers, a memorial plaque to them can be seen in St Cuthberts Church in Ormesby.

The epitaph on the plaque reads,

"So they passed over and all the triumphs sounded for them on the other side"

Hawdon, Cecil.

Cecil Hawdon received his commission into the Yorkshire Regiment on February 22nd 1915 and joined the 4th battalion at Loche in Belgium on May 26th 1916.

The following month the battalion were holding the line close to Kemmel Shelters and a patrol was sent out to clear the uncut enemy wire.

They commenced cutting a passage through the wire and just before 1-30pm, 2nd Lt Hawdon and his men moved up into position for a trench raid.

At this point the British artillery opened up a bombardment on the enemy lines causing casualties to the raiding party and forcing it to be withdrawn.

2nd Lt Cecil Hawdon was killed in this action probably as a result of "friendly fire" on June 27th 1916 aged just 20.

Three of his men were killed with him and all four are buried side by side in Loche Churchyard situated in the centre of the village, to the south of Ypres in Belgium.

Names on the Middlesbrough War Memorial

Hawdon, Noel E.

Noel Elliot Hawdon was born in Middlesbrough on December 16th 1885. He went to Cambridge University in 1905 where he did his BA and MA at Jesus College and then worked as an assistant curate in the York diocese from 1909 until 1912.

From September 1912 through until January 1915 the Rev Hawdon carried out his curates duties in the Timaru diocese at Christchurch in New Zealand.

1916 found him back in England where until early in 1918 he was assistant to the Rev Henry Newton at Helmsley in North Yorkshire.

Noel Hawdon joined the Royal Army Chaplains Department in the spring of 1918 as a Chaplain 4th Class and proceeded to France soon after where he was attached to the 45th Trench Mortar Battery.

The Rev Noel Elliot Hawden died of pneumonia contacted on active service in the No 14 General Hospital at Wimereux on November 16th 1918 aged 33.

His grave can be seen today in Terlincthun British Cemetery at Wimille on the northern outskirts of Boulogne.

As well as Middlesbrough memorial and a memorial wall at Timaru in New Zealand his name also appears on Helmsley War Memorial in North Yorkshire.

Hawdon, Rupert.

The third brother, Rupert Ayrton Hawdon was educated at Aysgarth and Charterhouse schools before going on to City and Guilds College at London University where he studied engineering and was a member of the Officer Training Corps.

He was commissioned into the Royal Garrison Artillery on September 25th 1914 and went to the front to join his unit in September of 1915, being mentioned in despatches twice for his actions in 1917.

Lt Rupert Hawdon was with the 35th Siege Battery of the Royal Garrison Artillery when he was killed in action by rifle fire from an enemy outpost while reconnoitering for new gun positions near Le Quesnoy on November 4th 1918 aged 24.

His grave today lies in Ruesnes Communal Cemetery, two miles to the north west of Le Quesnoy where he fell in action.

The three Hawdon brothers were the sons of William and Margaret Hawdon of Upsall Grange at Nunthorpe.

Names on the Middlesbrough War Memorial

Hawman, P.

Percy Hawman was born in Middlesbrough on April 2nd 1888 and before the war had emigrated to Canada where he followed his trade as a carpenter.

In May of 1915 he attested into the Canadian Expeditionary Force and travelling to Europe with the Saskatchewan Regiment was killed in action on September 28th 1916 aged 28 at the Battle of Thiepval during the Somme offensive.

His body not recovered he is remembered today on the Canadian National Memorial at Vimy Ridge overlooking the Douai Plain to the north of Arras.

Percy Hawman was the son of Mrs Hawman of 19 Albert Terrace in Middlesbrough.

Hawkins, John.

Double entry, see John Hawkins listed below.

Hawkins, Leslie.

Leslie Hawkins enlisted in Middlesbrough to serve with the 24th battalion of the Northumberland Fusiliers, the Tyneside Irish.

Private Hawkins was killed in action aged 20 on March 11th 1917 during the build up to the Battles of Arras.

His grave can be visited today in the Faubourg D'Amiens Cemetery situated one mile west of the centre of Arras.

Leslie Hawkins was the son of R J Hawkins of 57A Oxford Road in Middlesbrough.

Hawkins, John.

John Hawkins was Middlesbrough born and enlisted in the town into the 6th battalion of the Yorkshire Regiment.

Private Hawkins was killed in action on August 7th 1915 aged 24 during an attack on Lala Baba hill during the Gallipoli campaign.

He has no known grave and is remembered today on the Helles Memorial situated at the tip of the Gallipoli peninsula.

John Hawkins was the son of Mary Ann McPartland, formerly Hawkins of 76 School Croft in Middlesbrough and the late Mr Thomas Hawkins.

Hawkins, Michael.

Hawkins, Samuel James.

Samuel Hawkins was born in Dudley in Staffordshire and enlisted in Richmond into the Yorkshire Regiment before transferring to the 1/9th battalion of the Durham Light Infantry.

Private Hawkins was killed in action on November 5th 1916 in an attack on the Butte de Warlencourt during the Battle of the Somme.

His body not recovered his name is remembered today on the panels of the Thiepval Memorial to the missing of the Somme battles.

Names on the Middlesbrough War Memorial

Hayton, Walter James.

Walter Hayton was a Middlesbrough man born in the town in 1893 and as a young man attended London University where he was also a member of the Officer Training Corps.

He was serving with the 4th battalion of the Yorkshire Regiment when they moved into the Somme offensive of summer 1916.

In late August and early September 2nd Lt Hayton was training with the battalion at Millencourt.

On September 10th they moved up to Shelter Wood in brigade reserve and on September 14th assembled in Eye and Swansea trenches for an attack between High Wood and Martinpuich.

September 16th saw the battalion attack at 9-25am bombing their way eastward along the German position of Prue trench.

2nd Lt Walter James Hayton was killed in this action on September 16th 1916 aged 23 and his body lost he is remembered today on the Thiepval Memorial to the Missing. He was the son of Mrs Myra Hayton and the late James Hayton of Falconhurst, Windsor Road, Linthorpe in Middlesbrough.

Hayward, James Richard.

James Hayward was born in Forest Hill in London and enlisted in Middlesbrough to serve with the 2nd battalion of the Yorkshire Regiment.

Private Hayward was killed in action aged just 19 on July 23rd 1916 in an attack from Trones Wood towards the village of Guillemont during the Somme offensive.

His body lost to the battlefield he is remembered today on the Thiepval Memorial situated five miles north east of Albert.

James Hayward was the son of John and Ellen Hayward of 1 Asylum Cottages, Grove Hill in Middlesbrough.

Hazel, John Thomas.

John Hazel was born in Middlesbrough in 1891 and emigrated to Canada before the Great War.

He attested into the Canadian Expeditionary Force in September of 1914, joining with the 5th battalion of the Saskatchewan Regiment.

Private Hazel was killed in action aged 24 on May 26th 1915 during the Battle of Festubert.

His grave can be seen today in Hinges Military Cemetery situated three miles north west of Bethune.

John Hazel was the son of Mrs M Hazel of 43 Lloyd Street in Middlesbrough.

Names on the Middlesbrough War Memorial

Hazel, Joseph.

Joseph Hazel was born in Hartlepool and enlisted in Middlesbrough into the 9th battalion of the Yorkshire Regiment.

Private Hazel was killed in action on July 10th 1916 aged 34 in an attack on the village of Contalmaison, during the Battle of the Somme.

His body not recovered he is remembered today on the Thiepval Memorial to the missing of the Somme battles.

Joseph Hazel was the son of James and Hannah Hazel and the husband of Elizabeth Hazel of 308 Borough Road in Middlesbrough.

Hearty, Patrick.

Patrick Hearty was Middlesbrough born and enlisted in the town into the 2nd battalion of the Yorkshire Regiment.

Private Hearty was killed in action on January 23rd 1915 while the battalion were holding the line in snow covered trenches close to Sailly.

His grave can be visited today in Rue-David Military Cemetery at Fleurbaix, five miles south west of Armentieres.

Hebdon, J W.

I believe this to be James William Hebron who enlisted in Sunderland into the 2nd battalion of the Yorkshire Regiment.

Private Hebron was wounded in action close to the Hohenzollern Redoubt on the Loos battlefield and died of his injuries on October 21st 1915.

His grave today lies in St Sever Cemetery situated two miles south of Rouen city centre.

Hebron, George.

George Hebron was born in Stokesley and enlisted in Middlesbrough into the 5th battalion of the Yorkshire Regiment.

Private Hebron was killed in action aged 31 at the Battle of Arras on April 23rd 1917 and having no known grave is remembered on the Arras Memorial at the Faubourg D'Amiens Cemetery in Arras.

Helm, William.

William Helm enlisted in Middlesbrough and was also born in the town.

Serving with "C" Battery, 49th Brigade of the Royal Field Artillery, Gunner Helm was killed in action on September 25th 1915.

His grave today lies in Potijze Chateau Wood Cemetery, two miles to the north east of Ypres in Belgium.

Hemshall, Percy Lancelot.

Percy Hemshall was born in Middlesbrough and enlisted for service in the town. With "B" Battery, 71st Brigade of the Royal Field Artillery, Gunner Hemshall died aged 26 on July 23rd 1917.

His grave can be visited today in Mendinghem British Cemetery at Proven, five miles north west of Poperinghe in Belgium.

Percy Hemshall was the son of Thomas and Jane Hemshall of 109 Barrett Street in Middlesbrough.

Hemshall, Thomas Harburn.

Thomas Hemshall brother of Percy listed above was born and enlisted for his war service in Middlesbrough.

With the 7th battalion of the East Yorkshire Regiment, Private Hemshall was killed in action on November 15th 1917 aged 21 just as the Passchendaele offensive closed. His grave today lies in Welsh Cemetery, Caesars Nose at Boesinghe to the north of Ypres in Belgium.

Mr and Mrs Hemshall of 109 Barrett Street in Middlesbrough lost two sons within four months of each other in 1917.

Henderson, A.

Andrew George Henderson was born in Dewsbury, enlisted in York and lived in Stokesley.

Serving with the 2nd Field Company of the Royal Engineers, Corporal Henderson was wounded in action and died of his injuries on March 18th 1916 aged 27.

His grave today lies in Sailly-sur-la-Lys Canadian Cemetery situated four miles west of Armentieres.

Andrew Henderson was the son of George and Rose Ann Henderson of College Square in Stokesley.

Henderson, Alexander F.

Alexander Ferguson Henderson was born at New Dur near Aberdeen and lived in Middlesbrough.

Private Henderson was serving with the Depot of the Yorkshire Regiment when he died of war related illness or injury on August 2nd 1916.

The husband of Amy Henderson of 28 Tomlinson Street, Newport in Middlesbrough, his grave lies in Linthorpe Cemetery.

Names on the Middlesbrough War Memorial

Henderson, James.

James Henderson was born in Redcar and enlisted in the town into the 4th battalion of the Yorkshire Regiment.

Lance Corporal Henderson was killed in action aged 21 on February 14th 1916 during fighting at The Bluff, a railway cutting close to Ypres.

His grave can be seen today in Railway Dugouts Burial Ground, one mile south east of Ypres town centre.

James Henderson was the son of James and Hannah Henderson of 93 High Street in Redcar.

Henderson, William Robert.

William Henderson was born and lived in Middlesbrough and enlisted in Durham into the 15th battalion of the Durham Light Infantry.

Private Henderson was killed in action on September 27th 1915 at the Battle of Loos and having no known grave is remembered today on the Loos Memorial at Dud Corner Cemetery on the Bethune to Lens road.

Heron, Clyde.

Born in Middlesbrough and a tailor before the war, Clyde Heron enlisted for service with the 13th battalion of the Gloucester Regiment, the Forest of Dean Pioneers.

Private Heron was killed in action on August 31st 1916 aged 32 in fighting close to Thiepval during the Battle of the Somme.

His grave today lies in Maily-Maillet Communal Cemetery Extension situated five miles north of Albert.

Clyde Heron was the husband of Alice Heron of 47 Gilkes Street in Middlesbrough.

Heron, Fred.

Fred Heron was born in Halifax and enlisted in Middlesbrough into the 1/7th battalion of the Northumberland Fusiliers.

Private Heron was killed in action on March 25th 1918 at the 1st Battle of Bapaume during the German spring offensive.

His body lost to the battlefield he is remembered today on the Arras Memorial at the Faubourg D'Amiens Cemetery in Arras.

Herrington, Henry.

Henry Herrington served with the home based 3rd battalion of the Yorkshire Regiment.

Sergeant Herrington died on December 22nd 1916 in Catterick Military Hospital of war related illness or injury.

His grave can be seen today in Hipswell, St John Churchyard close to Catterick in North Yorkshire.

Heselhurst, William.

William Heselhurst was born and enlisted in Middlesbrough for service with the 9th battalion of the Yorkshire Regiment.

Corporal Heselhurst was killed in action aged 24 on October 9th 1918 during the attack to capture the German held village of Beaufeuille.

His grave today lies in Busigny Communal Cemetery Extension in the village of Busigny, six miles south west of Le Cateau.

Heslington, William Walker.

William Heslington served with the 18th battalion of the Yorkshire Regiment based in the Clacton and Margate areas.

Lance Corporal Heslington died at home of pneumonia aged 28 on December 11th 1918, his grave today lying in Linthorpe Cemetery.

William Heslington was the son of J W and S Heslington of Middlesbrough and the husband of Mrs E A W Heslington of 39 Aubrey Street in Middlesbrough.

Hewison, Francis Ernest.

Francis Hewison was born in Great Ayton but lived in Middlesbrough and enlisted for service in the town.

With the 7th battalion of the Queens Own Cameron Highlanders, Private Hewison was wounded in action and taken as a prisoner of war by the Germans died in enemy hands on July 11th 1918 aged just 19.

His grave can be seen today in Cologne Southern Cemetery situated two miles south of Cologne city centre.

Francis Hewison was the son of John Ward Hewison and Ann E Hewison living at 134 Victoria Road in Middlesbrough.

Hewitt, Robert Henry.

Robert Hewitt was born in Middlesbrough and enlisted in the town into the 6th battalion of the Lincolnshire Regiment.

Private Hewitt was killed in action aged 19 on August 31st 1918 during the Battle of the Scarpe.

His grave today lies in Vis-en-Artois British Cemetery on the road from Arras to Cambrai.

Robert Hewitt was the son of John and Emily Hewitt of 8 Central Avenue, Acklam Garden City in Middlesbrough.

Hewitt, Robert.

Double entry, see Robert Henry Hewitt above.

Names on the Middlesbrough War Memorial

Hewson, Wilfred John.

Wilfred John Hewson was born in Middlesbrough on January 21st 1895, the son of Thomas William and Martha Hewson of St John's School House in Bright Street where his father was headmaster.

He was educated at his fathers school followed by Middlesbrough High School, Armstrong College in Newcastle and Durham and London Universities.

He was commissioned into the Northumberland Fusiliers in December 1914 and at the Bluff near Ypres in March 1916, Lieutenant Hewson was severely wounded and had to be invalided home to recover.

Lt Hewson rejoined his unit after recovering from his injuries and with the 9th battalion of the Northumberland Fusiliers he was wounded in action close to Bermerain during the Battle of the Selle and died of his injuries at No 59 Casualty Clearing Station on October 25th 1918 aged 23.

His grave can be seen today in Awoingt British Cemetery situated two miles south east of Cambrai.

Wilfred John Hewson was described as a "Musician, organist, brilliant scholar and devoted churchman."

Hewson, George.

George Hewson was Middlesbrough born and enlisted in the town into the 4th battalion of the Yorkshire Regiment.

Private Hewson was killed in action during an attack between High Wood and Martinpuich on September 15th 1916 aged 24 as part of the Somme offensive.

He has no known grave and is remembered today on the Thiepval Memorial to the missing of the Somme battles.

George Hewson was the son of Mrs Martha Hewson of 48 Marsh Street in Middlesbrough.

Hewson, Joseph Edward.

Joseph Hewson was born at Billinge in Lancashire, lived in Haydock and enlisted in Warrington into the 7th battalion of the South Lancashire Regiment.

Private Hewson was killed in action on August 1st 1917 during the Passchendaele offensive and having no known grave is remembered today on the Menin Gate Memorial at Ypres in Belgium.

Hibbitson, J W.

An incorrect spelling on the memorial, James Ibbetson served as an Engine Room Artificer 4th Class aboard the destroyer HMS Comet.

He perished on August 6th 1918 aged 30 when HMS Comet was sunk by an Austrian submarine in the Mediterranean Sea.

The son of the late James Ibbetson, he is remembered today on the Portsmouth Naval Memorial on Southsea Common.

Names on the Middlesbrough War Memorial

Hibell, Albert Edward.

Albert Hibell was born and enlisted in Middlesbrough into the Yorkshire Regiment before transferring to the 8th battalion of the Border Regiment.

Private Hibell was killed in action on April 10th 1918 aged just 19 during the Battle of Messines.

His body not recovered he is remembered today on the Ploegsteert Memorial to the south of Ypres on the road to Armentieres.

Albert Hibell was the son of Annie and the late Thomas Hibell of 36 Rushford Street in Middlesbrough.

Higgins, Aiden Francis.

Higgins, James.

Originally with the Yorkshire Regiment, James Higgins then transferred to the 2/9th battalion of the Durham Light Infantry.

Private Higgins died at home of war related injury or illness on June 20th 1917 at the age of 46.

The husband of Elizabeth Higgins of 42 Lincoln Street in Middlesbrough, his grave can be seen today in North Ormesby's St Josephs Roman Catholic Cemetery.

Higgins, James.

Double entry, see James Higgins above.

Higgins, Peter.

He is listed as serving in the Royal Navy aboard HMS St Vincent but his name does not appear on the Commonwealth War Graves Commission listings.

Hildred, Charles David.

Middlesbrough born, Charles Hildred enlisted in the town for service with the 11th battalion of the King's Royal Rifle Corps.

Rifleman Hildred was killed in action aged 21 on September 3rd 1916 in an attack on the village of Guillemont during the Battle of the Somme.

His body lost to the battlefield he is remembered today on the Thiepval Memorial set high above the old Somme battlegrounds.

Names on the Middlesbrough War Memorial

Hildred, John William.

John Hildred was Middlesbrough born and enlisted in the town into the 12th battalion of the King's Royal Rifle Corps.

Rifleman Hildred was wounded at the Battle of Langemarck, part of the Passchendaele offensive and died of his wounds on August 16th 1917 aged 29.

He has no known grave and is remembered today on the Tyne Cot Memorial set on the slopes of the Passchendaele Ridge.

John Hildred was the son of the late John William and Sarah Jane Hildred of Hilda House, Marton Road in Middlesbrough and the husband of Sarah Ethel Gasper, formerly Hildred of 94 Lumley Street in Middlesbrough.

Hill, W T.

William Thomas Hill was born in North Ormesby and enlisted in Middlesbrough for war service with the 6th battalion of the Yorkshire Regiment.

Corporal Hill was killed in action on September 26th 1917 in front line trenches close to the Yser Canal during the Passchendaele offensive.

His grave can be visited today in Bedford House Cemetery situated one and a half miles south of Ypres in Belgium.

Hillaby, Albert Forth.

Albert Hillaby was born in Middlesbrough and enlisted in the town into the 2nd battalion of the Durham Light Infantry.

Private Hillaby was killed in action on May 29th 1918 aged just 19 and his body lost is remembered today on the Tyne Cot Memorial five miles north east of Ypres in Belgium.

Albert Hillaby was the son of Arthur and Martha Hillaby of 46 Warwick Street in Middlesbrough.

Hillaby, John Edward.

John Hillaby was born in West Hartlepool and enlisted in Middlesbrough into the 13th battalion of the Northumberland Fusiliers.

Private Hillaby was killed in fighting to the north west of the village of Longueval on September 29th 1916 during the Somme offensive.

His body not recovered he is remembered today on the Thiepval Memorial to the missing of the Somme battles.

Hillaby, E.

I believe this to be John Edward Hillaby listed above.

Names on the Middlesbrough War Memorial

Hillier, Harry.

Harry Hillier was born in Stockton on March 2nd 1894, the son of Harry and Sarah Hillier.

He had emigrated to Canada before the Great War and attested into the 29th battalion of the Canadian Infantry, British Columbia Regiment in August of 1915. Private Hillier was killed aged 25 on October 11th 1918 during the Pursuit to the Selle. His grave can be seen today in Niagra Cemetery in the village of Iwuy, four miles to the north east of Cambrai.

After the war his parents were living at 16 Church Street in Middlesbrough.

Hinchcliffe, John.

John Hinchcliffe was born in Leeds and enlisted in Richmond with the 2nd battalion of the Lancashire Fusiliers.

Private Hinchcliffe was killed in action aged just 19 on October 26th 1918 during the Battle of the Selle.

His grave can be visited today in Preseau Communal Cemetery Extension in the village of Preseau, four miles south east of Valenciennes.

John Hinchcliffe was the son of James Alfred and Barbara Hinchcliffe of 6 Primrose Lane, Dewsbury Road in Leeds.

Hinchley, George.

George Hinchley was born in Saltburn and enlisted in Middlesbrough into the 6th battalion of the Yorkshire Regiment.

Private Hinchley was killed in action aged 21 on August 7th 1915 as the battalion attacked the Turkish lines on Lala Baba hill during the Gallipoli campaign.

He has no known grave and is remembered today on the Helles Memorial situated at the southern tip of the Gallipoli peninsula.

George Hinchley was the son of George and Elizabeth Allan of 20 Victoria Street in Middlesbrough.

Hind, Thomas Wallace.

Thomas Hind was born at Stanhope in Co Durham and enlisted in Middlesbrough into the 1/9th battalion of the Durham Light Infantry.

Private Hind was wounded in action during the Battle of the Tardenois and taken to a hospital centre died of his wounds on July 27th 1918 aged 31.

His grave today lies in St Sever Cemetery Extension to the south of Rouen city centre.

Thomas Hind was the son of John and Jane Hind of Front Street in Stanhope.

Hines, Charles.

Names on the Middlesbrough War Memorial

Hines, D.

Daniel Hines was Middlesbrough born and enlisted in Stockton into the 10th battalion of the West Yorkshire Regiment.

Private Hines was killed in action on July 1st 1916 as the Battle of the Somme opened when the battalion attacked the German held village of Fricourt.

Having no known grave he is remembered today on the Thiepval Memorial to the missing of the Somme battles.

Hines, James.

James Hines was born in Middlesbrough and enlisted in the town into the 6th battalion of the Yorkshire Regiment.

Private Hines was killed in action during the Somme offensive on September 28th 1916 in an attack on the German positions at Hessian Trench and Stuff Redoubt.

His body lost to the battlefield his name is remembered today on the panels of the Thiepval Memorial to the north east of Albert.

Hinson, Frederick.

Frederick Hinson was Middlesbrough born and enlisted in the town into the Royal Field Artillery.

With "A" Battery of the 315th Brigade, Bombardier Hinson was wounded during the Battle of Amiens and died of his injuries aged 24 on August 10th 1918.

His grave today lies in Bagneux British Cemetery at Gezaincourt, one mile to the south west of Doullens.

Frederick Hinson was the son of Mrs J A and the late Henry Hinson of 20 Black Street in Middlesbrough.

Hinkley, Arthur.

Arthur Hinkley was born in Middlesbrough and enlisted into the Royal Field Artillery in the town before transferring to the 1st battalion of the Dorset Regiment.

Private Hinkley was wounded in fighting close to Owillers during the Battle of the Somme and taken to a casualty station died of his wounds on July 13th 1916 aged 40.

His grave can be visited today in Puchevillers British Cemetery situated nine miles north east of Amiens.

Arthur Hinkley was the son of the late John and Elizabeth Hinkley of Middlesbrough.

Hirwell, B.

Names on the Middlesbrough War Memorial

Hitchen, T.

Thomas Hitchen lived in North Ormesby and enlisted in Middlesbrough into the 4th battalion of the Yorkshire Regiment.

Private Hitchen was killed in action aged just 18 during an attack on the German trenches at Martin Alley on September 15th 1916 as the Somme offensive progressed.

Having no known grave he is remembered on the Thiepval Memorial to the missing of the Somme battles.

Thomas Hitchen was the son of George and Elizabeth Hitchen of 6 Maltby Street in North Ormesby.

Hobson, R John.

Robert Hobson was born in Stockton and enlisted in Durham for war service with the 9th battalion of the Yorkshire Regiment.

Private Hobson was killed in actions close to Munster Alley during the Somme offensive on August 2nd 1916 and having no known grave is remembered today on the Thiepval Memorial to the north east of the town of Albert.

Hockney, Arthur Henry Herbert.

Arthur Hockney was born in Stokesley and enlisted in Middlesbrough into the 1/9th battalion of the Durham Light Infantry.

Private Hockney was killed in action during the German Spring Offensive aged just 19 on April 14th 1918.

He has no known grave and is remembered today on the Ploegsteert Memorial situated to the south of Ypres on the road to Armentieres.

Arthur Hockney was the son of Elizabeth Mary Hockney of 62 Russell Street in Middlesbrough and the late Arthur Henry Hockney.

Hodge, Robert.

Robert Hodge was born at Highbury in Middlesex, enlisted in Stratford in Essex and lived in Middlesbrough.

With the 1st battalion of the Essex Regiment, Private Hodge was killed in action on Gallipoli during the 1st Battle of Krithia on April 30th 1915.

Having no known grave he is remembered on the Helles Memorial on the Gallipoli peninsula.

Names on the Middlesbrough War Memorial

Hodgson, J W.

John William Hodgson was born in Middlesbrough and enlisted in the town into the Yorkshire Regiment before transferring to the 1/7th battalion of the West Yorkshire Regiment.

Private Hodgson was killed in action during the Pursuit to the Selle on October 11th 1918.

His grave can be seen today in Iwuy Communal Cemetery to the north east of Cambrai.

Hodgson, Frank.

Frank Hodgson was born in Bradford and enlisted in Middlesbrough into the 2nd battalion of the Yorkshire Regiment.

Private Hodgson was killed in action on March 22nd 1918 aged 23 in fighting at the village of Roupy during the German Spring Offensive.

Having no known grave his name is remembered on the Pozieres Memorial situated along the road between Albert and Bapaume.

Frank Hodgson was the son of Mr and Mrs Alfred Hodgson of 39 Cooper Street in Middlesbrough.

Hodgson, Oswald Arthur.

Oswald Hodgson joined the Inns of Court Officer Training Corps on June 24th 1915 and received his commission into the Northumberland Fusiliers on December 12th 1915.

2nd Lieutenant Hodgson was with the 9th battalion when he was killed in action aged 22 on April 16th 1917 at the 1st Battle of the Scarpe, part of the Arras offensive.

His body lost to the battlefield he is remembered today on the Arras Memorial at the Faubourg D'Amiens Cemetery in Arras.

Oswald Hodgson was the son of the Rev and Mrs H A Hodgson of Crescent Lodge, Truro in Cornwall and the husband of Dorothy Anne Hodgson of Borrowdale House in Lancaster.

Hodgson, John Robert.

John Hodgson was Middlesbrough born and enlisted in the town into the 5th battalion of the Yorkshire Regiment.

Wounded in action during the 2nd Battle of the Scarpe, Private Hodgson died of his wounds aged 19 on April 24th 1917.

His grave can be seen today in Bucquoy Road Cemetery at Ficheux, five miles to the south of Arras.

John Hodgson was the son of George and Harriet Hodgson of Middlesbrough.

Names on the Middlesbrough War Memorial

Hodgson, John Thornton.

John Hodgson was born and lived in Middlesbrough enlisting in the town into the 9th battalion of the Royal Fusiliers.

Private Hodgson was killed in action on August 4th 1916 aged 22 in an attack on the German positions at Ration Trench and 4th Avenue during the Somme offensive.

His grave can be visited today in Pozieres British Cemetery situated four miles north east of Albert.

John Hodgson was the son of Jessie and the late John Hodgson of 18 Lambeth Road, Linthorpe in Middlesbrough.

Hodgson, Robert.

Whitby born Robert Hodgson enlisted in Stockton for service with the 2nd battalion of the Grenadier Guards.

Guardsman Hodgson was killed in action on August 27th 1918 aged 32 during the 2nd Battle of the Somme.

His grave today lies in Mory Abbey Military Cemetery in the village of Mory between Arras and Bapaume.

Robert Hodgson was the son of Benjamin West Hodgson and Emma Hodgson of Uglebarnby, Sleights near Whitby.

Hogg, George Edwin.

George Hogg was born in Darlington and enlisted in Middlesbrough into the Yorkshire Regiment before transferring to the 2/4th battalion of the Duke of Wellington's West Riding Regiment.

Private Hogg died of wounds received in action after war's end on January 9th 1919 at the age of 22.

The son of Ernest E A Hogg of 10 Haddon Street in Middlesbrough, his grave today lies in Linthorpe Cemetery.

Holden, George Albert.

George Albert James Holden was born at Hadley Wellington in Shropshire and enlisted for his war service in Darlington working as a brickmaker before the war. With the 60th Battery of the Royal Field Artillery, Gunner Holden was wounded in action during the 1st Battle of Ypres and died of his wounds aged 30 on November 4th 1914.

Having no known grave his name is remembered on the Menin Gate Memorial at Ypres in Belgium.

George Holden was the son of Walter Henry and Elizabeth Holden and husband of Isabel Holden of 9 Priors Buildings, Honey Pot Lane in Darlington.

Names on the Middlesbrough War Memorial

Holden, Isaac Henry Philip.

Isaac Holden was born in Chiswick in London and enlisted into the 2/10th battalion of the Middlesex Regiment in Hounslow.

Private Holden was killed in action in Palestine on November 7th 1917 aged 26 during the Capture of Tell Khoweilfe.

His grave today lies in Beersheba War Cemetery situated twenty four miles south east of Gaza in Israel.

Isaac Holden was the husband of Edith Elsey Holden of 34 Letitia Street, Newport in Middlesbrough.

Holden, Thomas Watson.

Thomas Holden was born at Bolton in Lancashire and enlisted in Middlesbrough with the Inland Water Transport of the Royal Engineers.

Sapper Holden died at sea on February 26th 1918 while in transit and is remembered today on the Basra Memorial in modern day Iraq.

Holder, Herbert Edward.

Herbert Holder was born in North Ormesby and enlisted in Middlesbrough into the Yorkshire Regiment before transferring to the 1st battalion of the East Yorkshire Regiment.

Private Holder was killed in action aged 28 on April 16th 1918 during the 1st Battle of Kemmel.

His body not recovered he is remembered today on the Tyne Cot Memorial situated on the slopes of the Passchendaele Ridge.

Herbert Holder was the son of James Edward and Rachael Holder of 17 Dorothy Street in North Ormesby.

Holland, Leonard.

Leonard Holland was born and lived in Middlesbrough and enlisted in York with the 1/5th battalion of the West Yorkshire Regiment.

Wounded in action, Private Holland was taken to a Casualty Station where he died of his wounds on December 21st 1915 aged 24.

His grave can be visited today in Lijssenthoek Military Cemetery situated six miles west of Ypres on the road to Poperinghe.

Leonard Holland was the son of James Edward and Harriet Holland of 37 Gilkes Street in Middlesbrough.

Names on the Middlesbrough War Memorial

Holland, Robert.

Robert Holland was born in North Ormesby and enlisted in Middlesbrough with the 2nd battalion of the Yorkshire Regiment.

Private Holland was in trenches close to Bethune when he was killed in action on November 30th 1915 aged 33.

His body not recovered his name is remembered on the Loos Memorial at Dud Corner Cemetery on the Bethune to Lens road.

Robert Holland was the son of William and Ellen Sounds Holland and the husband of the late Louisa Holland.

Holley, William.

William Holley was Middlesbrough born and enlisted in the town into the Northumberland Fusiliers before transferring to the 1/9th battalion of the Durham Light Infantry.

Wounded in action, Private Holley was taken to a Casualty Station where he died of his injuries on June 15th 1917.

His grave can be seen today in Avesnes-le-Comte Communal Cemetery Extension situated nine miles south east of St Pol.

Holman, John.

Holmes, Charles.

Holmes, Charles.

Holmes, John Wilfrid.

Holmes, Stephen Burton.

Stephen Holmes was born in Middlesbrough and enlisted in West Hartlepool with the 2nd battalion of the Black Watch, Royal Highlanders.

Private Holmes was killed in action in the Persian Gulf at the 1st Action of Hanna on January 21st 1916 aged 23.

Having no known grave his name is remembered on the Basra Memorial along the road to Nasiriyah in Iraq.

Stephen Holmes was the son of Henry and Agnes Potter Holmes of 19 Lower Gosford Street in Middlesbrough.

Holmes, Sydney.

Names on the Middlesbrough War Memorial

Holmes, Robert.

Robert Holmes was born in Gateshead and enlisted in Middlesbrough into the 9th battalion of the Yorkshire Regiment.

Private Holmes was wounded close to Battle Wood during the Battle of Messines and died of his wounds on June 7th 1917 aged 41.

His grave today lies in Railway Dugouts Burial Ground situated one mile south east of Ypres town centre.

Robert Holmes was the husband of Mary Jane Holmes of 190 Marsh Road in Middlesbrough.

Holmes, William.

William Holmes was Middlesbrough born and enlisted in the town into the 6th battalion of the Yorkshire Regiment before transferring to the 200th Company of the Labour Corps.

Private Holmes was killed in action on December 23rd 1917, his grave today lying in Peronne Communal Cemetery Extension in the town of Peronne.

Holness, Herbert Henry.

Herbert Holness lived in Middlesbrough and enlisted in the town into the Royal Field Artillery serving with "D" Battery of the 95th Brigade.

The holder of the Military Medal and bar, Sergeant Holness was killed in action on October 25th 1917 during the Passchendaele offensive.

His grave can be seen today in The Huts Cemetery situated four miles south west of Ypres in Belgium.

Holt, Charles William.

Charles Holt was born in Middlesbrough and served with the 4th battalion of the East Yorkshire Regiment.

Private Holt was taken prisoner towards the end of the war and died in captivity in German hands on November 9th 1918.

His grave today lies in Cologne Southern Cemetery, three miles south of the city centre.

Holt, William.

William Holt was Middlesbrough born and enlisted in the town into the 1st battalion of the Northumberland Fusiliers.

Private Holt died aged 38 on June 16th 1915 during the "First Attack on Bellewaarde". Having no known grave his name is remembered on the Menin Gate Memorial at Ypres in Belgium.

William Holt was the son of the late John and Annie Holt.

Names on the Middlesbrough War Memorial

Holton, Henry.

Born in Middlesbrough, Henry Holton enlisted in the town into the 2nd battalion of the Yorkshire Regiment.

Private Holton was killed in action on March 11th 1915 during the Battle of Neuve Chapelle and his body not recovered he is remembered on the Le Touret Memorial on the south side of the Bethune to Armentieres road.

Holton, Philip John.

Philip Holton enlisted in Middlesbrough with the Yorkshire Regiment and then transferred to the 9th battalion of the King's Own Yorkshire Light Infantry.

Private Holton was killed in action on September 16th 1916 aged 36 in fighting close to Martinpuich during the Battle of Flers-Courcelette as part of the Somme offensive. Having no known grave his name is remembered on the Thiepval Memorial to the missing of the Somme battles.

Philip Holton was the son of Sarah Ann Holton and the late Charles Holton of 26 Finsbury Street in Middlesbrough and the husband of Mary Ann Brunton, formerly Holton of 100 Marsh Road in Middlesbrough.

Holson, P.

I believe this could be an incorrect spelling on the memorial and is in fact Philip Holton listed above.

Hood, E.

Double entry, see E W Hood listed below.

Hood, E W.

E and E W Hood are one and the same man, Ernest William Hood who was born at Coatham in Redcar and enlisted in Middlesbrough into the Northumberland Fusiliers. Ernest Hood made the rank of sergeant with the Northumberlands and then received a commission with the Yorkshire Regiment.

2nd Lieutenant Hood was killed in action aged 31 on September 27th 1915 fighting with the Yorkshires at the Battle of Loos and his body lost to the battlefield he is remembered today on the Loos Memorial at Dud Corner Cemetery.

Ernest Hood was the son of the late Christopher and Melinda Hood of the White House at Great Ayton and the husband of Alice Annie Hood of Sessay, Grosvenor Road in Scarborough.

Names on the Middlesbrough War Memorial

Hook, Stephen Henry.

Stephen Hook was born at Shirehill in Wolverhampton and enlisted in Middlesbrough with the 4th battalion of the Yorkshire Regiment. Private Hook was killed in action on March 23rd 1918 as the battalion fought a rearguard action back to Le Mesnil-Bruntel during the German spring offensive. His body not recovered his name is remembered today on the Pozieres Memorial situated along the road between Albert and Bapaume.

Hooley, Michael.

Michael Hooley was born in Middlesbrough and enlisted in the town into the 13th battalion of the Yorkshire Regiment. Private Hooley was killed in action in fighting at St Leger Wood on March 22nd 1918 at the age of 21. Having no known grave he is remembered today on the Arras Memorial at the Faubourg D'Amiens Cemetery in Arras. Michael Hooley was the son of Mrs Catherine Hooley of 55 Florence Street in Middlesbrough.

Hope, William.

Middlesbrough born William Hope enlisted in the town to serve with the 7th battalion of the Border Regiment. Lance Corporal Hope was wounded in fighting close to Gavrelle during the 2nd Battle of the Scarpe and died of his wounds on April 24th 1917 aged 22. His grave can be visited today in Feuchy British Cemetery situated three miles east of Arras close to the River Scarpe. William Hope was the son of the late John and Jane Hope of Middlesbrough.

Hopkin, Wilfred Norman.

Corporal Wilfred Hopkin served with the 13th battalion of the Tank Corps and died after the end of hostilities on June 10th 1919 aged 21 due to illness or injury related to his war service. His grave today lies in Theux Communal Cemetery in the village of Theux to the south west of Verviers in Belgium. Wilfred Hopkin was the son of Alfred and Jane Hopkin of 55 Marton Road in Middlesbrough.

Names on the Middlesbrough War Memorial

Hopson, George Patrick.

Born and enlisting in Middlesbrough, George Hopson served with the 6th battalion of the Lincolnshire Regiment.

Private Hopson was attached to a Trench Mortar battery when he was killed in action on July 21st 1917 during the build up to the Passchendaele offensive.

His grave today can be seen in Vlamertinghe New Military Cemetery, three miles to the west of Ypres in Belgium.

Hopson, G R.

Middlesbrough born George Robert Hopson enlisted in the town for war service with the 6th battalion of the Northumberland Fusiliers.

Private Hopson died on May 27th 1918 during the Battle of the Aisne and his body not recovered he is remembered on the Soissons Memorial situated in the town of Soissons to the north east of Paris.

Hopton, Robert William.

Private Robert Hopton was born in Middlesbrough and served with the Portsmouth Battalion of the Royal Marine Light Infantry, Royal Naval Division.

He died on May 4th 1915 aged 21 while the battalion were involved in the campaign on the Gallipoli peninsula.

The son of Joseph Henry and Jane Hopton of 40 Dean Street in Middlesbrough his name is remembered on the Portsmouth Naval Memorial on Southsea Common.

Hopton, Joseph Edward.

The brother of Robert listed above, Joseph Hopton was born in Middlesbrough and enlisted in the town into the 9th battalion of the Yorkshire Regiment.

Private Hopton was killed in action aged 32 on July 10th 1916 in an attack on the village of Contalmaison during the Somme offensive.

He has no known grave and is remembered today on the Thiepval Memorial to the missing of the Somme battles.

Sadly Joseph and Jane Hopton of Dean Street in Middlesbrough lost two sons neither of whom has a known final resting place.

Names on the Middlesbrough War Memorial

Horn, Thomas Banks.

Thomas Horn was born in Darlington and enlisted in Middlesbrough into the Yorkshire Regiment before transferring to the 29th battalion of the Durham Light Infantry.

Private Horn was killed in action on October 4th 1918 aged 42 during the 1918 Battle of Ypres.

His grave can be visited today in Kandahar Farm Cemetery situated six miles south of Ypres close to the village of Wulverghem.

Thomas Horn was the son of Claire Walter Horn and Sarah Horn of 22 Camden Street in Middlesbrough and worked as a slaughterman before the war.

Horn, Walter.

Walter Horn was born in Darlington and enlisted in Middlesbrough with the 2nd battalion of the Yorkshire Regiment.

Private Horn was killed in action in the front line close to Gheluvelde during the 1st Battle of Ypres on October 30th 1914 aged 37.

His body lost to the battlefield his name is remembered today on the Menin Gate Memorial in Ypres.

Walter Horn was the husband of Mary Ann Horn of 5 Allan Street in Middlesbrough.

Horn, Fred.

Middlesbrough born Fred Horn enlisted in the town into the 25th battalion of the Northumberland Fusiliers, the Tyneside Irish.

Private Horn died on July 1st 1916 as the battalion advanced at 7-45am to attack the German held village of La Boisselle.

His body not recovered he is remembered today on the Thiepval Memorial set high above the old Somme battleground.

Horner, George William.

Middlesbrough born George Horner served with "B" Battery, 68th Brigade of the Royal Field Artillery during the Great War.

Gunner Horner died at home of malaria on January 26th 1920 at the age of 32.

The son of Joseph and Elizabeth Horner of 34 Dale Street in Middlesbrough, his grave can be seen today in Linthorpe Cemetery.

Names on the Middlesbrough War Memorial

Hornsby, George.

George Hornsby was born at Govan near Glasgow and enlisted in Middlesbrough into the 6th battalion of the Yorkshire Regiment.

Private Hornsby died aged just 19 on February 17th 1917 due to wounds or illness sustained on active service.

His grave today lies in Wimereux Communal Cemetery, three miles north of Boulogne on the French channel coast.

George Hornsby was the adopted son of John Hall Robinson and Ada Zillah Robinson of Middlesbrough.

Hornsby, J G.

Double entry, see below.

Hornsby, John George.

John George Hornsby was born in Stockton and enlisted in Middlesbrough into the Yorkshire Regiment.

Private Hornsby died in enemy hands on September 26th 1918 and his grave today lies in Niederzwehren Cemetery six miles south of Kassel in Germany where many prisoners of war are laid to rest.

Harrington, J W.

J W Harrington served with the 1st battalion of the Kings Liverpool Regiment.

Private Harrington died on September 29th 1918 during the Battle of the Canal Du Nord.

His grave can be visited today in Orival Wood Cemetery in the village of Flesquieres situated three miles south west of Cambrai.

Horobin, Joseph B.

Joseph Bates Horobin was born in Middlesbrough and enlisted in the town with the 152nd Siege Battery of the Royal Garrison Artillery.

Bombardier Horobin was killed in action aged 37 on August 18th 1917 at the Battle of Langemarck, part of the Passchendaele offensive.

His grave can be visited today in Artillery Wood Cemetery at Boesinghe to the north of Ypres in Belgium.

Before the war he worked as a deckhand on the tugs.

Horseman, Arthur.

Arthur Horseman was born in Kirby Moorside, lived in West Hartlepool and enlisted for service in York.

With the 2nd battalion of the Durham Light Infantry, Private Horseman was killed in action on August 9th 1915 aged 22 during the Actions of Hooge.

His body lost to the battlefield he is remembered today on the Menin Gate Memorial in Ypres.

Arthur Horseman was the son of Edward Horseman of Kirby Hill at Richmond in North Yorkshire.

Horseman, Charles Henry.

Middlesbrough born Charles Horseman enlisted in the town into the 9th battalion of the Yorkshire Regiment.

Lance Corporal Horseman was killed in action on June 7th 1917 in the vicinity of Battle Wood during the Battle of Messines.

His body not recovered from the battlefield his name is remembered on the Menin Gate Memorial at Ypres in Belgium.

Horton, Ivy.

Ivy Horton was Middlesbrough born and enlisted in the town into the 2nd battalion of the West Yorkshire Regiment.

Private Horton died aged just 19 on March 27th 1918 during the Battle of Rosieres. His grave can be seen today in Assevillers New British Cemetery situated six miles south west of Peronne in the village of Assevillers.

Ivy Horton was the son of Louisa Horton and the late James Henry Horton of 7 Craggs Street in Middlesbrough.

Hotchkiss, Albert Edward.

Born and enlisted in Middlesbrough, Albert Hotchkiss served with the 2nd battalion of the Yorkshire Regiment.

Corporal Hotchkiss was killed in action on March 21st 1918 in fighting close to Roupy and Savy during the German spring offensive.

He has no known grave and is remembered today on the Pozieres Memorial at the village of Pozieres on the old Somme battleground.

Hought, Joseph Wilson.

Joseph Hought was born in North Ormesby and enlisted in Middlesbrough for service with the 22nd battalion of the Durham Light Infantry.

Private Hought was killed in action at the Battle of Rosieres on March 26th 1918 at the age of 21.

The son of John and Mary Ann Hought of 9 James Street in North Ormesby, his name is remembered today on the Pozzieres Memorial situated along the road from Bapaume to Albert.

Hought, Joseph William.

Joseph Hought lived in North Ormesby but was Middlesbrough born and enlisted in the town with the 2nd battalion of the Yorkshire Regiment.

Private Hought was wounded in action close to Wancourt during the 2nd Battle of the Scarpe and died of his wounds on April 25th 1917.

His grave can be visited today in Warlincourt Halte British Cemetery in the village of Saulty on the main road between Arras and Doullens.

Houl, Henry R.

Middlesbrough born Henry Robert Houl enlisted in Redcar initially with the Cavalry before transferring to the 5th battalion of the Dorsetshire Regiment.

Lance Corporal Houl was killed in action aged 23 on September 17th 1916 in fighting at Mouquet Farm during the Battle of the Somme.

His grave can be seen today in Pozieres British Cemetery situated three and a half miles to the north east of Albert.

Henry Houl was the son of Henry and Sarah Houl of 1 Seymour Buildings, Seymour Place, Marylebone in London.

Howe, Thomas Richard.

Thomas Howe was born in Darlington and enlisted in Newcastle into the 17th battalion of the Northumberland Fusiliers, the North Eastern Railway Pioneers.

Wounded in action, Private Howe died of his injuries aged 33 on June 18th 1918.

His grave today lies in La Targette British Cemetery at Neuville St Vaast, five miles north of Arras.

Thomas Howe was the son of Edward and Alice Howe of 15 Shakespeare Street in Middlesbrough.

Names on the Middlesbrough War Memorial

Howlett, Henry L.

Henry Lawrence Howlett was born in Middlesbrough and enlisted in the town into the 15th battalion of the Durham Light Infantry.

Private Howlett died aged 19 just before war's end on November 7th 1918 at a Base Hospital on the French channel coast.

His grave can be visited today in Etaples Military Cemetery situated two miles to the north west of Etaples.

Henry Howlett was the son of Henry Samuel and Sarah M Howlett of Middlesbrough.

Hoyle, Edgar.

Born in Kent, Edgar Hoyle enlisted at Armoury House into the Honourable Artillery Company.

Lance Sergeant Hoyle was killed in action on April 4th 1915 aged 31 during the 2nd Battle of Ypres.

His grave lies in Voormezele Enclosure No 3 situated three miles south of Ypres in Belgium.

Edgar Hoyle was the husband of Violet M Hoyle of 27 Camden Street in Middlesbrough.

I have received a copy of a letter sent to his mother saying that he died shot in the chest and his last words were "God help Vi and Joyce"

I can only assume that Joyce was his daughter.

Hoyle, Wilfred.

Wilfred Hoyle was the brother of Edgar listed above.

He was born in Kent and also enlisted at Armoury House into the Honourable Artillery Company.

Private Hoyle died at home of war related illness or injury on March 15th 1915.

His grave can be seen today in Gravesend Cemetery in Kent.

Hubbard, Thomas.

Royal Navy man Thomas Hubbard served as a Leading Seaman aboard HMS Torrent. He died aged 30 on December 23rd 1917 when HMS Torrent struck a mine and sank off the Maas Light Buoy.

His name is remembered on the Portsmouth Naval Memorial on Southsea Common. Thomas Hubbard was the son of Mr and Mrs Hubbard of Leicester and the husband of

Alice Maud Hubbard of 1 Sydney Road, Gosport in Hampshire.

Names on the Middlesbrough War Memorial

Huggard, Henry.

Henry Huggard was born in Bradford and enlisted in Middlesbrough into the 9th battalion of the West Yorkshire Regiment.

Sergeant Huggard was killed in action on Gallipoli on August 9th 1915 in fighting at Scimitar Hill.

Having no known grave he is remembered today on the Helles Memorial situated at the southern tip of the Gallipoli peninsula.

Huggins, George.

Born and enlisting in Middlesbrough where he worked for a builder, George Huggins served with the 12th battalion of the Durham Light Infantry.

Private Huggins was killed in action aged 32 on August 6th 1916, in fighting close to Becourt Wood during the Battle of the Somme.

His body not recovered he is remembered today on the Thiepval Memorial to the missing of the Somme battles.

Hughes, Edwin.

Edwin Hughes was born in South Bank and enlisted there with a cavalry regiment before transferring to the 14th battalion of the Hampshire Regiment.

Private Hughes was killed in action aged 35 on September 3rd 1916 during the Somme offensive in actions to the north east of Hamel village.

His grave can be seen today in London Cemetery situated close to High Wood to the north west of Longueval.

Edwin Hughes was the husband of the late Grace Hughes and was a steelworker before the war.

Hughes, J R.

Hughes, Peter.

Peter Hughes was born at Aughton in Liverpool and enlisted in Lancaster into the 17th battalion of the Kings Royal Rifle Corps.

Sergeant Hughes was killed in action on October 22nd 1916 in fighting at the Schwaben Redoubt during the Somme offensive.

His grave can be visited today in Connaught Cemetery at Thiepval, three miles from Albert.

Hughes, Thomas.

Thomas Hughes served with the Royal Naval Reserve as a Stoker aboard HMS Defence.

He died on May 31st 1916 when the armoured cruiser HMS Defence was sunk in actions during the Battle of Jutland in the North Sea.

His name is remembered today on the Chatham Naval Memorial in Kent.

Names on the Middlesbrough War Memorial

Hughes, Walter.

Hugill, John William.

John Hugill was born in North Ormesby and enlisted in Middlesbrough into the 12th battalion of the West Yorkshire Regiment.

Private Hugill was killed in action aged 34 on April 9th 1917 during the 1st Battle of the Scarpe, part of the Arras offensive.

His grave today lies in Tilloy British Cemetery in the village of Tilloy Les Mofflaines to the south east of Arras.

John Hugill was the son of John William and Frances Ann Hugill of North Ormesby and the husband of Caroline Wilkin Hugill of 31 Leven Street in North Ormesby. Pre war he had worked as a platers labourer.

Humphrey, Harry.

Middlesbrough born, Harry Humphrey enlisted in the town into the 11th battalion of the Northumberland Fusiliers.

Corporal Humphrey was killed in action aged 23 on July 7th 1916 in an attack on Bailiff Wood during the Battle of the Somme.

His grave can be visited today in Gordon Dump Cemetery at Ovillers La Boisselle, four miles north east of Albert.

Humphrey, John.

John Humphrey was born in Middlesbrough and enlisted in the town with the 6th battalion of the Yorkshire Regiment.

Private Humphrey was killed in action aged 29 on September 30th 1916 in fighting close to Eaucourt L'Abbaye during the Somme offensive.

The son of the late Alexander and Mary Ann Humphrey his name is remembered today on the panels of the Thiepval Memorial.

Humpleby, Robert.

Humphrey, William.

William Humphrey enlisted in Middlesbrough into the East Yorkshire Regiment and then transferred to the 3rd battalion of the Machine Gun Corps, Infantry.

Private Humphrey was killed in action on August 22nd 1918 during the Battle of Albert and his grave can be seen in Douchy-Les-Ayette British Cemetery, three and a half miles south west of Boisieux.

Hunt, Charles.

Triple entry, see Charles Augustine Hunt.

Names on the Middlesbrough War Memorial

Hunt, C.

Triple entry, see Charles Augustine Hunt.

Hunt, Charles A.

Charles Augustine Hunt was born in Middlesbrough and enlisted in the town with the North Riding Heavy Battery of the Royal Garrison Artillery. Corporal Hunt was wounded in action during the 2nd Battle of Ypres and died aged 27 on June 12th 1915. His grave can be visited today in Vlamertinghe Military Cemetery situated along the main road from Poperinghe to Ypres in Belgium.

Hunt, Harry.

Double entry, see below.

Hunt, Henry.

Middlesbrough born Henry Hunt enlisted in the town into the 12th battalion of the Durham Light Infantry. Corporal Hunt was killed in action aged 21 on July 8th 1916, in an attack on the village of Contalmaison during the Battle of the Somme. His body lost to the battlefield he is remembered today on the Thiepval Memorial set high above the old Somme battlefield. Henry Hunt was the son of William Henry and May Louise Hunt of 10 Louisa Street in North Ormesby.

Hunt, John William.

Hunt, Joseph.

Joseph Hunt was born in Middlesbrough but enlisted in Dudley in the midlands with the 1st battalion of the Northumberland Fusiliers. Private Hunt was wounded in fighting close to the canal bank outside Ypres and died of his wounds on February 21st 1915. His grave today lies in Poperinghe Old Military Cemetery on the outskirts of the town of Poperinghe in Belgium.

Names on the Middlesbrough War Memorial

Hunt, Robert.

Robert Hunt brother of Henry listed earlier was born in Middlesbrough and enlisted in the town into the 13th battalion of the Durham Light Infantry.

Being wounded in action at Becourt Wood, Private Hunt died of his injuries aged 23 on July 3rd 1916 and his grave today can be seen in Barlin Communal Cemetery Extension situated between St Pol and Bethune.

Robert Hunt was the son of William Henry and May Louise Hunt of 10 Louisa Street in North Ormesby and the husband of Mrs M H Hunt of the same address.

Hunter, Thomas.

Middlesbrough born Thomas Hunter enlisted in the town into the 2nd battalion of the Yorkshire Regiment.

Private Hunter was killed in action aged 21 on November 6th 1918 as the battalion advanced to the Bavay to Montignies main road.

His grave lies in Bettrechies Communal Cemetery to the north west of Bavay.

Thomas Hunter was the only son of Thomas and Ann Hunter of Middlesbrough and the husband of Daisy M Johnston, formerly Hunter of 12 Horsefield Street in Middlesbrough.

Hunter, John Thomas.

John Hunter was Middlesbrough born and enlisted in the town into the 2nd battalion of the Yorkshire Regiment.

Private Hunter was killed in action during an attack on the village of Henin on April 3rd 1917 aged 24.

His grave can be seen today in Bellacourt Military Cemetery just to the north of the village of Bellacourt.

John Hunter was the son of James and Annie Hunter of 28 Dorothy Street in North Ormesby.

Hunter, Jack.

I believe this to be John Joseph Hunter who was born at Armley in Leeds and enlisted in South Bank.

Serving with the 5th battalion of the Yorkshire Regiment, Private Hunter was killed in action on May 27th 1918 in fighting on the Craonne Plateau on the Chemin des Dames ridge.

He has no known grave and is remembered today on the Soissons Memorial on the left bank of the river Aisne some sixty miles north east of Paris.

Names on the Middlesbrough War Memorial

Hunter, John King.

John King Hunter was Middlesbrough born and enlisted in the town with the 2/4th battalion of the Duke of Wellington's West Riding Regiment.

Sergeant Hunter was killed in action aged 26 on September 29th 1918 during the Battle of the Canal du Nord.

He has no known grave and is remembered on the Vis-en-Artois Memorial, six miles south east of Arras on the road to Cambrai.

John Hunter was the son of the late Thomas Calvert Hunter and Elizabeth Hunter of 19 Ayresome Park Road in Middlesbrough.

Hunter, S.

Stephen William Hunter was born and enlisted in Middlesbrough to serve with the 4th battalion of the Yorkshire Regiment.

Private Hunter was killed in fighting at Kemmel Shelters to the south of Ypres on June 19th 1916 aged 20.

His grave can be seen today in Bailleul Communal Cemetery Extension on the eastern outskirts of the town of Bailleul.

Hurson, James.

James Hurson was born in Hartlepool and enlisted in Middlesbrough into the 9th battalion of the Yorkshire Regiment.

Private Hurson was killed in action aged 24 on October 11th 1918 in fighting close to Le Cateau.

Having no known grave his name is remembered on the Vis-en-Artois Memorial situated six miles south east of Arras.

Husband, John David.

Middlesbrough born John Husband served as a driver with the 139th Army Troops Company of the Royal Engineers.

He died after war's end on January 26th 1919 aged 25 of war related injury or illness.

His grave today lies in Mikra British Cemetery at Kalamaria, four miles south of Thessaloniki in Greece.

Names on the Middlesbrough War Memorial

Husband, John William.

John Husband enlisted in Middlesbrough for service with the 8th battalion of the Yorkshire Regiment.

Private Husband was killed in action aged 22 on July 4th 1917 in fighting on the Messines Ridge to the south of Ypres.

His body not recovered his name is remembered today on the Menin Gate Memorial at Ypres in Belgium.

John Husband was the son of John William Husband of 50 Church Street in Middlesbrough and the husband of Lilian Stock, formerly Husband of 26 Gough Street in Middlesbrough.

Husband, Joseph William.

Joseph Husband enlisted in Middlesbrough into the 4th battalion of the Yorkshire Regiment.

Private Husband was killed in action on September 15th 1916 aged 23 in an attack between High Wood and Martinpuich during the Somme offensive.

His body lost to the battlefield he is remembered today on the Thiepval Memorial set high above the old battleground.

Joseph Husband was the son of Mr and Mrs Husband of 133 Duncombe Street in Middlesbrough.

Hustwitt, Isaac James.

Isaac Hustwitt was born in Redcar but lived in Middlesbrough where he was an ironmongers assistant and enlisted in the town into the Yorkshire Hussars, Yeomanry.

Private Hustwitt was serving in Ireland and probably coming home on leave when he died aged 42 on October 10th 1918.

He perished when the RMS Leinster was torpedoed and sunk shortly after leaving Kingstown in Ireland.

His body was recovered and today lies in Grangegorman Military Cemetery in County Dublin.

Also in the cemetery is a memorial plaque to all of the Yorkshire Hussars who died in this incident paid for by their comrades who each gave a days pay to cover the cost.

Hutchings, W A.

William Arthur Hutchings was Middlesbrough born and enlisted in the town into the Yorkshire Regiment before transferring to the 1/5th battalion of the East Lancashire Regiment.

Private Hutchings was killed in action aged 22 on June 29th 1918 and his grave today lies in Bertrancourt Military Cemetery situated just to the west of the village of Bertrancourt.

William Hutchings was the son of Oliver and Amy Hutchings of North Ormesby.

Hutchinson, Tom Mackintosh.

A native of Middlesbrough, Tom Hutchinson first served as a private soldier in the West Yorkshire Regiment before being commissioned in September 1916 and joining the 13th battalion of the East Yorkshire Regiment.

2nd Lieutenant Hutchinson was killed in action aged just 19 on November 13th 1916 in a 5-45am attack to the north of Serre during the Battle of the Somme.

His grave can be visited today in Queens Cemetery at Puisieux between the villages of Serre and Hebuterne on the Somme.

Hutchinson, Harry.

As with his brother listed above, Harry Hutchinson was a native of Middlesbrough and served in the ranks of the Lancashire Fusiliers before being commissioned and joining the 2nd battalion of the King's Own Yorkshire Light Infantry.

2nd Lieutenant Hutchinson was killed in action on September 30th 1918 during the Battle of the St Quentin Canal at the age of 21.

His grave lies in Bellicourt British Cemetery situated half a mile west of Bellicourt village on the river Aisne.

Tom and Harry Hutchinson were the sons of William Edward and Isabel Hutchinson of 2 Havelock Terrace in Sunderland.

Hutchinson, Edgar Francis.

Edgar Hutchinson was born on March 3rd 1891 the son of James Miles Hutchinson of the Red House, Linthorpe in Middlesbrough.

He was educated at Darlington Grammar School and qualified as a solicitor in January of 1914 working for the Middlesbrough firm of M W & E F Hutchinson.

At the outbreak of war he joined the Inns of Court Officer Training Corps in December of 1914 and was gazetted in March 1915.

He joined with the 4th battalion of the Yorkshire Regiment on May 21st 1915 when they were on the railway embankment just outside Ypres.

On May 23rd the battalion moved up to front line trenches astride the Menin Road at Hooge and the following day, Whit Monday, the Germans launched a gas attack followed by an infantry assault.

"From trench to trench we fought and thank heaven we stuck to it but with great cost".

2nd Lieutenant Edgar Francis Hutchinson was killed by rifle fire in this action on May 24th 1915 aged 24, just two days after joining the battalion.

He was buried in the L'école de Bienfaisance near the asylum in Ypres but when graves were concentrated after the war his body was moved and he now lies in Bedford House Cemetery south of Ypres on the road to St Eloi.

Edgar Hutchinson was the son of James Miles and Elizabeth Hutchinson who were living at Gilside House, Saltburn by the Sea when he died.

Hutchinson, Harold.

Harold Hutchinson was born in Middlesbrough and enlisted into the 12th battalion of the Yorkshire Regiment, the Teesside Pioneers before transferring to the 5th battalion of the Yorkshires in May of 1918.

Private Hutchinson died of war related illness or injury on June 28th 1918 aged 23, his grave today lying in Tincourt New British Cemetery between Peronne and Roisel. Harold Hutchinson was the son of Robert Ponsonby Hutchinson and Isabella Hutchinson of 29 Sutherland Street in Middlesbrough.

Hutchinson, H W.

Double entry, see Harold Hutchinson listed above.

Hutchinson, M W.

This could possibly be a double entry for William Wallace Hutchinson listed below.

Hutchinson, William Wallace.

William Hutchinson was Middlesbrough born and enlisted in the town into the 7th battalion of the Yorkshire Regiment.

Lance Corporal Hutchinson was wounded in fighting between Fricourt and Mametz Wood during the Somme offensive and died of his wounds aged 20 on July 12th 1916. His grave can be visited today in Mont Huon Military Cemetery at Le Treport, fifteen miles north east of Dieppe.

William Hutchinson was the son of Annie and the late William Wallace Hutchinson of Middlesbrough.

Hyde, John Thomas.

John Hyde was born in Middlesbrough and enlisted in the town into the Teesside Pioneers, the 12th battalion of the Yorkshire Regiment.

Private Hyde was wounded in action at Bourn Wood during the Cambrai offensive and died of his injuries aged 36 on November 26th 1917.

His grave lies in Achiet-le-Grand Communal Cemetery Extension just to the west of the village of Achiet.

John Hyde was the son of Mary Jane Goodchild and the husband of Dorothy Jane Hyde of 1 Cook Street in Middlesbrough.

Hyde, Richard Steven.

Richard Hyde enlisted in South Shields with the South Staffordshire Regiment before transferring to the 32nd battalion of the Machine Gun Corps.

Private Hyde was killed in action on November 2nd 1918 during the Final Advance in Picardy, his grave today lying in St Souplet British Cemetery situated four miles south of Le Cateau.

Names on the Middlesbrough War Memorial

Hyde, T.

Double entry, see John Thomas Hyde listed above.