

THE 7th ROYAL FUSILIERS
IN
THE CRIMEAN WAR
With
THE MEDAL ROLL
(As far as could be confirmed)

1854 – 1856

Compiled By J P Kelleher 2013

1854: Nearly forty years had passed since the Royal Fusiliers saw active service, when Russia, seeking in her ambition to overwhelm Turkey, was arrested in her aggression by the united action of England and France. The two Powers declared war against the Czar on the 27th. March 1854, and the British force was sent to south-eastern Europe, under command of Lord Raglan- who as Lord Fitzroy Somerset had earned distinction under Wellington.

The Royal Fusiliers, were amongst the first regiments ordered to be brought up to war strength. They were quartered at Manchester, and the North of England was their recruiting ground. During the early spring, the Regiment was raised to full establishment, and drilled into one of the smartest, and most solid battalions in the service.

On Tuesday, the 4th. April 1854, the Royal Fusiliers: Headquarters and 8 companies; consisting of 3 Field officers, 8 Captains, 14 Lieutenants, 5 Staff, 46 Sergeants, 15 Drummers, 850 Rank and File, and 25 women – under the command of Lieutenant Colonel Walter Lacy Yea, entrained at Manchester for Southampton, where they embarked the same evening on board the transport ‘*Orinoco*’.

After touching at Gibraltar and Malta, the transport disembarked her troops at Scutari, on the 22nd. Here the regiment was brigaded with the 23rd and 33rd. Foot, under Brigadier General Richard Airey. Airey’s Brigade, with the 19th, 77th, 88th. and 2nd Rifle Brigade, formed the Light Division, commanded by Lord George Brown. On the 25th. May, Minié rifles were issued to the regiment, and the old smooth bore ‘Tower’ musket – The Brown Bess – was discarded. Three days later, the Light Division left Scutari for Varna, the Royal Fusiliers embarking on HMS Megæra.

On the 1st. June, the regiment landed at Varna, and encamped “on a plain covered with scrub, and sweet briar” about half a mile from the town. While at Varna, Captain A.F. Wallace was fatally injured by a fall from his horse.

On the 5th. June, the Light Division moved camp to Aladyn, where the Fusiliers were instructed in the use of their new weapon. On the 19th, the French General, Canrobert, inspected the Division, and expressed his admiration at the steady marching and soldier-like appearance of the Royal Fusiliers. From Aladyn, the Division moved to Devna, about three leagues distant. Towards the end of July, cholera broke out amongst the troops, and, in hopes of shaking off this terrible visitor, the Division marched to Monastir, where on the 26th July, Quarter Master John Hogan died. The Fusiliers, however, did not suffer as much as other corps.

The British troops were kept in this unhealthy place until the Allied Generals – Raglan and Marshal St. Arnaud – received orders from their respective governments to attack Sebastopol; the famous Crimean fortress and sea port, which, from its position, and military strength, commanded the navigation of the Euxine, and was a permanent menace to Constantinople. On the 26th. August, the Royal Fusiliers left Monastir for Varna, where the Allied forces were to embark for the Crimea. “The change”, writes Colonel Waller, “immediately raised the spirits of the men, who sang songs much of the way, but, though it might separate them from the fatal spot where so many of their comrades were slumbering, it could not so soon restore to them their lost strength. The distance was only 26 miles, yet they were three days in performing it, even when divested of their packs, which were carried for them by mules and horses. Many of the privates died on the way, and one officer, Lieutenant Molesworth, was invalided. Their departure from the fatal spot was saddened by the memory of its fatality. “Through the Valley of Devna – “The Valley of Death” – the men marched in mournful silence, for it was the place where they had left so many of their comrades, and where they had suffered so much.” The troops embarked at Varna on the 29th and 30th August, and the vast fleet of steamers and transports which conveyed them sailed from Varna a week later. The Royal Fusiliers were on board the steamships *Victoria* and *Empire*, with two companies on HMS *Fury*. On the 13th September, the fleet anchored off a point on the Crimean coast known as Starve Akropshorri - or ‘The Old Fort’ – in Kalamita Bay, some eighteen miles south of Eupatoria. The invading force consisted of 26,000 British, 30,000 French and 7,000 Turkish troops, in all 63,000 of all arms, with 128 guns. “These forces” says Mr. Kinglake, the historian of the Crimean War, “partly by means of draught animals at their command, and partly by the aid of the soldier himself, could carry by land the ammunition necessary for perhaps two battles, and the means of subsistence for three days. Their provisions beyond these limits were to be replenished from the ships.

The disembarkation commenced on the morning of 14th.September, the Light Division being the first to land. "It fell to the good fortune of the Royal Fusiliers to be the first of the English to take possession; No.1 Company, under Capt. R W Aldworth, first touched the enemy's soil. They were immediately followed by some riflemen, and thus the Fusiliers and the Rifles scrambled ashore.

The historian of the 23rd.Regt. claims it was they who landed first, but as both they and the 7th. were on the same boat, they, in all probability, landed together.

Sir George Brown and General Airey (who having been appointed Quarter-Master General had handed over command of the Brigade to Major General Codrington) were among the first ashore, and perceived some *arabas* (country carts) full of firewood and fruit, with their drivers and bullocks. This was the commencement of the 'Land Transport' of the army. As soon as all its regiments were landed, the Light Division marched to a position some six miles from the point of disembarkation; here it remained until the whole of the Allied force, with their guns and stores, had disembarked, and preparations for the advance to Sebastopol were completed. This disembarkation occupied four full days.

At 7.am on the 19th.September, the march to Sebastopol commenced. Following the line of the coast, the Allies advanced in contiguous columns of divisions: the British on the left; French on the right, with their right resting on the sea. The left of the army was covered by the 8th.Hussars the 17th.Lancers, and the Rifle Brigade; the right was protected by the sea, and a powerful naval squadron – which followed the troops along the coast , with the double object of covering their advance and ensuring a constant supply of provisions and other necessaries. The day was fine, a cool breeze swept over the undulating *steppes*, and the troops marched off in the highest spirits; but soon the sufferings they had endured during their time in Aladyn and Devna began to tell on them. Men sank to the ground; some overcome by exhaustion, others in the agonies of cholera; sickness had done its work, and though the gallant fellows struggled bravely onward, many of them were compelled to give in, and staggered aside utterly knocked up.

After crossing the River Bulganak, the British cavalry, which had pushed on to the front, came in view of a strong body of Russian horsemen with a few light guns. The 1st. (Codrington's) Brigade of the Light Division was ordered to advance, and having deployed, the Royal Fusiliers, the 23rd and 33rd moved forward in support of the cavalry and horse artillery. A smart artillery duel ensued, but the enemy soon retired to some heights a short distance off. The Light Division then sent out pickets, and bivouacked where it had deployed. Groups of Russians were distinctly visible scattered along the banks of the River Alma, and the excitement and enthusiasm at this first sight of the enemy were very great.

Early in the morning of the eventful 20th September, the Royal Fusiliers and their comrades of the Light Division rose silently from their slumbers, without the sound of a bugle or beat of a drum, and got under arms. The march was resumed at about 8.am, and some three hours later, the Allies came in sight of the Russians, who were strongly entrenched on the heights above the far bank of the Alma, on either side of the road leading to Sebastopol.

The enemy's position was a very strong one. They held a ridge of rocks which, rising from the south bank of the Alma, terminates, at the mouth of that river, in a precipitous cliff overhanging the Black Sea. Some two miles up this ridge the hills break away from the river with a broad sweep, returning again to the stream, but less abruptly; thus a sort of natural amphitheatre is formed, through the centre of which runs the road to Sebastopol. This area is crossed by a lower range of hills, and on these hills were posted powerful batteries. Further up the ridge there rises the Kourgane Hill, and halfway down this hill the enemy had thrown up a strong redoubt mounted with heavy guns and howitzers. Another smaller work was constructed some distance to the right of the rear of this great redoubt. The main body of Russians was massed behind the ridge- which was strongly entrenched – but the vineyards, gardens and plantations, which clothed the ground sloping up from the river, swarmed with their light troops. The Alma which protected the Russian front was formidable in most places; but the banks on the enemy's side were so precipitous that artillery could only be got across at certain points. The British troops formed for the attack as follows: The Light Division in double column of companies supported by the 1st.Division on the left; the 2nd Division in quarter-distance column at deploying intervals, supported by the 3rd. Division on the right, connecting with the French. A line of skirmishers were thrown out along the front and round the left flank. The 4th.Division was held in reserve.

The French were to turn the Russian left flank; the British to carry the batteries and drive off the main body of the enemy which held them.

Map of the Battlefield of the Alma 20th.September 1854

“When the English attack opened” writes Colonel Waller, “the Light Division was the centre division of the army.....The divisional distances for deployment had not been well kept, the Light Division had “failed to take ground enough to the left; and, when the deployment was complete, Sir George Brown had the grief of seeing his right regiment (the 7th.) overlapped by the left – nay, even by the centre of Pannefather’s Brigade. The fault was not retrieved; it was fruitful of confusion.” When the Light Division advanced, the Royal Fusiliers had to march through the 95th, and, in the operation, carried the 95th from its proper brigade, and brought it into action with the Light Division; but it cleared the front of the Fusiliers, and enabled Lieutenant Colonel Yea to operate with his full strength. For a time the British were lying idle under the fire of the Russian guns, awaiting the success of the French attack; but as the shot began to carry casualties in the ranks, it is said that Lord Raglan became impatient and ordered the advance. Yea, “a man of onward and fiery, robust nature, not likely to suffer his cherished regiment to stand helplessly under the muzzles pointed down on him and his people,” led the Fusiliers across the Alma, but his course, sadly impeded by the vineyards surrounded by loose stone walls, and the full grown vines, for a moment was checked by the high bank on the Russian side of the river. At length, discovering a place of ascent, he pushed his horse to the top of the bank, shouting to the Fusiliers, “Never mind forming! Come on, men; come on anyhow !” Up the bank, immediately responsive to the call rose the Colours of the 7th., carried by Lieutenants Coney and H. M.

Jones, indeed it is said that Lieutenant Jones was actually the first man on the bank; scarcely a moment had elapsed before they were both badly hit, for they were almost under the very muzzles of the Russian skirmishers. Smitten heavily by the tremendous showers of grape shot which swept the crest of the ridge, the Fusiliers followed the lead of the Colours, falling into such order as the desperate nature of their position would allow. Then the Russian skirmishers fell back, and the ground between the guns and the gathering Fusiliers was void of men. During the first period of the advance, one of the wounded officers carrying the Colours was unable to take post in the line, and the eager Fusiliers went forward to the attack with a Colour absent, but it was never lost; it was only missing for a moment before it was brought forward and borne with the regiment. The other regiments pressing forward as eagerly, in a few moments the Brigade was calling to be led on to the attack.

Note: the Regimental Colour of the 7th had been placed between the Colours of the 23rd there being no officer of the 7th nearby, and carried by a sergeant of the 7th during the remainder of the action.

“The Russians now pushed forward columns of infantry to stop the rush on the batteries; and no sooner had the Royal Fusiliers found themselves ready to advance than their path was stopped by a column of the Kazan Regiment of Infantry, containing no less than 15,500 veteran soldiers, who, placing themselves between the Fusiliers and the battery, accepted such battle as the English were prepared to give. They were both Fusilier Regiments, and both were highly honoured in their country, for the English regiment were the Royal Fusiliers, and the Russian, the Regiment of the Grand Duke Michael. They both accepted their task with a stern devotion, and the fight they made for the mastery was one of the most terrible of the whole affair. At a distance of fifty yards from the ragged chain of men that Lacy Yea had command over – for in the confusion soldiers of other regiments had become mixed with the Fusiliers – the Kazan column halted and opened its fire. To this the Royal Fusiliers responded with a cheerful alacrity, and as much regularity as their disjointed condition would allow, yet although the shots of the individual soldiers and small knots of men had not, of course, the crushing power which would have been exerted by fire of the 7th Fusiliers when formed and drawn up in line, still the well handled rifle of our men soon began to carry havoc in to the dark grey oblong mass of living beings which served them for their easy target. And though seemingly the front rank of the compact mass yearned to move forward, there was always occurring in the interior some sudden death, or some trouble with a wounded man, which seemed not only to breed difficulty in the way of an advance, but also to make the column rock, and then to look spotted and faulty. The distance was such to allow a good deal of shooting at particular men. Once Yea found that he was being singled out to be killed, and was covered by a musket or rifle, but the marksman was so fastidious about his aim that, before he touched the trigger, a quick eyed English corporal found time to intervene and save his Colonel’s life, by shooting the careful Russian in the midst of his studies. “Thank you my man” said Lacy Yea “if I live through this you shall be a sergeant tonight.”

While this long fight went on, it sometimes happened that the fire or impatience of one or other of the Fusiliers would carry a man to close quarters with the column. Of those who were stirred by sudden impulses of this kind, Monck was one. He sprang forward, they say, from his place on the left of the Fusiliers, and saying “Come on, 8th Company !” rushed up to the enemy’s massed battalion, ran his sword through a man in the front rank, and struck another with his fist. He was then shot dead by a musket fired from the second rank of the column. Personal experiences of this kind varying the tenor of the fight; but it was a musket or rifle ball, at a distance of some fifty yards, that the real strife between the two corps raged.

This close and desperate fight lasted a long time. “When Codrington’s people were scarce beginning their last rush towards the face of the Great Redoubt, the 7th Fusiliers – rudely and hastily gathered, but contriving to hold together - were beginning this battle of their own. When the storming battalions came down, the regiment was fighting still. When the despondency of the French army was at its worst – when the head of Canrobert’s Division was pushed back down the hill by the column of the ‘eight battalions’ – when. Along the whole line of the Allies, there was no other regiment fighting – Lacy Yea and his people were still at their work. When Evans, having crossed the river, was leading his three battalions to the site of the Causeway batteries, it was the 7th Fusiliers that stood fighting alone on his left; and nearly at the very time when disaster befel the centre of the brigade of Guards, Lacy Yea and his Fusiliers were gathering at last the reward of their soldierly virtue. For by this time death and wounds had injured the symmetry of the spruce Russian column.....The cohesion of the mass was not yet destroyed; but it was endangered, and had come to depend very much upon the personal exertions of the officers.....The issue of this long fight of the Fusiliers was growing to be a thing of so great moment, or else the sight of it was becoming so heating, that Prince Gortschakoff now resolved to take

part in it boldly.....He rode down to the column and strove to lead it on to a charge with the bayonet. But he could do nothing; for, because of the disorder already beginning, and the loss of great numbers of its officers, the heart was nearly out of the column. So, giving orders for the battalions to keep up their fire, he rode away to his right, and left the column still engaged with Lacy Yea and his Fusiliers. Portions of the column became decomposed and unsettled.....The ranks which had been straight as arrows became bent and wavy. The Russian officers well understood these signs. With drawn swords, moving hither and thither, they seemed to become loud and vehement with their orders, their entreaties, their threats.....But in vain; for the column began to dissolve.....First some, then more, then all, turned around. Moving slowly, and as though discontent with its fate, the column began to fall back.

Undoubtedly, the magnificent stand made by the Royal Fusiliers contributed, in no small measure, to the defeat of the Russians at the Alma. After the first struggle, when the broken British battalions had retired for re-formation, and before their supports could be brought into action, the battle field would have been clear and in possession of the enemy, had not Colonel Yea and his devoted soldiers, by holding the Kazan column in check, formed a *point d'appui* upon which the 1st. and 2nd Divisions could continue the attack which ultimately led to a glorious victory.

**Captured Kazan Fusiliers Drum
City of London HQ RRF**

The Kazan Fusilier battalions having retired, it was necessary that their retreat should be pressed, but it was only right that it should be pressed by troops in a state of formation. Looking back, Colonel Lacy Yea saw that the Guards were now at hand, and he sent for his major, Sir Thomas Troubridge, to suggest that the Grenadiers should follow up the advantage. "Troubridge", writes Kinglake, "went to the Grenadiers – saw one of their officers – told him of the defeat of the Russian column, and of the condition of the 7th.Fusiliers- and asked whether it would not be well that the Grenadier Guards should come up and clinch the defeat of the retiring column. Colonel Hood was referred to, and he at once consented to do what was proposed. Sir George Brown now chanced to ride to the part of the hill side where Troubridge was passing. After telling him of the defeat of the Russian column and of the state of the 7th.Fusiliers, Troubridge asked him whether the Fusiliers should go on, or allow the Guards to pass them. Sir George said, "Let the Guards go on. Collect your men, and afterwards resume the advance".

At the victory at the Alma, the Royal Fusiliers suffered severely; as might be expected, considering their protracted and sanguinary combat with greatly superior numbers of the Kazan column. They had Capt the Hon W Monck, Colour Sgt Pursell, Sgt T Everett, and 38 rank and file killed. Captains the Hon. G L Hare, died of wounds, C E Watson, severely wounded, W H D FitzGerald, severely wounded, Lieutenants Appleyard, Dudley Persse, Coney, Hon A C H Crofton, G W W Carpenter, H M Jones, H R Hibbert, Lieutenant & Adjutant J St.C Hobson, 14 sergeants, 151 rank and file wounded, and two men missing.

After the battle, the British cavalry followed in pursuit of the retiring Russians, but not far. The Allies bivouacked on the ground they had gained. It is hardly necessary to say that *ALMA* is one of the honours emblazoned on the Colours of the Royal Fusiliers.

**ALMA BATTLEFIELD MEMORIAL WITHIN THE GREAT REDOUBT
TO COMBATANTS OF ALL NATIONS ENGAGED**

On the morning of the 23rd September, the Allies resumed their advance; the Royal Fusiliers marched with the Light Division. The cavalry pushed forward to Duvanskoi, a village on the Belbec River, within sight of Sebastopol. Next day, the two armies gained the crest of the hills which intervene between the rivers Katcha and Belbec. An inspection of the fortifications on the northern side of Sebastopol convinced the Allied generals that an attack at that point would fail to be successful, so a flank movement was made on a little sea port of Balaclava, with the objects of securing a fresh base of operations, and investing the southern forces of Sebastopol.

On reaching Balaclava, the 1st.Brigade of the Light Division occupied the Heights, and with the co-operation of the fleet – attacked the forts, which quickly surrendered. The port and town of Balaclava was now occupied by the British troops on the East side; the French securing the Bays of Kamiesh and Kazatch on the West. On the 28th, the army moved up to the front and commenced operations against Sebastopol; the Light Division taking the extreme right of the position.

Shortly before the bombardment commenced the regiments of the Light Division were called upon to furnish a certain number of good shots to act as sharp shooters – to keep down the fire from the Russian batteries, by picking off the gunners. The following men from the Royal Fusiliers volunteered for this hazardous service: SGT CHARLES SUTTON, CPL CHARLES BLACKER, PRIVATES FREDERICK BLACKER, JOHN CRONIN, WILLIAM PAYNES, WILLIAM WHITE, WILLIAM ALLEN, WILLIAM BARRACK, WILLIAM JOHNSON, ANDREW STYLES, JEESE HARGREAVES.

From the opening of the siege, the Fusiliers took their turn of duty, and on the 17th.October – the day of the first bombardment – it had Cpl. William Linegar killed, and Cpl Charles Blacker wounded. “Thenceforward, in the terrible struggle that was commencing, the Royal Fusiliers furnished men for duty every day.”

In the disposition of their forces the Allied commanders had to provide for the prosecution of the siege itself, and for the protection against interrupting attacks, which the Russians—owing to their numbers and their ability to freely communicate with the open country to the north of Sebastopol—had every facility of making. The British being on the right, on them devolved the duty of defending the position—its two weak points being Balaclava and Inkerman, at the two ends of the Sapoune Range, which bounds the Chersonese upland to the east.

On the morning of the 25th.October, heavy firing was heard in the direction of Balaclava, and it soon transpired that a large force of Russians under General Liprandi, was attacking the Turkish redoubts; the battle of Balaclava was being fought in which the Light Brigade made their famous charge, and the 93rd Highlanders earned the distinction of being the only infantry regiment which bears the honour *BALACLAVA* on its Colours. The next day the enemy made a sortie in force on the Inkerman Heights. Three companies of the Royal Fusiliers and one of the 2nd. Battalion the Rifle Brigade, under Major Sir Thomas Troubridge, were then on a picket in a small battery separated from the enemy by a deep ravine; and these companies opened a sharp fire on the Russians who were repulsed after some severe fighting. In this affair, which was called “Little Inkerman”, the Fusiliers had three men wounded.

The Light Division had at this time pickets at the White House Ravine, the Middle Ravine, the Redoubt, and the Picket House, it also furnished guards for the 21-gun and 5-gun batteries. The Fusiliers took their turn in these fatigues, and their turn came very often. During the month of October, cases of cholera still occurred in the army, but on the whole the health of the men was good.

BATTLE OF INKERMEN

The affair at "Little Inkerman" was merely a prelude to a more desperate assault on the Allied position. At daybreak on Sunday, the 5th November, the bells of Sebastopol were heard ringing a tocsin, and soon the sound of heavy firing on the right, towards Inkerman, announced that the Russians were making a serious attack. Favoured by the mist, the enemy had surprised the pickets, who suddenly found themselves almost surrounded; but, resisting bravely, they effected their retreat to the Sandbag battery. The noise of the firing roused the British camp, and the Guards, the 2nd and Light Divisions, and other troops hurried off to the scene of strife. The enemy numbered some 40,000 men, and few were the British soldiers who could be mustered to oppose them.

On the first opening of the Battle of Inkerman, such portions of the 7th, 23rd, and 33rd Regiments, as were not then in the trenches were engaged, under Brigadier Codrington, to cover the left of our 2nd Division, and to occupy the sloping ground towards Sebastopol. They opposed the centre column of the attacking force. The Royal Fusiliers, under Colonel Yea, acted in skirmishing order on the right flank of the enemy, and they and their comrades of the Light Division were 'as usual foremost in the fray.' The reserve, under Sir Thomas Troubridge, was posted in the 5-gun battery. A picket of the Fusiliers, numbering 40 all ranks, under Lieutenant Butts, 77th Regt., temporarily attached to the 7th, was on duty at the White House Ravine and suffered badly; 27 killed or wounded, 7 taken prisoner. Butts himself was captured, but managed an escape before the close of the day. In resisting the swarming hordes of Russians, the Fusiliers everywhere found themselves pressed with desperate vigour. In the field they could only gain ground by pushing back, at the point of the bayonet, the sturdy soldiers who assailed them with a vehemence that was even destroying them in victory. Nor as their fate in the 5-gun battery happier or easier; there Sir Thomas Troubridge was shot down with both his

legs shattered above the ankles, and many men were lost. Late in the afternoon, after a desperate struggle, in which the British soldiers covered themselves with glory, the Russians gradually forced back, were compelled to retire, and Inkerman-the *Soldiers Battle*-was won.

In this memorable action the Royal Fusiliers had 8 men killed, 5 officers severely wounded; 2 Sgt's, 1 Drummer, and 46 rank and file wounded, 6 men missing

Authority was granted to add **INKERMAN** to the Colours.

After the Battle of Inkerman the siege continued to drag its slow length along; but the Allied forces-and moreso the British troops-were soon to encounter far worse than just Russian soldiers. From 14th. to 16th November, a terrible storm raged, which effected immense damage to the Allied camps, and most deplorable destruction at sea- the Prince and other valuable store ships being lost in Balaclava Bay. Two of the Royal Fusiliers perished, while on duty during the hurricane; and before it blew itself out, "the Regiment found itself shelterless, and robbed by the pitiless blast of the stores and necessities that a tardy government was only then beginning to send to it."

The weather was very bad, and the troops suffered terribly from cold and disease. On the 21st November, a draft for the Royal Fusiliers, under command of Ensign George Waller, who was believed to be one of the first Ensigns appointed to the regiment, arrived from England. "Greatly astonished did they seem," wrote Dr. (later Sir William) Russell in a letter to the Times, describing the arrival of this draft, "as though they were invited to walk ankle deep in mud, along the principal thoroughfare of Balaclava. Like young bears, they had their troubles all before them, and the brilliancy of their uniforms, which has just renewed our notions as to what a red coat ought to be, was fading fast when they were last seen before the coating of liquid filth which the natives of Balaclava seem to consider as the normal paving."

The severity of the season, the heavy duties in the trenches told upon the troops; fever, dysentery, and other diseases were rampant, and, at the end of November, the Light Division alone had 350 men on the sick list. In December, the Fusiliers had so few officers fit for duty, that three subalterns from other corps were attached.

On the 29th. December, an attack was made by the enemy on Gordon's Battery and the advanced works, which were occupied by eight companies of the Light Division, including two from the Royal Fusiliers, under Lieutenant Byron of the 34th Regt. "Quietly and stealthily, in the dark and lowering morning, the Russians came on, taking by surprise the troops, who were roused from their sleep to find themselves pressed by the foe; they bayoneted the sentry, who had been badly posted, being too near the works to give sufficient alarm, and entered the trench, wounding five privates of the 7th, and carrying off Byron, before they were ejected by the 34th.

SEBASTOPOL

1855:

In January '55, the establishment of the Royal Fusiliers was increased to sixteen companies; of which four formed the Depot at Winchester, and four companies a reserve Depot at Malta, whence drafts for the Service Companies could quickly be despatched to the front. The weather now grew rapidly worse; frost, snow, and sleet succeeded each other; sickness daily increased amongst the troops, and the Royal Fusiliers had barely 250 fit men for duty. As the number of effectives decreased, so the duties became more and more severe, and men frequently died in the trenches from sheer cold and exhaustion. To crown it all, the transport service broke down, and fatigue parties had to trudge every day to Balaclava to bring up rations. Still the trenches were kept, and the British held the position with a handful of weak, weary, but indomitable soldiers. At length William Howard Russell's letters to the times bore good fruit, and the Government was worked up to great exertions to ameliorate the condition of the British troops before Sevastopol. Late in January, ample supplies began to arrive, including wooden huts, to replace the rotting bell tents, and by the 2nd February- thank to persistent efforts by Colonel Lacy Yea-the Fusiliers had "five huts completed, independent of the hospital." constructed, whilst the During March the weather improved; provisions were issued with more regularity, and the health of the men improved, the duties became less arduous. Siege operations were now carried on more effectively; new approaches were made, the old batteries repaired and new ones

guards in the trenches were increased. On the 22nd march, the enemy made a sortie to check the French advance towards Mamelon. "The attack extended from the French to the English trenches. Having thus occupied the attention of this part of the front, another body of Russians advanced against the mortar battery on the left of the right attack, where detachments of the Fusiliers and 34th were on duty. From the first the Russians pressed on with great vigour and determination, the attack becoming general along the line. "The gallant old Fusiliers had to run the gauntlet of a large body of the enemy, whom they drove back *a la fourchette*." Lieutenant Colonel Tylden, R.E., was then in the battery; he promptly ordered the detachments to 'stand at arms', and then led them against the enemy, who were speedily ejected from the works, and fairly pitched over the parapet with little or no firing on our part." Captain Cavendish Browne who commanded the Fusiliers detachment was conspicuous for his gallantry, even amongst the gallant defenders of the mortar battery. Though severely wounded at the commencement of the attack, and well-nigh fainting from loss of blood, he continued to lead his Fusiliers with unflinching courage and resolution, until another shot laid him low. On his death, his subaltern, Lord R.H. Browne assumed command of the detachment, and under him the Russians were finally driven off.

In the affair the Fusiliers had Capt. Cavendish Brown killed; Lieutenant John MacHenry, Cpl. Matthew Hudson and seven men wounded. The Fusiliers in the advanced works had another sharp tussle with the enemy on the 5th April, when the working parties in the advanced trench happened to meet a working party of Russians. A regular hand to hand struggle took place with pick axes, spades, bill hooks, hatchets and musket stocks between the two parties, in which the Russians had the upper hand at one time until the defenders drove them up towards their own lines. The fight was renewed in front of the trenches. The covering parties came out on both sides to the aid of their comrades, and at last the Russians were repulsed after a severe struggle. The Royal Fusiliers had Pte James Stokes killed, Lieut. L J F Jones, Cpl's E Finnegan, C Marriott, J Stannard and five men wounded.

The second bombardment of Sebastopol was opened on the 9th April, and continued until the 18th. On the 9th May, the Russians made two serious assaults on the advanced parallel of the right attack, which were repulsed after a sharp fight. The Royal Fusiliers had 5 men wounded. Captain William West Turner was mentioned in Lord Raglan's despatch.

The first serious assault by the Allies on the Russian permanent works took place on the night of the 7th June, when the French attacked the Mamelon, and the British the Quarries. About 5 o'clock on the afternoon of the 7th, 150 men of the Royal Fusiliers under Major Frederick Mills were ordered to attack the Quarries from the right of the zig-zag approach on the left of the advanced trench; the 47th and 49th starting from the left of this approach. "The first rush" writes Colonel Waller who took part in the attack, "carried the works at an easy cost, when a large working party, including 200 Fusiliers, under Captain F E Appleyard entered the place and effected a lodgment. Meanwhile the Russians were preparing to re-capture the place. At dusk, the attempt was made. Then came the struggle, one of the most determined of the whole war. During the night, repeated attacks, six in all, were made on the place; and each of these attacks was fierce hand to hand fighting. 'During one of these attacks, shortly before dusk, the ammunition on both sides having fallen short, and English and Russian, both wishing to keep a few rounds in reserve in case of a sudden attempt being made by either party, the fight was kept up a short time with stones, of which numbers were lying on the ground, until the pouches were replenished, when the strife was more sternly renewed, with continual success on the English side.

The most murderous sortie of the enemy took place about three in the morning; then the whole ravine was lighted up with a fierce blaze of fire, and a storm of shot was thrown in from the screened battery, and every other spot within range. With a larger body in reserve, it was not doubtful that our men could have been in the Redan in a twinkling. This was asserted by both officers and men and the latter expressed this in no uncertain manner! They were near enough up to it to see that it was scarcely defended, and one officer almost lost his life within its limits.

In the attack on the Quarries, the Royal Fusiliers casualties were; 5 officers and 74 other ranks wounded, and 12 men killed, with 8 missing.

Lieutenant H M Jones was mentioned in despatches, Major Mills and Captain Turner received Brevet Lieutenant Colonel and Major respectively.

The French captured the Mamelon on the same day the British took the Quarries.

On the 17th June, the fourth bombardment of Sebastopol was commenced, and orders were issued for the assault on the Redan on the following morning – the 40th. Anniversary of the Battle of Waterloo. The 34th was to furnish the storming party, while the main column of attack was

composed of 300 Royal Fusiliers, 200 of the 23rd and 300 of the 33rd, under Brevet-Lieutenant Colonel Daniel Lysons of the 23rd. Colonel Lacy Yea was in command of the Brigade.

Soon after daylight on the 18th June, the signal for the attack to commence was given from the 8 gun battery, and the troops representing the Light Division moved out from the right demi parallel in front of the right parallel. The moment they were viewed a tempest of grape from the Russian positions burst over them. Not a single gun appeared to have been silenced. The fire from the enemy was deliberate and well aimed, causing disorder and unsteadiness in the mode of the advance. Colonel Lacy Yea saw the consequences clearly. Having tried in vain to obviate the evil caused by the broken formation and confusion of his men, who were falling back fast, caused him to exclaim "This will never do, where is the bugler to call them back". But alas! at that critical moment no bugler was to be found. This gallant officer, voice and gesture tried to form and compose his men, but the thunder of the enemy's guns close at hand, and the gloom, frustrated his efforts; and as he rushed along the troubled mass of troops endeavouring to put them into order for a rush at the batteries a charge of their deadly missiles passed, and this noble soldier fell dead in advance of his men, struck at once in the head and stomach by grape shot.

The attack had failed from the very outset, for the enemy's fire was so terrible that all order was lost before the column reached the abattis, and very few men remained unhurt. "In no case had the storming column succeeded in reaching the works of the place. Nor was this want of success due to lack of bravery or determination. The admirable conduct of Capt. Turner of the 7th Foot was noticed by Codrington, and mentioned in Raglan's dispatch. Lieutenant William Hope and four men braved the whole fire of the place to rescue Lieutenant Hobson, who was found wounded to death in the old agricultural ditch running towards the Redan. The fact is, the assailants were decimated before they had time to form.

The losses suffered by the Royal Fusiliers were : Colonel Lacy Yea, and 18 other ranks killed; 10 officers and 57 other ranks wounded.

The death of Colonel Yea was mourned not only by his Fusiliers, but by the whole Light Division. "Under occasional brusqueness of manner" says Dr. Russell, referring to this brave officer's death, "he concealed a most kind heart, and a more thorough soldier, one more devoted to his men, to the service, and to his country, than Lacy Yea never fell in battle. I have reason to know that he felt his great services and his arduous exertions had not been rewarded as he had a right to expect. At the Alma he never went one step back, and there were tears in his eyes on that eventful afternoon, as he exclaimed to me, when the men had formed upon the slope of the hill after the retreat of the enemy, "There, look there! That's all that remains of my poor Fusiliers! A Colour's missing, but thank God no Russians have it. Throughout the winter his attention to the regiment was exemplary. His men were among the first to have hospital huts. When other regiments were in need of their comfort, and almost every necessity, the Fusiliers by the care of their Colonel had everything that could be procured by his foresight. He never missed a turn in the trenches, except for a short time, when his medical attendant had to use all his efforts to induce him to go on board ship to save his life." Dr. Russell further mentions how, while watching the wounded being carried during the armistice, "I saw in one place two of our men, apart from the rest, with melancholy faces. "What are waiting here for ? said I. 'To go out for the Colonel, sir' was the reply. 'What Colonel ?' 'Why, Colonel Yea, to be sure, sir' said the good fellow who was evidently surprised that there could be any other Colonel in the world. And, indeed the Light Division felt his loss".

Colonel Yea's body was found near the abattis, on the right of the Redan. He was buried on the 20th, his funeral being attended by the whole of his Brigade.

On the 24th June, Lord Raglan, whose health had been failing for some time, succumbed to an attack of cholera, and the command of the Crimean Army devolved upon the Chief-of-Staff, Lieutenant General Simpson. Early in July, Brevet-Lieutenant Colonel J R Heyland, Lieutenants C E Hope, J Gardiner, O Colt and W P Browne, joined the Regiment, and a few days later in a draft of 4 Sgt's, 2 Drummers and 82 Rank and File, under Lieutenants Beauchamp and H Plummer, arrived in camp. During July the old Russian trenches were reversed and converted into fourth and fifth parallels. Throughout this month the weather continued very hot, and the duties were severe. Matters progressed with very little variation from the usual dull turn of trench duty, and its accompanying hardships and casualties, until the night of the 2nd August, when the pickets had a smart brush with the Russians at Picket House on the Woronzoff Road. The enemy, whose design was to destroy our abbatiss, and so open

the road, crept up in force. Firing a volley, they made a rush for the post, and commenced tearing away the obstacle. The reserve parties of the Fusiliers and the 77th (East Middlesex) in Gordon's Battery were sent instantly to the front, and by a spirited charge drove the Russians back to their own lines.

Another sortie was made by the enemy, early on the morning of the 1st September, on the advanced trenches of the right attack, in which the Fusiliers had three men wounded. A more serious attack on the advanced works was made on the 3rd September, when the Russians were repulsed, with severe losses, after a fight which, "while it lasted, was one of the hottest affairs we have yet experienced." On this occasion the 77th lost heavily, but the Fusiliers had only Captain H R Hibbert, and one man wounded.

On the 5th September at early dawn, the fifth and last bombardment of Sebastopol was commenced, and it was kept up till the 7th, on which day the following short, but thrilling order was issued :- "The Redan will be assaulted after the French have taken the Malakoff."

The order was hailed with delight by officers and men, for all ranks were burning to take the Redan, and wipe out the failure of the 8th of June.

On the morning of the 8th September '55 the troops moved down the trenches to prepare for the attack. Before moving off from their parade ground, the Fusiliers were served out with ten additional rounds of ammunition; in accordance with Divisional Orders, the Regiment paraded "in coatees, black trowsers and forage caps. Every man's water bottle to be quite full".

The French having taken the Malakoff, ran up the Tricolour to announce their success; whereupon the flag of the Light Division-the signal for our troops to advance-was hoisted over the 8-gun battery of the British right attack, and the different parties proceeded to carry out their orders. Crossing the space between the fifth parallel and the Redan-a distance of about 300 yards-the storming parties of the Light Division were swept away by grape from the guns of the Barrack Battery, and by several pieces on the proper right of the Redan; but, in spite of this deadly fire, they held their own course. The ditch was reached, the ladders were lowered, and the stormers rushed in and carried the salient angle of the Redan, and even got as far as the third or fourth embrasure; but here they were stopped, for no further advance could be made against the tremendous fire of the enemy.

"At the first rush" writes Colonel Waller "the stormers took possession of the Redan, and the Russians flying before them, could have kept it had they been properly supported. But the opportune moment was lost.....Instead of hurling forward the supports, 'who crowded the trenches in the rear till the enemy had time to bring up his overpowering reserves and clear the Redan of our men,' the rapidly wasting few who first gained possession were left to themselves; and bravely, but vainly, facing the gathering masses who surged down upon them, they were swept back into the open, to retreat or stand idle and impotent under fresh storms of grape from the guns they had once captured.

"In the midst of the confusion, arising in a great measure from the intricacy of the trenches, and the fatal want of space for the formation of the troops, orders were sent for the supports to go forward. In a moment the confusion increased, for the misunderstanding was added to it. The orders were given to the wrong regiments. The 2nd Brigade of the Light Division, which had been told off on the proper reserve, was sent forward. Three of the officers and some of the men had already been wounded in the trenches, but no sooner were they in the open, than the pitiless storm burst upon them with a fury that staggered them. Evident, however, as was the blunder, the gallant "Fighting 7th," led by Major Turner, and the 23rd under Colonel Lysons, advanced to the renewed attack. The other regiments, who should have preceded, followed in a state of pell-mell, and, under a fire of grape and canister, before which the bravest columns of veterans would have staggered, our young levies were led to regain the ground which had been lost through mismanagement before.' It was not, however, in human nature to make a headway against such an iron storm; the men turned and sought cover under the parapet. Two young Lieutenants of the Fusiliers, Wright and Colt, were killed; Major Turner received a ball through his scalp-one of the narrowest escapes of the day-Lieutenant H M Jones was knocked down by a fragment of shell"

Many deeds of heroism were performed that day, but the attack on the Redan, for the second time, failed, and the losses in killed and wounded were very heavy.

Killed : 2 officers and 13 rank and file.

Wounded : 5 officers and 71 wounded: 9 other ranks missing

After the failure of the second assault on the Redan, the Highland Brigade was brought up to occupy the advanced trenches of the right attack, and it was intended that the Highlanders should make another attack, next morning; but towards midnight, loud explosions were heard and huge fires seen in the town, and it presently became known that the Russians had evacuated the Redan, and were retiring from the south side. Sebastopol had fallen, and the war was practically at an end.

The opposing armies now lay inactive, facing each other beside the ruins for which they had so long contended. On the 9th.September, a strong draft under Lieutenant J Elwes joined headquarters.

INTERIOR OF THE REDAN AFTER THE RUSSIAN DEPARTURE

On the 15th, Captain C E Watson arrived from the Depot, and assumed command of the regiment, until the arrival of Colonel W H C Wellesley on the 6th November.

On the 15th.November, a terrible explosion occurred in the French Magazine Siege Park, which was only a few hundred yards in the rear of the Royal Fusiliers' camp. By this explosion, the Light Division lost 10 men killed (1 Royal Fusilier), and 69 injured (12 Royal Fusiliers). At no great distance from the wreck of the Siege Park, stood an old windmill, in which was stored a great quantity of gunpowder. The windmill was roofed by wooden shingles, some of which caught fire-for the roof was shattered by the explosion-and there was a great danger of the powder igniting, in which case further loss of life would occur. The call for volunteers to dampen the roof went out, and Lieutenant Hope with 25 Fusiliers undertook this perilous task, which was successful. The intrepid conduct of Hope was expressed in the London Gazette "*At the great explosion at the French Siege Train, November 15, 1855, Lieutenant Hope was conspicuous for his coolness and activity when in charge of a fatigue party, to cover the mill with wet blankets. The roof had been blown off, and 160 tons of gunpowder exposed to the fire, burning rockets, &c. He mounted the mill, and by his courage and example saved the magazine, and preserved the lives of hundreds of the Light Division. His conduct received the marked encomiums of the authorities.*"

During the year 1855, Lieutenant General Benjamin Samuel Auchmuty was appointed 15th Colonel of the Royal Fusiliers.

The hardships of the Crimean Army were now past; supplies were in good order, and duties light, and the men regained their health. Hostilities had practically ceased; it had been intended to operate against Simpheropol and other places, but the setting in of winter caused all further proceedings to be deferred until the spring. Meanwhile, Austria induced Russia to accept terms of peace, and the treaty was signed at Paris on 30th March 1856.

Another three months would elapse before the Royal Fusiliers would leave this miserable place, the scene of wanton, and unnecessary carnage.

On 24th May on the Balaclava Plain, the French War Medal was presented by Napoleon III to six other ranks.

The strength of the regiment on embarkation for the seat of war in April 1854 was 30 officers and 911 rank and file; during the war, it was reinforced at varying times by 43 officers and 969 rank and file. Of these, 14 officers and 540 rank and file died; 23 officers and 378 were invalided home; 25 rank and file were taken prisoners of war; 8 men deserted.

The Royal Fusiliers remained in the Crimea, performing duty in Sebastopol, until they embarked for England on the s.s. *Imperatrice*, and landed at Portsmouth on the 27th June., whence they entrained for the newly formed camp at Aldershot.

CRIMEAN WAR MEMORIAL
 SOUTH TRANSEPT
 WINCHESTER CATHEDRAL

Mediterranean was a battle honour awarded to the following Militia battalion of the British Army for their service during the Crimean War of 1854-55, when they volunteered for garrison duty and relieved the regular battalions of their respective regiments for active service:

55th, or Royal Westminster, or 3rd Middlesex Militia (later 5th Battalion, the Royal Fusiliers)

DECORATIONS, HONOURS and AWARDS

VICTORIA CROSS

3443, NORMAN, PTE. WILLIAM
19th.December 1854
Royal Fusiliers Collection

JONES, CAPT. HENRY MITCHELL
7th.June 1855

1879, HUGHES, PTE MATTHEW
7th.June 1855
Royal Fusiliers Collection

HOPE, LIEUT. WILLIAM
18th.June 1855
Royal Fusiliers Collection

HALE, ASST.SURGEON THOMAS EGERTON
8th.September 1855

DISTINGUISHED CONDUCT MEDAL

Royal Warrant 4th.December 1854

£15 Gratuity to Sgt's; £10 to Corporals; £5 to Privates

1199 ALLEN, CPL. WILLIAM

1883 BACON SGT MAJOR WILLIAM

Wounded at the Redan 18th.June, and 8th.September 1855

Regimental Order 24th.March 1855 (DCM in RF Collection)

1478 BARRACK, PTE WILLIAM

2605 BURKE, PTE THOMAS

1923 BUTTON, CPL. JAMES

1236 FISHER, C-SGT CHARLES

"The officer in temporary command feels it a duty as well to the individual as to the regiment. To notice the gallant, energetic, and zealous conduct of Colour Sgt Charles Fisher, on the night of the 22nd.inst. Noticed not only by those belonging to the 7th.Fusiliers, but by officers and men of other regiments at the advanced works."

1415 HARGREAVES, PTE JESSE

2684 HORSNELL, CPL JOSEPH KIA

2527 HUDSON, CPL MATTHEW

2403 McCABE, PTE. JAMES

3172 PATTERSON, PTE WILLIAM

2068 RYAN, PTE. JOHN

2430 SPENCE, CPL HENRY (Crimea Medal + 3 clasps in RF Collection)

1718 SPILSBURY, PTE JAMES

1576 SWEENEY, PTE. HUGH

2598 TAYLOR, PTE. THOMAS

CROSS OF THE LEGION OF HONOUR

PACK, LT COL ARTHUR JOHN REYNELL

TROUBRIDGE, COL. SIR THOMAS St.V. H.C. Bart CB

HIBBERT, MAJOR HUGH ROBERT

APPLEYARD, CAPT FREDERICK ERNEST

JONES, CAPT HENRY MITCHELL VC

WALLER, LT G H

LOCKWOOD, SURGEON AUGUSTUS PUREFOY

TURNER, LT COL (later SIR WILLIAM WEST CB KCSI

WALLER, Lieut. & Adjutant GEORGE HENRY (later MAJ GEN SIR)

1215 BELL, SGT MAJ JOSEPH

SARDINIAN MEDAL 'AL VALOIRE'

SHIPLEY, LT COL REGINALD YONGE

HIBBERT, MAJ HUGH ROBERT

HOPE, LT WILLIAM VC

1478 BARRACK, PTE WILLIAM DCM

299 McGUIRE, PTE JOHN

FRENCH MEDAL FOR VALOUR & DISCIPLINE

1215 **BELL**, SGT MAJOR JOSEPH

Landed in the Crimea September 1854; present at the Alma, Inkerman, Sebastopol;

sortie of the 26th.October, and both assaults on the Redan

1933 **LAWS**, C-SGT JOHN

Present at the Alma, Inkerman, and Sebastopol, both attacks on the Redan, and never absent from the regiment

3275 **POULTON**, SGT THOMAS

Present at the Alma, Inkerman, and Sebastopol, both attacks on the Redan, and never absent from the regiment

2679 **HANLON**, CPL PATRICK

Present at the Alma, Inkerman, and Sebastopol, both attacks on the Redan, and never absent from the regiment

3120 **EDWARDS**, PTE MICHAEL

present at the Alma, Inkerman, Sebastopol; sortie of the 26th.October, taking of the Quarries ,and both assaults on the Redan: Never absent from the regiment during the campaign.

Specially mentioned by his commanding officer for his conduct.

883 **BACON**, SGT MAJOR WILLIAM DCM

2428 **WATTS**, C-SGT JOHN

Landed in the Crimea September 1854; present at the Alma, Inkerman, Sebastopol; sortie of the 26th.October, taking of the Quarries,and both assaults on the Redan:

Never absent from the regiment during the campaign.

---- **WHITE**, SGT WILLIAM:

Served at the Alma, Inkerman, and Sebastopol. Left the Crimea in May 1855

2436 **MARSHALL**, CPL WILLIAM

Present at the Alma, Inkerman, Sebastopol; sortie of the 26th.October, taking of the Quarries, and both assaults on the Redan: Wounded 18th.June.Never absent from the regiment during the campaign.

GROUP OF OFFICERS OF THE 7TH ROYAL FUSILIERS c.1855

© Royal Fusiliers Museum Collection

ROLL OF OFFICERS

AIREY, General Sir Richard G.C.B. (afterwards Lord Airey):
 Son of Lieut. Gen. Sir George Airey; Educated at Sandhurst.
 Served throughout the Crimean War – medal + 4 clasps; Military Order of Savoy;
 Order of the Medjidie 2nd.Class; Legion of Honour 1st.Class; KCB: Wrote the
 infamous note to Lord Lucan which led to the Charge of the Light Brigade; GCB
 1867.
 16th.Colonel of the Royal Fusiliers 1st.May 1868:
 Died 14th.September 1881 : Buried Kensal Green Cemetery

ALDWORTH, Richard William:
 Crimea medal + 3 clasps.

AMES, William:
 Quarter Master Royal Fusiliers, after 18 years in the ranks.
 Crimea medal + 1 clasp; NWF 'Umbeyla' 1863 medal + clasp
 Died 1888

APPLEYARD, Frederick Ernest:
 Crimea medal + 3 clasps; Legion of Honour; Order of the Medjidie 5th.Class; served
 in Afghan war 1878-9 with 10th.Regt.; CB 1875
 Died 4th.April 1911 aged 81 years; Buried Kensal Green Cemetery

†**BEAUCHAMP**, Francis Gustavus: Died from Inflammation of the throat at Sebastopol, 2nd.October
 1855

BENNETT, Adrian
 Crimea medal + 3 clasps; Order of the Medjidie 5th.Class; NWF 'Umbeyla' 1863, medal
 + clasp; Hon.Colonel 1888

†**BROWNE**, Hon. Cavendish: Killed before Sebastopol on the night of 22nd.March 1855, whilst
 leading a detachment of the 7th. against a sortie of the enemy. *"The courage displayed by
 Capt.Cavendish Browne, of the 7th"* wrote John Russell of the Times *" was most conspicuous. Severely
 wounded at the commencement of the attack, he refused to go to the rear, though nearly fainting from
 loss of blood. He led his men on, encouraging by voice and gesture, to the front. When his body was
 found, it lay in front far in advance of our line, with three balls in his chest".*
 Age 26, 3rd. son of 3rd.Baron Kilmaine. His elder brother served with the 21st.Regt.

BROWNE, Lord Richard Howe: Crimea medal + clasp Sebastopol; twice wounded. Retired 1865. 5th.son of 2nd.Marquis of Sligo

BROWNE, William Pryce:
Crimea medal + clasp Sebastopol; later served in China 1860 with 11th.Punjab Infantry; Retired 1867: Died 4th.October 1874

BUTLER, William Henry Paget:
Crimea medal + clasps Inkerman and Sebastopol
4th.son of Sir Thos. Butler, 8th.Baronet.
Retired 1858

CARPENTER, George William Wallace:
Crimea medal + clasp Alma (wounded) Retired 1864

†**COLT**, Oliver: Killed In Action at the Redan 8th.September 1855, aged 20

CONEY, Philip George: Severely wounded at the Alma, where he carried the Queen's Colour; medal + clasp

COOPER, Joshua Harry:
Crimea medal + 2 clasps – Inkerman and Sebastopol; 5th.Class Order of the Medjidie;
twice wounded; ADC to Colonel Yea : Retired 1873: Died 1901 aged 60. Father of Lt
Col E.J.Cooper DSO, Royal Fusiliers

CROFTON, *Hon* Alfred Henry: Page of Honour to HM Queen Victoria 1847.
Crimea medal + clasp Alma (wounded) : Retired 1855. 3rd.son of Baron Crofton.

DIXON, Henry: Paymaster : Crimea medal + 3 clasps
Died 1886

FitzCLARENCE, Hon. Edward:
Died from wounds received at the assault on the Redan 18th June 1855
4th.son of 1st.Earl of Munster

FitzGERALD, William Henry Dominic:
Shot through both legs at the Alma; Medal + clasp; 5th.Class Order of the Medjidie. Retired 1872 : Died 1901

GARDNER, James Anthony: Crimea medal + clasp Sebastopol : Retired 1860

HALE, Thomas Egerton VC: Asst. Surgeon : served in the Crimea with the Royal Fusiliers ; VC, medal + clasp.

†**HARE, Hon. Charles Luke:** Mortally wounded at the Alma.;
Died on board the *Andes* 23rd.September 1854

HEYLAND, John Rowley:

Served at Sebastopol from 7th.June 1855 (severley wounded) Medal + clasp;
5th.Class Order of the Medjidie : Retired 1858 : Died 1886

HIBBERT, Hugh Herbert: Served throughout the Crimean War; medal + 3 clasps;
Knight of the Legion of Honour; Sardinian and Turkish medals; 5th.Class Order of
the Medjidie :

Retired 1878; Died 1895.

HICKIE, James Francis: Crimea medal + 1 clasp Sebastopol :
Retired 1870

HOBSON, James St.Clair: Served at the Alma and Sebastopol.
Died of wounds received at the Redan, 18th.June 1855.

†**HOGAN, John:** Quarter Master : Died of cholera at Monastir Camp, 26th.July 1854

HOPE, Charles Errol: Crimea medal + clasp Sebastopol; later Adjutant of the
46th.Middx.VRC (late 2nd VB RF) Retired 1894
4th.son of Rt.Hon. Charles Hope of Grantoun.

HOPE, William VC: Served at Sebastopol, medal + clasp; Capture of the Quarries,
7th.June 1855, and assault on the Redan, 18th.June 1855.
Victoria Cross, and the Sardinian Medal of Military Valour (Al Valoir).
Grandson of Rt Hon Charles Hope *vide supra*

JONES, Henry Mitchell VC: Severely wounded in the jaw at the Alma 20th.September
1854, where he carried the Queen's Colour, Ensign Coney having been wounded.
Siege of Sebastopol, Capture of the Quarries (wounded), the Redan (severely
wounded); VC; medal + 2 clasps; Knight of the Legion of Honour; Retired 1857 and
served in the Diplomatic service. Died 18th.December 1916.

JONES, Lewis John Fillis: Ensign Royal Fusiliers 14th.July 1854, the first ever Ensign
appointed to the regiment. Crimea medal + 2 clasps; wounded 4 times; 5th.Class Order
of the Medjidie.

KERR, Henry: Served in the Crimea from November 1855; with 1st.Bn. on NWF 'Umbeyla' 1863, medal + clasp.

KIRK, Charles Edmonstone: Medal + 3 clasps : Died 1857

†**LANGHAM**, John Philipson: Asst.Surgeon : Died at sea 3rd.February 1855

LOCKWOOD, Augustus Purefoy: Surgeon Royal Fusiliers 1854-55

McARTHUR, Alexander MD: Staff Surgeon Royal Fusiliers 24th.March 1854 ; Crimea medal + 3 clasps. Died 1871

MacHENRY, John: Served at Sebastopol (Wd) from January 1855 :Retired 1858

MALAN, Charles H.: Served in Crimea from 12th.June 1855, wounded 4 times. Retired 1872 : Died 1881

MARTEN, Thomas Wright: Served in Crimea from 17th.June 1855; medal + 1 clasp : served with 1st.Bn. on NWF 'Umbeyla' 1863, medal + clasp.

†**MILLS**, Frederick: Wounded in the attack on the Quarries 7th.June 1855: Died of wounds at Southsea 18th.August 1855, age 39. Royal Fusiliers Collection

†**MOLESWORTH**, James: Contracted fever at Varna, and invalided to Malta where he died 5th.October 1854

†**MONCK**, *Hon.* William: Killed In Action, Battle of the Alma 20th.September 1854

MOOREHEAD, Thomas MD: Surgeon with Royal Fusiliers 11th.May 1855; medal + 1 clasp
Died 1877

MURPHY, Thomas: Quarter Master Royal Fusiliers 4th.April 1856 from Hospital Sgt. Served in the Crimea 1854-56; NWF 'Umbeyla' 1863, medal + clasp.

PACK, Arthur John Reynell: Served Crimea from February 1855, medal + 1 clasp; Knight of the Legion of Honour; CB ; wounded at the Redan 18th.June 1855

PERSSE, Dudley: Severley wounded at the Alma, medal + 1 clasp.
Retired 1859
Died 13th.March 1892.

PLUMMER, Heathcote: Served in Crimea from 12th.July 1855; medal + 1 clasp
Sebastopol; Retired 1878

POTHAM, John: Ensign (from the ranks Royal Fusiliers 1862; served Crimea, Alma and Sebastopol, medal + 2 clasps; NWF 'Umbeyla' 1863, medal + clasp

RICKETTS, Asst. Surgeon Charles: Crimea medal, 3 clasps; NWF 'Umbeyla' 1863, medal + clasp

ROBINSON, Napier Douglas: Crimea medal + 1 clasp : Retired 1866: Died 1869

ROSE, Eustace: Medal + 3 clasps: Retired 1856: Died 1876

SCOTT, John Mortimer: Quarter Master 18th.August 1854
Paymaster 15th.February 1856. Medal + 3 clasps

SHEEHY, Thomas MD: Asst. Staff Surgeon Royal Fusiliers 1855; Medal + 3 clasps

SHIPLEY, Reginald Yonge: Medal + 3 clasps; 5th.Class Order of Medjidie; Commanded 1st.Bn., NWF 'Umbeyla' 1863, medal + clasp.
Retired Hon. General 1882
Died 1890
Medals in Royal Fusiliers Collection

SUNTER, Thomas Moore MD: Asst.Surgeon Royal Fusiliers 1843; Crimea, medal + 1 clasp, Sebastopol. Died 1855

TIPPETTS, Alfred Malpas: Asst. Surgeon 1854; Crimea medal + 3 clasps.

TROUBRIDGE, Sir Thomas St.Vincent Hope Cochrane CB: Lieutenant Royal Fusiliers 1836. Served at the Alma, and Inkerman where he was shot through both legs, requiring a double amputation. Knight of the Legion of Honour; 4th.Class Order of the Medjidie. ADC to HM the Queen, CB: Succeeded his father, Rear-Admiral Sir Edward Troubridge as 3rd.Baronet, 1852. Died at Queen's Gate, Kensington 2nd.October 1867.

Colonel Sir Thomas Troubridge receives his Crimea medal from HM The Queen
Horse Guards Parade 18th.May 1855

TRYON, Thomas: Served Crimea, medal + 2 clasps : Died 1888

TURNER, Sir William West CB KCSI: Joined the Royal Fusiliers in the Crimea from the 26th.Ft. 1855.: Medal + clasp Sebastopol; Legion of Honour; 5th.Class Order of Medjidie.
Served Indian Mutiny and NWF 1863.
Died 1871

†**WALLACE**, Albany French: Died at Varna Camp from injuries received when he fell from his horse on 4th.June 1854. Age 33 years.

WALLER, Sir George Henry, Bt.: Served in Crimea from 21st.November 1854; medal + 1 clasp; Knight of Legion of Honour;
Succeeded his father as 3rd.Baronet 1892.

WATSON, Charles Edward: Medal + clasp Alma; 5th.Class Order of the Medjidie
Retired 1866 : Died 1894

WELLESLEY, William Henry Charles: Arrived in the Crimea on 6th.November 1855 and served until the end of the war. Medal – no clasp. : Retired 1857.
Appointed Governor of Military Prison Aldershot.

WILBRAHAM, Sir Richard, KCB: 17th.Colonel of the Royal Fusiliers 15th.September 1881. Served Syria 1840-41; A.A.G. in the Crimea, medal + 2 clasps; Cross of the Legion of Honour; 3rd.Class Order of Medjidie; CB; KCB 1873 : Died 30th.April 1900

†**WRIGHT**, William L.L.G.: Killed In Action in attack on the Redan, 8th.September 1855.

†**YEA**, Lacy Walter Giles: Born Bristol, son of Sir William and Anne Yea. Educated at Eton. Lieutenant Royal Fusiliers 13th.March 1828. Captain 1836. Major 1842. Lieut. Colonel 1850.

He took the regiment to the Crimea in April 1854, landing on 14th.September. He served in all engagements up to 18th.June 1855, when he was killed in action during the attack on the Redan. He was buried on the 20th., near to where he fell.

Lord Raglan, Commander-In-Chief, wrote in his despatch of the 19th.June, “ *Colonel Yea was not only distinguished for his gallantry, but had exercised his control of the Royal Fusiliers in such a manner as to win the affection of the soldiers under his orders, and to secure to them every comfort, and accommodation which personal exertions could secure for them.*”

The 7th.Royal Fusiliers were the first regiment to have hospital huts, and this was due to the tireless work of Colonel Yea, for the benefit of his officer's and men.

**Memorial in St. James's Church
Taunton, Devon**

The Medal – Obverse – a diademed head of Queen Victoria with the date 1854 underneath and the legend ‘VICTORIA REGINA’ : Reverse – a Roman warrior holding a sword in his right hand and a circular shield in front of him with his left arm whilst being crowned by a small winged figure of Victory. The word ‘CRIMEA’ is written vertically on the left. The clasps were peculiar to this medal, being of a foliated suspender. The medals were originally issued unnamed, but could be returned for naming free of charge. Those which were officially named were in indented square or engraved capital letters. There is some indication in official documents that medals issued in the Crimea itself were unnamed, whilst those issued in the UK were named. *Ref. British Battles and Medals by Major L. L. Gordon p.1947*

Compilers Note: This medal roll is incomplete due to the fact that the original roll has suffered damage over the last 157 or so years. I have attempted to confirm the missing details from various sources. The names listed here are as found on the roll which has been found to have recorded variations in both name rank and number. Casualty details vary from the medal roll, to the notifications in the London Gazette and the Times newspaper reports; these have been recorded as found with no alteration to either.

The three clasps to which the 7th Regt were entitled ie Alma/ Inkermann / Sebastopol have not been recorded from the roll as the rolls were intermittently made up and clasps cannot be positively recorded. Duplications are inevitable and unavoidable. Surviving soldiers documents did not always record clasps awarded. Another considered factor is that medals have appeared on the market with clasp/s that were not awarded, or without entitled clasps. Even the ‘*experts*’ have been fooled by the thankfully few forgers who have committed this erroneous act purely out of greed. I consider this to be such a disputed area that I have decided to omit recording the clasps, unless verified. The Crimean medals in the Royal Fusiliers Museum collection have been noted here.

“The Battalion Detachment” members, 17 in all, who received the Balaklava (25TH October 1854) clasp whilst attached to the 77th. (East Middlesex) Regt. are recorded within the following roll.

The roll has been cross-indexed with the roll for the Indian General Service Medal 1854-95 and the clasp ‘Umbeyla’ also the Canada General Service Medal roll with the clasp ‘Fenian Raids 1866’.

OTHER RANKS

ABBOTT, DANIEL	PTE	3486
ABBOTT, HENRY	PTE	3227 Wounded The Assault on the Quarries 7 June 1855
ABBOTT, HENRY	PTE	3227 KILLED AT SEBASTOPOL 7.9.1855
ABBOTT, JAMES	PTE	3695
ABBOTT, JEREMIAH	PTE	3454
ADAMS, GEORGE	PTE	3008 Wounded 7.6.1855
ADAMS, ROBERT	PTE	3416 Wounded 7.6.1855
ADAMS, SAMUEL	PTE	3001 Wounded 8.9.1855
ADDLETON, WILLIAM	PTE	4034 + IGSM 1854-95 ‘UMBEYLA’
AIMES, WILLIAM	PTE	3765
AINSCOUGH, ROBERT	PTE	2993
ALLAN, THOMAS	PTE	3618
ALLEN, EDWARD	PTE	3774 + IGSM 1854-95 ‘UMBEYLA’
ALLEN, WILLIAM	PTE	1469 Born Yorkshire
ALNER, JACOB	PTE	1871+ IGSM 1854-95 ‘UMBEYLA’
ALNER, RICHARD	PTE	3870
AMBLER, HUGH	PTE	? KILLED AT THE ALMA 20.9.1854
AMBLER, GEORGE	PTE	2657
AMES, WILLIAM	PTE	3765+ IGSM 1854-95 ‘UMBEYLA’ Qmr Sgt : Qmr 1872
Died 1888		
AMSON, A.		TURKISH MEDAL ONLY RF COLLECTION.
ANDERSON, CHARLES	PTE	4030
ANDERSON, PETER	PTE	3646 Wounded 7.6.1855

ANDREWS, CHARLES (1)	PTE	3464
ANDREWS, CHARLES (2)	PTE	3461
ANDREWS, WILLIAM J.	SGT	1076 Born 1823 Windsor, Berkshire : Wife Jane Anne
ANGELO, LARAS	PTE	3722
ANISCOW, R	PTE	2993 Wounded 8.9.1855
ANNELL, JOHN	PTE	3885 Wounded 8.9.1855+ IGSM 1854-95 'UMBEYLA'
ARGUE, ROBERT	PTE	3247 P.O.W. INKERMANN 5.11.1854 + IGSM 1854-95 'UMBEYLA' Died 1917
ARMITAGE, GEORGE	PTE	2044
ARNOLD, ROBERT	PTE	3384 P.O.W. REDAN 8.9.1855
ARNOLD, THOMAS	PTE	3430
ARNOTT, WILLIAM	PTE	2452
ARNOTT, JAMES	PTE	2765 MEDAL + 3 CLASPS RF COLLECTION
ARNOTT, JOHN	DMR	2088 WOUNDED AT THE QUARRIES 7.6.1855 DIED
16.6.55		
ASHBURN, T.	PTE	3442
ASHTON, HENRY	PTE	3660
ASHWORTH, HENRY	PTE	1714 DIED SICKNESS 19.11.1854
ASKWITH, DAVID	PTE	MISSING AT ALMA 20.9.1854
ASPINAL, WILLIAM	CPL	3759 Wounded 18.6.1855
ARTOLL, WILLIAM	PTE	2658 Born Staffordshire
ATKINSON, JOHN	PTE	2895 Wounded 5.11.1854
ATKINSON, GEORGE	PTE	3683
ATKINSON, THOMAS	PTE	4027
AUBREY, JOHN	PTE	3409 DIED SICKNESS 22.12.1854
AYLETT, RICHARD	PTE	2332
BACON, WILLIAM	SGT MAJOR	883 DCM ONLY IN RF COLLECTION Wounded 18.6.1855
BAGGS, ELI	SGT	3421
BAGLEY, MICHAEL	PTE	-966
BAGNALL, ISAAC	PTE	2525
BAGSHAW, WILLIAM	PTE	3330 Wounded 7.6.1855
BAKER, HENRY	PTE	3511 DIED DYSENTRY 28.1.1855
BALDRY, WILLIAM	PTE	2936
BALL, WILLIAM	PTE	KILLED AT THE ALMA 20.9.1854
BALLARD, GEORGE	PTE	3586 + IGSM 1854-95 'UMBEYLA'
BALLINGER, WILLIAM	PTE	3887 'SEBASTOPOL' only
BALLS, HENRY	SGT	1888
BAMFORD, DANIEL	PTE	Wounded 20.9.1854
BANNON, PATRICK	PTE	Wounded 20.9.1854
BAR, WILLIAM	SGT	3304
BARKER, J		RF COLLECTION
BARKER, GEORGE	PTE	3763 Wounded 7.6.1855
BARNES, GEORGE	PTE	3381
BARNES, THOMAS	PTE	3251 Born Dorset : Wounded 18.6.1855
BARNETT, WILLIAM	PTE	KILLED AT THE ALMA 20.9.1854
BARRACK, WILLIAM	PTE	1478 Wounded 5.11.1854 Received his medal from HM Queen Victoria 18.5.1855
BARRETT, ABEL	PTE	3203
BARRETT, ROBERT	PTE	3925
BARRETT, WILLIAM	PTE	2925 Balaklava – Battalion Detachment attached 77 th Regt. Wounded 7.6.1855
BARROW, HUGH	QMR-SGT	1042 Born Wales
BARROW, WILLIAM	PTE	3455
BARRY, CHRISTOPHER	SGT	1127 'ALMA / LSGC ; Wounded 20.9.1854 Later Perm Staff Flintshire Militia
BARRY, JOHN	PTE	2464 Wounded (1) 5.11.1854 (2) 9.5.1855
BARSTOW, JOHN	PTE	Born Leeds York's. KILLED AT THE ALMA 20.9.1854 age 35 : Wife Esther (1851 Census)
BARTELL, JAMES	PTE	3787 Wounded 18.6.1855
BARTLETT, WILLIAM	PTE	3764
BARTLEY, JAMES	PTE	Wounded 20.9.1854
BARWICK, THOMAS	CPL	3819 + IGSM 1854-95 'UMBEYLA'
BATE, GEORGE	PTE	869 Born 1818 Lancaster Balaklava – Battalion Detachment attached 77 th Regt.
BATES, JAMES	PTE	1847 Born 1822 Amersham, Bucks Balaklava – Battalion Detachment attached 77 th Regt.
BATES, ROBERT	PTE	KILLED AT THE ALMA 20.9.1854 RF
COLLECTION		
BATH, JOHN	PTE	2903 Wounded (1) 20.9.1854 (2) 7.6.1855
BATTIE, JOHN (1)	PTE	2218
BATTISON, GEORGE		RF COLLECTION Wounded 20.9.1854
BAWDREY, WILLIAM	PTE	3668 Wounded 13.3.1855 + IGSM 1854-95 'UMBEYLA'
BAXTER, JAMES	PTE	4059
BEARD, HENRY	PTE	1378

BEATTY, WILLIAM	PTE	2786
BEAUMONT, JAMES	PTE	2086
BEAUMONT, WILLIAM	PTE	4014+ IGSM 1854-95 'UMBEYLA'
BECK, JOHN	PTE	2592 Wounded 5.11.1854
BEGLEY, MICHAEL	PTE	2966 Wounded 17.2.1855
BEESON, J.	PTE	1462
BELL, JOHN	PTE	3558
BELL, JOSEPH,	SGT MAJOR	1215 Born Kent AWARDED THE FRENCH WAR MEDAL
BELL, WILLIAM	SGT	3280 KILLED AT SEBASTOPOL 19.3.1855
BENNETT, ADRIAN	C-SGT	456
BENNETT, SAMUEL	PTE	3386
BENNETT, WILLIAM	PTE	3050 Born Herefordshire Wounded 7.6.1855
BENSON, JOHN	SGT	2248 Born Ireland MEDAL + LSGC RF COLLECTION
BENSON, JOHN LESLEY	SGT	4313 ALMA/INKERMANN/SEBASTOPOL + IGSM 1854-95 'UMBEYLA'
BENTLEY, JOSEPH (1)	PTE	1016
BENTLEY, JOSEPH (2)	PTE	3351
BERGIN, MICHAEL	SGT	2215 Born 1826 Carlow Ireland KILLED 18.6.1855
BERRY, GEORGE	PTE	1722
BESWICK, JAMES	PTE	3803
BESWICK, WILLIAM	PTE	3135
BEW, ROBERT	PTE	3307
BILLINGTON, GEORGE	PTE	3634
BILLINGTON, WILLIAM	PTE	3887
BINFIELD, JOHN	PTE	DIED SICKNESS 5.3.1855
BINGHAM, THOMAS	PTE	3866
BIRD, PATRICK	PTE	3998 + IGSM 1854-95 'UMBEYLA'
BIRCH, WILLIAM	PTE	3997 Wounded 5.8.1855
BISGROVE, JOHN	PTE	KILLED AT THE ALMA 20.9.1854
BISHOP, WILLIAM	PTE	3854 Wounded 8.9.1855
BLACKER, FREDERICK	PTE	2965
BLACKER, CHARLES	PTE	1997 Wounded 18-21.10.1854
BLACKHALL, JOHN	PTE	3644 Wounded 18.6.1855 + IGSM 1854-95 'UMBEYLA'
BLAIR, JOHN	PTE	2313
BLAKE, JOHN (1)	PTE	1328
BLAKE, JOHN (2)	PTE	3329 + IGSM 1854-95 'UMBEYLA'
BLUNDELL, RICHARD	PTE	1443 Born Lancashire 2 ND Regt 1839 7 th Regt 1839-56
BOARDMAN, JAMES	PTE	2289 Born 1824 Ireland KILLED AT INKERMANN
5.11.1854		
BOFFIN, HENRY	PTE	583
BOLAND, JAMES	PTE	2636 Wounded 21.7.1855
BOND, THOMAS (2)	PTE	3948 Wounded 8.9.1855 + IGSM 1854-95 'UMBEYLA'
BOND, THOMAS (1)	PTE	3478
BOOTH, JOHN	PTE	1782 Born Rochdale Lancashire
BOOTH, THOMAS	PTE	3453
BOOTS, WILLIAM	SGT	
BOTT, EDWIN	PTE	-246
BOTTOMLEY, BENJAMIN	PTE	3236
BOURTON, ALFRED	PTE	2949
BOW, ROBERT	PTE	3307
BOW, WILLIAM	SGT	3354
BOWKER, JAMES	PTE	3662
BOWLING, CHARLES	PTE	3802
BOWLES, GOODYAIR	PTE	Wounded 20.9.1854
BOWMAN, JAMES	PTE	KILLED AT THE ALMA 20.9.1854
BOWMAN, RICHARD	PTE	3009
BOXALL, JOHN	CPL	ROLL TORN DIED SICKNESS 13.2.1855
BOYLE, CHARLES	PTE	3249 Wounded 20.9.1854 :KILLED FRENCH SIEGE
TRAIN		
		EXPLOSION 15.11.1855
BOYLE, PATRICK	PTE	Wounded 20.9.1854
BRADBURY, THOMAS	PTE	3506
BRADLEY, THOMAS	PTE	3938 MISSING PRESUMED DEAD 8.9.1855
BRADSHAW, CHARLES	PTE	3126 KILLED AT THE REDAN 18.6.1855
BRADY, JAMES (1)	PTE	2223
BRADY, JAMES (2)	PTE	4039 + IGSM 1854-95 'UMBEYLA'
BRAMHAM, ABRAHAM K.	CPL	2042 Born 1828 Aberdeen KILLED IN ACTION 18.6.1855
BRAMLEY, JAMES	PTE	ROLL TORN
BRAMWELL, LUKE	PTE	Wounded 20.9.1854
BREET, WHITFIELD	PTE	3094 Wounded 20.9.1854 + IGSM 1854-95 'UMBEYLA'
BRENNAN, BERNARD	PTE	3969 + IGSM 1854-95 'UMBEYLA'
BRETTON, FRANCIS	PTE	2650 Wounded 27.10.1854
BRIDGES, ALEXANDER	PTE	KILLED AT THE ALMA 20.9.1854
BRIGGS, HENRY	PTE	1544 Born Sheffield, Yorkshire

BRIGGS, WILLIAM	PTE	ROLL TORN : LISTED AS A DESERTER
BRINSON, JAMES	CPL	3759
BRITLAND, ROBERT	PTE	3132 MISSING/P.O.W. AT INKERMANN 5.11.1854
BRITTON, WILLIAM	PTE	1706 Wounded 20.9.1854
BROOK, ELLIOTT	PTE	2382 Wounded 20.9.1854
BROOK, JOHN	PTE	1501
BROOKE, SAMUEL	PTE	4048
BROOKER, THOMAS	CPL	1799 Wounded 8.9.1855
BROOKS, JAMES	PTE	3856
BROOKS, SAMUEL	PTE	4048
BROUGHTON, GEORGE	PTE	Wounded 20.9.1854
BROWN, JAMES (2)	PTE	4049 Wounded 14.8.1855
BROWNE, JAMES (1)	PTE	2924
BROWN, JOHN	PTE	2255 KILLED 7.6.1855
BROWN, JOHN	PTE	3345 KILLED SEBASTOPOL 17.4.1855
BROWN, THOMAS (1)	PTE	3564 Wounded 5.11.1854
BROWN, THOMAS (2)	PTE	3041 Wounded 24.8.1855
BROWN, WILLIAM	PTE	2589 KILLED AT THE ALMA 20.9.1854
BROWNE, THOMAS	PTE	2728 Wounded Explosion of French Magazine 15.11.1855
BROWNING, JESSE	PTE	4112 STRUCK OFF/INVALIDED 20.6.1857
BRYANES, JAMES	PTE	2250 Born Ireland
BRYSON, JOHN	PTE	3418
BUCK, WILLIAM	CPL	2623 Wounded 18.6.1855
BUCKET, JOHN	PTE	3664 (pronounced Bouquet)
BUCKLE, RICHARD	PTE	3604
BUCKLEY, JAMES	PTE	3469 Wounded French Magazine Explosion 15.11.1855
BUCKLEY, GEORGE	PTE	1437
BUCKLEY, THOMAS	PTE	ROLL TORN
BUCKLEY, WILLIAM	PTE	3475
BUCKLEY, JOSEPH	SGT	Wounded 20.9.1854
BULLEN, RICHARD	PTE	2337 Wounded 5.11.1854
BUNTING, GEORGE	PTE	3773
BURCHAM, JOHN	PTE	DIED SICKNESS 16.1.1855
BURDGE, JAMES	PTE	-158
BURGESS, ROBERT	PTE	Wounded 20.9.1854
BURKE, THOMAS	PTE	2605 Wounded 20.9.1854
BURLES, JOHN	SGT	3378
BYRNE, JOHN	PTE	2883
BYRNE, THOMAS	PTE	3372 KILLED AT SEBASTOPOL 27.4.1855
BURNES, JOHN	PTE	2799 KILLED AT INKERMANN 5.11.1854
BURNES, WILLIAM	PTE	3174 Balaklava – Battalion Detachment attached 77 th Regt. + IGSM 1854-95 'UMBEYLA' Re-Enlisted 101 st Regt 1865
BURNS, MICHAEL	PTE	3052
BURRELL, JOSEPH	PTE	3875 + IGSM 1854-95 'UMBEYLA'
BURROWS, GEORGE	CPL	3117 Wounded 20.9.1854 + IGSM 1854-95 'UMBEYLA'
LSGC 1876		
BURT, WILLIAM	PTE	2969
BURTENSHAW, JAMES	CPL	1355
BUSBY, THOMAS	PTE	3728
BUSH, WILLIAM	PTE	3264
BUTCHER, CHARLES	PTE	3772
BUTLER, BENJAMIN	PTE	831
BUTLER, EDWARD (EDWIN)	PTE	2570 Wounded 25.10.1854
BUTLER, JAMES	CPL	1923
BUTLER, JAMES	SGT	3373
BUTLER, JOHN (1)	PTE	2218 Wounded 5.11.1854
BUTLER, JOHN (2)	PTE	2596
BUTLER, LAWRENCE	PTE	-446
BUTT, COLIN	PTE	3700
BUZZY, JEREMIAH	PTE	3354
BYE, HENRY	PTE	3674
BYRNE, EDWARD	PTE	4044 Wounded 6.8.1855
BYRNE, DENIS	PTE	1295 Born Ireland
BYRNE, HENRY	PTE	1235 Wounded 5.11.1854
BYRNE, THOMAS	PTE	3372 KILLED 27.4.1855
CAINE, GEORGE	PTE	2901 KILLED 18.6.1855
CARDWELL, THOMAS	PTE	2803 MISSING 7.6.1855
CALVERLEY, CHRISTOPHER	PTE	KILLED AT THE ALMA 20.9.1854
CARLISLE, JOHN	PTE	3883
CARNELL, HENRY	PTE	2499 Balaklava – Battalion Detachment attached 77 th Regt.
CARNEY, EDWARD	PTE	3094 Wounded 26.10.1854
CARNEY, JAMES	PTE	3063
CARNEY, JOHN	PTE	3627 Wounded 5.4.1855
CARPENTER, JOSEPH	PTE	3943 Wounded 8.8.1855
CARRIGAN, JOHN	PTE	3314

CARRIGAN, PATRICK	PTE	3297
CARROLL, JOHN	PTE	450 Wounded 20.9.1854
CARTER, JOSEPH	PTE	Wounded 20.9.1854
CARTER, HENRY	PTE	3359 DIED SICKNESS 7.2.1855
CARTY, THOMAS	PTE	3131 Wounded (1)26.8.1855 (2) French Magazine Explosion
15.11.1855		
CARVER, JAMES	PTE	2798 Wounded 20.9.1854
CASTLE, JOHN	DMR	1716 Born 1830 Kent
CASSIDY, ANDREW	PTE	2012 Wounded French Magazine Explosion 15.11.1855
CATLING, JOSEPH	PTE	3731
CAWTHORNE, WILLIAM	PTE	2735 Wounded 18.6.1855
CHANDLER, THOMAS	PTE	3415
CHAPLIN, HENRY	CPL	
CHAPMAN, HENRY	PTE	3729
CHAPMAN, JOHN	CPL	1796
CHAPPEL, JOSEPH	PTE	KILLED AT THE ALMA 20.9.1854
CHARTER, ARTHUR SEARLE	SGT	2695 Wounded 20.9.1854
CHESTER, THOMAS	PTE	3566
CHILTON, WILLIAM	PTE	2846 Wounded 5.11.1854 DIED SCORBUTUS (SCURVY)
27.2.1855		
CHIVERS, GEORGE	PTE	3542 + IGSM 1854-95 'UMBEYLA' later To 2/7 th RF
CLARK, C.		TURKISH MEDAL ONLY RF COLLECTION
CLARKE, JAMES (2)	PTE	3314 DIED OF WOUNDS 8.9.1855
CLARKE, PETER	PTE	ROLL TORN Wounded 20.9.1854
CLARKE, THOMAS	PTE	3640 Wounded 7.6.1855
CLARKING, BERNARD	PTE	3628
CLARKSON, JOHN	PTE	Wounded 20.9.1854
CLARKSON, THOMAS	PTE	3003
CLAVES, SAMUEL	PTE	DIED SICKNESS 2.3.1855
CLEARY, DENIS	PTE	Wounded 20.9.1854
CLEMENTS, ROBERT	PTE	2160 Wounded (1) 20.9.1854 (2) 10.5.1855
CLEMENTS, WILLIAM	PTE	3643 Wounded 5.8.1855
CLEWS, SAMUEL	PTE	ROLL TORN
CLIFFORD, CHARLES	PTE	2868
CLIFFORD, JOHN	DMR	1882
CLINTON, GEORGE	PTE	KILLED AT THE ALMA 20.9.1854
CLINTON, PATRICK	PTE	4079 Wounded 30.7.1855
CLINCLE, JOHN	PTE	DIED DYSENTRY 28.1.1855
COATES, JAMES	PTE	1701
COATES, JOSHUA	PTE	3757
COATES, JOSEPH	PTE	3759
COATMAN, JOHN	PTE	3738
COCK, JAMES	C/SGT	2578 ALMA/INKERMANN/SEBASTOPOL
COCKLE, WILLIAM	PTE	3766
COCKMAN, JAMES	PTE	3402
COE, ALFRED	PTE	3873
COKER, ABRAHAM	PTE	3607
COLE, CHARLES	PTE	2018 DIED TYPHOID 2.2.1855
COLEMAN, AMBROSE	PTE	Wounded 20.9.1854
COLEMAN, WILLIAM	PTE	3196 RF COLLECTION + PHOTOGRAPH
COLLIN, M	PTE	2243 Wounded 8.9.1855
COLLINS, JOHN	PTE	1928
COLLINGS, JAMES	PTE	3383
CONCANNON, DENIS	PTE	3752
CONGREVE, WILLIAM	PTE	3750 Wounded 18.6.1855
CONNELL, JOHN	PTE	3278 Wounded (1) 18.6.1855 (2) 27.6.1855
CONNELL, THOMAS	PTE	3055 Wounded 7.6.1855
CONNOLLY, OWEN	PTE	Wounded 20.9.1854
CONNOLLY, PATRICK	PTE	1200
CONNOLLY, CHRISTOPHER	PTE	1333
CONRAN, PETER	PTE	3102 Wounded 5.11.1854
COOK, WILLIAM (1)	PTE	2158 KILLED 7.6.1855
COOK, WILLIAM (2)	PTE	3241 Wounded 18.6.1855
COOK, WILLIAM (3)	PTE	3879
COOK, GEORGE	PTE	4036 Wounded 8.9.1855
COOKE, WILLIAM	PTE	3879
COOPER, ABRAHAM	PTE	3607
COOPER, PATRICK	PTE	2014 DIED SICKNESS 15.1.1855
COOPER, ROBERT	PTE	KILLED AT THE ALMA 20.9.1854
COOPER, WILLIAM	PTE	3598
COPLEY, GEORGE	PTE	3867 Wounded 9.5.1855
COSGROVE, JOHN	PTE	ROLL TORN
COSGROVE, THOMAS	PTE	NO NUMBER RECORDED
COULTER, JOHN	SGT	3417 Wounded 20.9.1854
COURT, THOMAS	PTE	Wounded at The River Alma 20.9.1854

COUSSELL, JAMES	PTE	Received his medal from HM Queen Victoria 18.5.1855
COVENTRY, WILLIAM	PTE	Wounded 20.9.1854
COVERTON, SAMUEL	PTE	2741 DIED SICKNESS 3.1.1855 RF COLLECTION
COWE, ROBERT	PTE	2683 MISSING 7.6.1855
COX, GEORGE	PTE	Wounded 20.9.1854
COX, EDWARD	PTE	DIED SICKNESS AT SMYRNA 18.2.1855
COXHEAD, FREDERICK	PTE	3554
CRAFT, JOHN	PTE	3802 + IGSM 'UMBEYLA' + LSGC RF COLLECTION
CRAIG, WILLIAM	CPL	3729 DIED CATARRH MAY 1855
CRAMPTON, WILLIAM	PTE	3266
CRAVEN, WILLIAM	PTE	3083
CRAWFORD, ALEXANDER	PTE	3781
CRAWFORD, JOHN	PTE	3516
CRAWLEY, JOHN	PTE	3712 Wounded 18.6.1855
CREIGHTON, JOHN C	PTE	Wounded 20.9.1854
CRESWICK, JAMES	PTE	Wounded 20.9.1854 RF COLLECTION
CROFT, JOHN	PTE	3803 'SEBASTOPOL' only
CROUGHAN, MICHAEL	PTE	3727
CROHAN, THOMAS	PTE	2871 DIED DYSENTRY 9.12.1854
CROKER, JAMES	CPL	2813
CRONIN, JOHN	PTE	2413
CROOK, WILLIAM	PTE	2357 Wounded 7.6.1855
CROSS, HENRY	PTE	KILLED AT THE ALMA 20.9.1854
CROSS, ROBERT	PTE	3606
CROSS, WILLIAM	PTE	3696 Wounded 7.6.1855
CROSSLEY, FRANK	PTE	3209
CROW, WILLIAM	PTE	3295
CRUTE, FREDERICK	PTE	3732
CULLEN, MICHAEL	PTE	3323 Wounded 8.9.1855
CUMMING, JAMES	PTE	2243
CUNNINGHAM, MICHAEL	PTE	Wounded 20.9.1854
CUNNINGHAM, WILLIAM	PTE	3201 KILLED AT SEBASTOPOL 19.3.1855
CURLING, WILLIAM	PTE	3075 Wounded 5.11.1854
CURRY, OWEN	PTE	1789
CUELL, DAVID	SGT	2214 Wounded 20.9.1854
CUTBUSH, HENRY	CPL	1358 LSGC
D'ARCEY, THOMAS	PTE	4054
D'ARCEY, PATRICK	PTE	3665
DALTON, HENRY	PTE	3655 Wounded 29.3.1855
DALY, MARTIN	PTE	3422
DANCE, JOHN	PTE	1564 Born Ireland
DANCER, THOMAS	PTE	KILLED AT THE ALMA 20.9.1854
DANIELS, JOHN	PTE	3458 KILLED AT SEBASTOPOL 12.7.1855
		3211 6 th Ft. 1852-54 7 th Ft 1854-55 Wounded 22.3.1855
		ALMA/INKERMANN/SEBASTOPOL : Lost one finger and thumb on right hand at
Sebastopol		
DAVIS, EDWIN	PTE	3614
DAVIS, JOSEPH	PTE	3638 MISSING 8.9.1855
DAVIS, JOSHUA	PTE	3267
DAVIS, THOMAS	PTE	3727
DAVIS, THOMAS	PTE	3724 + IGSM 1854-95 'UMBEYLA' LSGC 1873
DAVIS, WILLIAM	PTE	3167
DAVISON, ROBERT	ARMR-SGT	ROLL TORN
DAWSON, WILLIAM	PTE	Wounded 20.9.1854
DAY, GEORGE (1)	PTE	-777 Wounded 20.9.1854
DAYKIN, JAMES	PTE	3839
DAYKIN, THOMAS	PTE	3981
DEANE, GEORGE	PTE	4281 + IGSM 1854-95 'UMBEYLA' To 80 th Regt. 1867
DELANEY, JOHN	PTE	2862
DEMPSEY, JAMES	PTE	1265 Wounded 20.9.1854
DENBY, JOHN	PTE	3860 Wounded 7.6.1855
DENNETT, WILLIAM	PTE	KILLED AT THE ALMA 20.9.1854
DENNIS, GEORGE	PTE	3368
DENNISON, MANASSEH	PTE	Wounded 20.9.1854
DENT, JAMES	PTE	1166
DEXTER, JOSEPH	PTE	DIED SICKNESS 16.3.1855
DIAMOND, JOSEPH	PTE	2594 Wounded 5.11.1854
DICKENS, ALFRED	PTE	2928 Wounded 7.6.1855
DISKETT, HENRY	PTE	4082
DITCHFIELD, JOHN	CPL	3406
DIXEY, JOHN	PTE	DIED ON BOARD 'LADY EGLINTON' TO UK
23.4.1855		
DIXON, FREDERICK	PTE	2564 DIED DYSENTRY 18.12.1854
DIXON, JAMES	PTE	3740

DOBBIE, WILLIAM D.K. 7.6.1855	C-SGT	2920 Born Bradford Yorkshire KILLED IN ACTION
DOBSON, JAMES	PTE	3918
DONEGAN, PATRICK	PTE	2627 Wounded 5.11.1854
DONNOLLY, JOHN	SGT	Wounded 20.9.1854
DONNOLLY, DANIEL	PTE	2080 Wounded 7.6.1855
DOORLEY, MICHAEL	PTE	3842
DORGAN, MICHAEL LSGC	PTE	2233/1271 Wounded at the Alma 20.9.1854 CANADA 1866 /
DORRINGTON, GEORGE	PTE	3377 Wounded 18.6.1855
DOUCE, THOMAS	PTE	3530
DOWLING, FRANCIS	PTE	Wounded 20.9.1854
DOWLING,STEPHEN	PTE	3344 Wounded 5.11.1854
		DIED OF SICKNESS 23.11.1854 AT SCUTARI
DOWNES, JAMES	CPL	Wounded 20.9.1854
DOYLE, ARTHUR	PTE	1219 Wounded 7.6.1855 KILLED 8.9.1855
DOYLE, ALBERT	PTE	1940 Wounded 1.9.1855
DOYLE, THOMAS	PTE	2348 Wounded 18.6.1855
DRISCOLL, JOHN	PTE	Wounded 20.9.1854
DRIVER, GEORGE	PTE	2156
DUDLEY, HENRY	PTE	1806
DUFFY, URIAH	PTE	3748
DUFFY, WALTER	PTE	3614 Wounded 20.9.1854
DUGGAN, JOHN	SGT	Wounded 20.9.1854
DULLIHAN, HENRY	SGT	3048
DUNN, CHARLES	PTE	3379 Wounded 7.6.1855
DUNN, JAMES	PTE	1131 Wounded 7.6.1855
DURHAM, GEORGE	PTE	3777 + IGSM 1854-95 'UMBEYLA'
DYER, WILLIAM	PTE	1894 KILLED AT INKERMANN 5.11.1854
EALLES, JOHN	PTE	1669 Wounded 15.5.1855
EDGAR, JOHN	PTE	3239
EDWARDS, ANDREW	PTE	3654
EDWARDS, BENJAMIN	PTE	3926
EDWARDS, HENRY	CPL	3262 Wounded 18.6.1855
EDWARDS, MICHAEL	PTE	3120 AWARDED THE FRENCH WAR MEDAL
EDWARDS, THOMAS	CPL	1507 MISSING AT INKERMANN 5.11.1854
ELBON, WILLIAM	PTE	1935 Wounded 6.9.1855
ELCOCK, HARRY	PTE	3603
ELDERFIELD, GEORGE	PTE	3509
ELLAMS, RICHARD	PTE	3754 Wounded 18.6.1855
ELLIOTT, CHARLES	CPL	KILLED AT THE ALMA 20.9.1854
ELLIOTT, HENRY	PTE	1948 'SEBASTOPOL' / LSGC Discharged 1866
ELLIOTT, JOSEPH	PTE	3512
ELLIOTT, WILLIAM	PTE	1325
ELLSON, WILLIAM	CPL	1935
ELRINGTON, CHARLES	PTE	3670
ELWOOD, ROBERT	PTE	3567
ENGLISH, JOHN	PTE	3452
ENRIGHT, JOHN	CPL	3979
EVANS, GEORGE	PTE	3580 Wounded French Magazine Explosion 15.1.1855 + IGSM 1854-95 'UMBEYLA'
EVANS, H.	PTE	3058
EVANS, WILLIAM	PTE	3719 Wounded (1) 18.6.1855 (2) 27.6.1855
EVERETT, ELI	SGT	KILLED AT THE ALMA 20.9.1854
EVERSON, GEORGE	PTE	3268
FARMER, D.	PTE	3327
FARMER, GEORGE	PTE	3709
FARMER, HENRY	PTE	4111 Wounded 23.8.1855
FARON, PAUL	PTE	Wounded 20.9.1854
FARRELL, JOHN	CPL	1096
FARRELL, PATRICK	PTE	4041
FARROW, WILLIAM HUDSON	SGT	2842 Wounded 8.9.1855
FAULKNER, PATRICK	PTE	ROLL TORN Born Ireland
FAWCETT, JOHN	CPL	Wounded 20.9.1854
FEENEY, PATRICK	PTE	3393
FENNELL, RICHARD	PTE	4028
FENNER, JAMES	PTE	1412 RF COLLECTION
FERNES, WILLIAM	PTE	Wounded 20.9.1854
FIELD, JAMES	PTE	2966 MISSING AT THE ALMA 20.9.1854
FIELD, WILLIAM	PTE	Wounded 20.9.1854
FITTON, JOHN	PTE	3822
FINLEY, JOHN	PTE	3662 Wounded 5.11.1854
FINNIGAN, EDWARD 'UMBEYLA'	SGT	2320 Born Ireland Wounded 5.4.1855 + IGSM 1854-95
		Discharged 1868 : Staff Sgt Cumberland Militia

FIRTH, CHARLES	PTE	3771 Wounded (1) 24.4. 1855 (2) 278.8.1855 + IGSM 'UMBEYLA' RF COLLECTION
FIRTH, HENRY	CPL	1069 ALMA/INKERMANN/SEBASTOPOL
FIRTH, PAUL	PTE	3987
FISHER, CHARLES	C-SGT	1236
FISHER, THOMAS	PTE	3869 Wounded 6.9.1855
FITZPATRICK, JAMES	PTE	3387 Wounded 8.9.1855
FLACK, SAMUEL	CPL	3426 Wounded 18.6.1855
FLANNERY, PATRICK	PTE	2861
FLEMMING, MICHAEL	PTE	3949 + IGSM 1854-95 'UMBEYLA' LSGC 1876
FLEMMING, GEORGE	PTE	3091 Wounded 12.5.1855
FLITTER, GEORGE	PTE	3520
FLOWERS, WILLIAM	PTE	2751
FLOYD, WILLIAM	SGT	3705 + IGSM 1854-95 'UMBEYLA' To 63 rd Regt. 1871
FLYNN, WILLIAM	PTE	3823
FORD, JOHN	PTE	3244 Wounded 22.10.1854
FORD, PATRICK	PTE	3470 Wounded 7.6.1855
FORD, ROBERT	PTE	2750
FORDER, GEORGE	PTE	2952
FORREST, WILLIAM	PTE	3191
FOSTER, JOSEPH	DMR	3775
FOSTER, THOMAS	PTE	3957 MISSING 8.9.1855
FORSTER, WILLIAM	PTE	3958 Wounded 28.8.1855
FORSYTH, JOHN	PTE	1542
FOWLER, HENRY	PTE	4013
FOWLER, JOHN	PTE	2803 Wounded 22.3.1855 ALMA/INKERMANN/SEBASTOPOL + IGSM 1854-95 'UMBEYLA' LSGC Died 1919 ROYAL FUSILIERS COLLECTION

FOWLER, RICHARD	PTE	825
FOX, JOHN	PTE	1249 Born Ireland Wounded 7.6.1855
FOX, MICHAEL	PTE	3670
FOX, WILLIAM (2)	PTE	3451
FOX, WILLIAM	PTE	3428
FOXHALL, JAMES	PTE	1523
FRAILEY, TIMOTHY	PTE	3570 Wounded 7.6.1855
FRANCIS, WILLIAM	PTE	1780 Balaklava – Battalion Detachment attached 77 th Regt. Wounded 7.6.1855
FRANKLIN, JOHN	PTE	3440 Wounded 7.6.1855
FRAZER, WILLIAM (1)	PTE	3629
FRAZER, WILLIAM (2)	SGT	3631 MISSING 8.9.1855
FREEMAN, BENJAMIN	PTE	3358
FREEMAN, GEORGE	PTE	3889 + IGSM 1854-95 'UMBEYLA'
FREEMAN, WILLIAM	PTE	DIED DYSENTRY 27.12.1854
FRENCH, WILLIAM	SGT	2566
FRENCH, WILLIAM	PTE	3331 Wounded 5.11.1854
FRENLEY, TIMOTHY	PTE	3572 Wounded 29.8.1855
FREWIN, CHARLES	PTE	3369 Wounded 20.9.1854
FROST, PHILIP	CPL	Wounded 20.9.1854
FROWD, HENRY	PTE	3922
FRY, JOHN Y.	PTE	3568 Wounded 20.9.1854
FRY, ROBERT	PTE	2971
FRY, WILLIAM	PTE	2841
FULLER, STEPHEN	PTE	3737 DIED OF WOUNDS 8.9.1855
FULLOCK, GEORGE	PTE	3367 + IGSM 1854-95 'UMBEYLA'
GALE, GEORGE	PTE	2047 Born Somerset
GALE, THOMAS	PTE	Wounded 20.9.1854
GALE, WILLIAM	PTE	2904
GALLAGHER, THOMAS	PTE	3089
GANNON, EDWARD	PTE	1490

GRANLEY, JAMES	PTE	2585 Wounded (1) 20.9.1854 (2) 7.6.1855 + IGSM 1854-95 'UMBEYLA' LSGC 1870 Wounded 20.9.1854
GARDINER, HENRY	PTE	3037
GARDINER, JOSEPH	PTE	3169 Wounded 30.7.1855
GARDINER, WILLIAM	PTE	4063
GARDNER, RICHARD	PTE	3408 Wounded 19.3.1855
GARLING, JOHN	CPL	3142 Wounded (1) 20.9.1854 (2) 7.6.1855 (3) 8.9.1855
GARMLEY, JAMES	PTE	3658
GARNER, JAMES	PTE	3928 Wounded 8.9.1855
GARNETT, CHARLES	PTE	Wounded 20.9.1854
GARVIN, ARCHIBALD	PTE	DIED SICKNESS 14.1.1855
GAUNT, JOHN	PTE	3080 Wounded (1) 20.9.1854 (2) 18.6.1855 (3) 11.8.1855
GAYNOR, WILLIAM	PTE	3479
GEAR, JOHN	PTE	4028
GEARING, ROBERT	PTE	3538
GEE, WILLIAM	PTE	2627
GEOGHAN, JOHN	PTE	3642 Wounded 7.6.1855
GEORGE, JAMES	SGT	Wounded 20.9.1854
GEORGE, LEMUEL	PTE	3866
GEORGE, WILLIAM	PTE	3978
GIBSON, THOMAS	PTE	3216
GILBERT, THOMAS	PTE	3431 DIED FEVER 9.4.1855
GILBERT, FREDERICK	PTE	2998
GILES, GEORGE	PTE	Wounded 20.9.1854
GILES, JAMES	PTE	2853 Wounded 18.6.1855
GILL, THOMAS	PTE	2970
GILLARD, THOMAS	CPL	3584
GILLET, JAMES	PTE	3768 Wounded 30.7.1855
GILLOTT, WILLIAM	PTE	3080 KILLED 7.6.1855
GILVEY, JAMES	PTE	3310 Wounded 7.6.1855 + IGSM 1854-95 'UMBEYLA'
GLEAVE, THOMAS	CPL	2332
GLOVER, RICHARD	PTE	2398 Wounded 5.11.1854
GLOVER, GEORGE	PTE	3688
GODDING, JOHN	PTE	2795 Wounded (1) 20.9.1854 (2) 7.6.1855
GODING, WILLIAM	PTE	Wounded 20.9.1854 DIED SICKNESS 14.1.1855
GOODHALL, JOHN	PTE	3563
GODSALL, WILLIAM	PTE	1977 Wounded (1) 20.9.1854 (2) 18.6.1855 (3) 11.8.1855
GOLDSMITH, THOMAS	PTE	2814 Balaklava – Battalion Detachment attached 77 th Regt.
GOODENOUGH, JOSEPH	PTE	814
GOODENOUGH, RICHARD	PTE	4060 Wounded 8.9.1855
GORMAN, LOT	CPL	2394
GORMLEY, ROBERT	PTE	Wounded 20.9.1854
GOUGE, GEORGE	PTE	4065 Wounded 8.9.1855
GOUGH, JOHN	PTE	
GOWING, TIMOTHY	SGT	3378 Wounded 8.9.1855 + IGSM 'UMBEYLA'/LSGC/MSM RF COLLECTION
GRAHAM, BENJAMIN	PTE	1421 RF COLLECTION
GRAHAM, JAMES	SGT	2191 Wounded 8.9.1855
GRAHAM, THOMAS	PTE	3270
GRAHAM, WILLIAM	PTE	3651
GRAHAM, WILLIAM	PTE	3769 Wounded 27.7.1855
GRANT, WILLIAM	PTE	2952 Wounded 5.11.1854
GREATRIX, JOHN	PTE	3910 + IGSM 1854-95 'UMBEYLA'
GRAVES, CHARLES	PTE	3815
GRAY, WILLIAM	PTE	3739 + IGSM 1854-95 'UMBEYLA'
GREEN, GEORGE	PTE	3528
GREEN, CHARLES	PTE	2000 Wounded 20.9.1854
GREEN, JOHN	PTE	4020
GREEN, RICHARD	PTE	KILLED AT THE ALMA 20.9.1854
GREGORY, WILLIAM	PTE	3517
GRIFFEN, GEORGE	PTE	3843 Wounded 8.9.1855
GRIFFIN, MARTIN	DMR	3498
GRIFFEN, THOMAS	PTE	3007
GRIFFETH, PETER	PTE	3656
GRIFFITHS, BENJAMIN		RF COLLECTION
GRIFFITHS, RICHARD	PTE	2731 Wounded 5.11.1854
GUEST, JAMES	PTE	2843
GUEST, PHILLIP	PTE	3785 Wounded 6.5.1855
GUEST, RICHARD	PTE	KILLED AT THE ALMA 20.9.1854
GUNTER, HENRY	PTE	3229
GUNTER, T.	PTE	Wounded 20.9.1854
HACKETT, BENJAMIN	PTE	3316 Wounded 8.9.1855
HAGAN, JOHN	PTE	3468 Wounded 18.6.1855
HAGGARD, CHARLES	PTE	2986

HAGUE, WILLIAM	PTE	3786 Wounded 18.6.1855
HAINES, GEORGE	PTE	3154
HAINSWORTH, WILLIAM	SGT	Wounded 20.9.1854
HALL, JOHN	PTE	3859 KILLED AT SEBASTOPOL 21.8.1855
HALL, RICHARD	PTE	1538
HALL, WILLIAM	PTE	3577 PRISONER OF WAR 22.3.1855
HALLAS, JOHN	PTE	1826
HAMBLIN, WILLIAM	PTE	DIED SICKNESS/FEVER 4.3.1855
HAMLIN, ROBERT	PTE	3703 + IGSM 1854-95 'UMBEYLA' To 2/60 th Rifles
HAMLETT, JOSEPH	PTE	2575 Wounded 9.8.1855
HAMMAND, CHARLES	PTE	Wounded 20.9.1854
HAMPSON, PETER	PTE	3082
HAMSON, WILLIAM	PTE	993 Wounded 5.11.1854
HAMPTON, JOHN	PTE	3531 Wounded 7.6.1855
HANCOCK, JAMES	PTE	3432
HANE, WILLIAM	PTE	--72
HANLEY, JOHN	PTE	3205
HANLEY, THOMAS	PTE	Wounded 20.9.1854
HANLON, PATRICK	CPL	2679 LSGC : FRENCH WAR MEDAL : Died 1870
HANSON, RICHARD	PTE	3689 Wounded 7.6.1855
HARDACRE, ANDREW	PTE	Wounded 20.9.1854
HARDEN, JOHN	PTE	Wounded 20.9.1854
HARDMAN, JOHN P.		Wounded 20.9.1854 RF COLLECTION
HARDING, JOHN	PTE	2668
HARDING, WILLIAM	PTE	2758
HARGREAVES, RICHARD	PTE	3672 MISSING 7.6.1855
HARGADDEN, ANDREW	PTE	Wounded 20.9.1854
HARGADDEN, THOMAS	PTE	3375 Wounded 7.6.1855
HARGRAVE, THOMAS	PTE	3694 KILLED 7.6.1855
HARGRAVE, WILLIAM	CPL	2511 KILLED IN ACTION 8.9.1855
HARGREAVES, JESSE	PTE	1415 MISSING 7.6.1855
HARGREAVES, RICHARD	PTE	3672 MISSING 7.6.1855
HARPER, SAMUEL	PTE	3701
HARRIS, GEORGE	PTE	DIED DYSENTRY 18.12.1854
HARRIS, JOHN	PTE	KILLED AT THE ALMA 20.9.1854
HARRIS, WILLIAM	DMR	1709 KILLED IN ACTION 8.9.1855
HARRIS, THOMAS	PTE	Wounded 20.9.1854
HARRISON, JOHN	PTE	3851 Wounded 20.9.1854
HARRISON, JOHN	PTE	2544 Wounded 30.8.1855
HARRISON, THOMAS	PTE	3579
HART, JOHN	PTE	Wounded 20.9.1854
HASSON, ROBERT	PTE	3337 Wounded 7.6.1855
HASTINGS, JAMES	SGT	3363
HATFIELD, GEORGE	PTE	3982
HATHAWAY, GEORGE	CPL	2721 Born Hampshire
HAXBY, WILLIAM	SGT	Born 1824 Yorkshire DIED FEVER MAY 1855
HAY, WILLIAM	PTE	3098
HAYDEN, RICHARD	PTE	2984
HAYDON, THOMAS	PTE	3312 Wounded 28.8.1855
HAYNES, WILLIAM	PTE	3853 + IGSM 1854-95 'UMBEYLA'
		(Mutilated IGSM found in Oakland USA AND RETURNED TO Royal Mint)
HEADON, W	CPL	
HEAMAN, SAMUEL	PTE	--00
HEASELTINE, RICHARD	PTE	1819 Balaklava – Battalion Detachment attached 77 th Regt. Wounded 4.9.1855
HEBB, EDWARD	PTE	4048
HEMMINGWAY, MARTIN	PTE	3291
HENLEY, GEORGE W	CPL	2771 Wounded (1) 10.6.1855 (2) 8.9.1855
HENNESEY, JOHN	PTE	3826
HENNESEY, WILLIAM	PTE	2359
HENRY, JAMES	PTE	2680 Wounded (1) 13-17.10.1854 (2) 20.9.1854 (3) 31.8.1855
HENSON, RICHARD	PTE	3689
HENSON, WILLIAM	PTE	DIED SICKNESS ON BOARD 'ABYDOS' 27.1.1855
HERT, JOHN	PTE	Wounded 20.9.1854
HERBERT, RICHARD	PTE	3914 + IGSM 1854-95 'UMBEYLA'
HESTER, FREDERICK	PTE	3829 + IGSM 1854-95 'UMBEYLA' LSGC 1873
HICKS, THOMAS	PTE	Wounded 20.9.1854
HIGGINS, JAMES	PTE	Wounded 20.9.1854
HIGGINS, MAURICE	PTE	2637
HILL, ARTHUR	PTE	3012
HILL, GEORGE	PTE	1132
HILL, JOSEPH	PTE	3153
HILL, WILLIAM	PTE	3220 Wounded (1) 20.9.1854 (2) 18.6.1855
HINCHCLIFFE, EDWARD	C-SGT	ROLL TORN Born Beverley Yorkshire

HINCHCLIFFE, MARK	PTE	Wounded 20.9.1854
HINCKS, JOHN	PTE	3456
HINES, GEORGE	PTE	--18
HOARE, HENRY	PTE	3884
HOBSON, SAMUEL	PTE	2863 Wounded French Magazine Explosion 15.11.1855
HODGEKINSON, JOSEPH	PTE	3081
HODGES, JAMES	PTE	4021
HODGES, JOHN	PTE	4012
HODSON, JOHN	PTE	Wounded 20.9.1854
HOGAN, THOMAS	PTE	2858
HOGAN, PATRICK	DMR	1390 Born Ireland
HOLDEN, RICHARD	PTE	1005 TURKISH MEDAL ONLY RF COLLECTION Born Lancashire
HOLLAND, GEORGE	PTE	ROLL TORN
HOLLAND, WILLIAM	PTE	3878
HOLLIS, WILLIAM	PTE	3746 Wounded 8.9.1855
HOLMES, FRANCIS	SGT	2423 Born Ireland Wounded 8.9.1855
HOLMES, RICHARD	SGT	3434 Wounded 8.9.1855
HOLMES, THOMAS	PTE	Wounded 20.9.1854
HOOK, GEORGE	PTE	DIED 10.1.1855 SICKNESS
HOOPER, THOMAS	PTE	3399
HOOTON, RICHARD	PTE	3685 Wounded (1) 17.8.1855 (2) 8.9.1855
HOPES, WILLIAM	PTE	2767 Wounded 26.10.1854
HOPKINSON, CLEG	PTE	3708
HOPKINSON, JAMES	PTE	-200 Enlisted 1854 'SEBASTOPOL' Died 1923 age 83
HORSEMAN, GEORGE	PTE	4006
HORSNELL, JOSEPH	PTE	2684 KILLED 7.6.1855
HOTT, RICHARD	PTE	KILLED 20.9.1854
HOUGHTON, RICHARD	PTE	3685
HOWARD, RICHARD	PTE	Wounded 20.9.1854
HOWELL, WILLIAM	PTE	3630 MISSING 28.3.1855
HOWSE, WILLIAM	PTE	3578
HUCKERBY, WILLIAM	PTE	3841+ IGSM 1854-95 'UMBEYLA' To 2/25 th Regt 1870
HUDSON, EDWARD	PTE	3814
HUDSON, MATTHEW	CPL	2527 Wounded 22.3.1855
HUDSON, WILLIAM	PTE	3977 KILLED IN ACTION 8.9.1855
HUGGON, JOSHUA	PTE	Wounded 20.9.1854
HUGHES, JOHN	PTE	3288
HUGHES, MATTHEW	SGT	1879 VICTORIA CROSS Wounded 18.6.1855
HULME, ALFRED	PTE	3069
HUMER (?) JOHN	PTE	3160
HUMPHRIES, GEORGE	PTE	3424 KILLED AT INKERMANN 5.11.1854
HUMPHREY, GEORGE	PTE	2888 Wounded 29.3.1855
HUNT, HENRY	PTE	3835
HUNT, WILLIAM	PTE	2778
HUNT, WILLIAM	PTE	3896
HUNTER, JOHN	PTE	2006
HURLING, CHARLES	PTE	Wounded 20.9.1854
HURST, JOHN	PTE	2950 Wounded 5.11.1854
HUSTON, MICHAEL	DMR	MISSING AT THE ALMA 20.9.1854
HUTCHINSON, JOHN	PTE	3851 Wounded 22.3.1855
HYLAND, PATRICK	PTE	1223
ILLOTT, RICHARD	PTE	KILLED AT THE ALMA 20.9.1854
IRWIN, JOSEPH	PTE	3183 KILLED AT THE ALMA 20.9.1854
IRWIN, JOHN	PTE	3035 Wounded 18.6.1855
ISAACS, JOHN	CPL	DIED SICKNESS 10.2.1855
ISARD, GEORGE	PTE	DIED FEVER 24.1.1855
JACKSON, ALFRED	PTE	4321 Wounded Explosion French Magazine 15.11.1855
JACKSON, HENRY (1)	PTE	4042 Wounded 8.9.1855
JACKSON, HENRY (2)	PTE	3138 Wounded 20.9.1854
JACKSON, JEREMIAH	SGT	1151 DIED SICKNESS 30.3.1855
JACKSON, JOHN	PTE	1784 KILLED AT THE ALMA 20.9.1854
JACKSON, THOMAS	PTE	3230 Wounded 7.6.1855
JACKSON, WILLIAM	PTE	3555 RF COLLECTION
JACKSON, WILLIAM	PTE	3776 + IGSM 1854-95 'UMBEYLA'
JACOBS, GEORGE	PTE	3736
JAGGER, BENJAMIN	PTE	1506 KILLED 7.6.1855
JAMES, EDWARD	PTE	--99
JAMES, WILLIAM	PTE	3601
JAMISON, WILLIAM	PTE	928
JARVIS, JAMES	PTE	3040
JEFFERIES, GEORGE	PTE	2667 Born Brighton Sussex
JEFFERIES, JOHN	PTE	--30
JEFFS, JOHN	PTE	2621
JENKINS, HENRY	PTE	3202 Wounded (1) 20.9.1854 (2) 10.7.1855 (3) 8.9.1855

JENKINS, THOMAS	PTE	3592
JENKS, JOHN	PTE	1547
JERSON, EDWARD	PTE	3753
JERVIS, JOHN	PTE	3623
JESSETT, JAMES	PTE	3510
JOHNSON, JAMES	PTE	3810 Wounded 5.8.1855
JOHNSON, JOHN	PTE	3852
JOHNSON, JOSEPH	CPL	3281 Wounded (1) 20.9.1854 (2) 15.11.1855
JOHNSON, PATRICK	PTE	2556
JOHNSON, WILLIAM (1)	PTE	3597 Wounded 7.6.1855
JOHNSON, WILLIAM (2)	PTE	3792
JOHNSON, WILLIAM (3)	PTE	3515
JOHNSON, WILLIAM (4)	PTE	1808
JOHNSTON, FRANCIS	PTE	3691 + IGSM 1854-95 'UMBEYLA'
JOHNSTON, JOSEPH	CPL	ROLL TORN
JONES, CHARLES (1)	PTE	3661 Wounded 18.6.1855
JONES, CHARLES (2)	PTE	3793
JONES, GEORGE	PTE	3254 REPORTED DIED SICKNESS 9.1.1855 AND MISSING 7.6.1855
JONES, HUGH	PTE	3692
JONES, JESSE	PTE	KILLED AT THE ALMA 20.9.1854
JONES, JAMES	PTE	3435 DIED SICKNESS ON BOARD 'HARBINGER' 1.1.1855
JONES, JOHN	PTE	3857
JONES, JOSEPH	PTE	3581
JONES, ISAAC	PTE	2336 Wounded 8.9.1855
JONES, THOMAS	PTE	2685 DIED SICKNESS 21.12.1854
JONES, WILLIAM	PTE	3336
JONES, W.	PTE	3498 Wounded 8.9.1855
JORDAN, PATRICK	PTE	3322 Wounded 18.6.1855
JOWETT, WILLIAM	SGT	2369 Wounded 8.9.1855
JOY, WILLIAM	CPL	1839 Wounded 5.11.1854
JUDGE, WILLIAM	C-SGT	2811
JUMO, JOHN	PTE	-623
KAIN, DANIEL	PTE	3092
KAINS, WILLIAM	PTE	3237
KAVANAGH, MARTIN	PTE	3146 Wounded (1) 22.3.1855 (2) 7.6.1855
KEOGAN, JOHN	PTE	3463
KEEFE, JOHN	-163	
KEENAN, JOHN	PTE	3558 Wounded 7.6.1855
KEHOE, THOMAS	CPL	1275
KELLEHER, J.P.	CHIEF CLERK	31.10.1993 - 31.3.2012 :
KELLY, JAMES (2)	PTE	3706
KELLY, JOHN	PTE	4016
KELLY, PATRICK	PTE	1192 Wounded 30.7.1855
KELLY, PETER	PTE	3097 Wounded 5.11.1854
KELLY, THOMAS	PTE	3802
KELLY, THOMAS	PTE	1324 Wounded 26.1.1855
KELSON, THOMAS	PTE	1961 MISSING 5.11.1854
KENNEDY, WILLIAM	PTE	3438
KEOGH, JOSEPH	PTE	3210 Wounded 18.6.1855 + IGSM 1854-95 'UMBEYLA'
KERRY, GEORGE	PTE	4025 Wounded French Magazine Explosion 15.11.1855 + IGSM 1854-95 'UMBEYLA'
KERR, JOHN (1)	PTE	2951 Wounded 22.3.1855
KERR, JOHN (2)	PTE	3206 Wounded 28.8.1855
KERR, WILLIAM	PTE	Wounded 20.9.1854
KILBY, THOMAS	PTE	3902
KILLAWAY, FREDERICK	PTE	3257
KILLINGBACK, JOHN	PTE	3804
KIMBERLIN, W	PTE	3197 Wounded 8.9.1855
KINCH, GILES	PTE	3809
KINCH, ISAAC	PTE	3806 MISSING 8.9.1855
KING, CHARLES	PTE	3317
KING, GEORGE	PTE	3974
KING, JAMES	PTE	3252 DIED OF WOUNDS AT INKERMANN 5.11.1854
KING, JAMES	PTE	2729
KING, JOHN	PTE	3971
KING, JOHN	PTE	3594
KING, WILLIAM	PTE	3915 KILLED AT SEBASTOPOL 29.8.1855
KINGMAN, GEORGE	PTE	3301
KINSELLA, MARTIN	PTE	3371 Wounded 14.8.1855 + IGSM 1854-95 'UMBEYLA'
KIRBY, F.	PTE	3389 KILLED 8.9.1855
KIRBY, JOHN	SGT	Wounded 20.9.1854
KIRBY, THOMAS	PTE	1748
KIRK, HENRY	SGT	3037 Wounded 20.9.1854

KIRK, THOMAS	PTE	2613 Wounded 20.9.1854
KIRKBY, JOHN	PTE	1733
KNIGHT, DANIEL	PTE	Wounded 20.9.1854
KNIGHT, JOHN	PTE	3621
KNIGHT, THOMAS (2)	PTE	3850 + IGSM 1854-95 'UMBEYLA' LSGC 1876
LALLY, VALENTIN E	PTE	3066
LANE, JOHN	PTE	1004
LANG, JAMES	PTE	Wounded 20.9.1854
LANG, ROBERT	PTE	2954 DIED SICKNESS 16.2.1855
LANGLEY, SAMUEL	PTE	3637 KILLED AT SEBASTOPOL 7.9.1855
LANGLEY, WILLIAM	PTE	3939
LANSLEY, CHARLES	PTE	4074 Wounded French Magazine Explosion 15.11.1855
LAPPIDGR, WILLIAM	CPL	3579
LARRAS, ANGELO	PTE	3722
LATIMER, THOMAS	PTE	2242 KILLED 7.6.1855
LATIMER, WILLIAM	SGT	Wounded 20.9.1854
LAVELL, JAMES	PTE	3606
LAW, JAMES	PTE	2510
LAWLER, ANTHONY	PTE	3762
LAWRENCE, EDWARD	PTE	2370 Wounded 20.9.1854+ IGSM 1854-95 'UMBEYLA'
LAWRENCE, JOHN	PTE	Wounded 20.9.1854
LAWS, JOHN	SGT	1983 Born Norfolk ALMA/INKERMANN/SEBASTOPOL /
LSGC		
FRENCH WAR MEDAL		
LAY, JAMES H.	PTE	2899
LEACH, THOMAS	PTE	3091 DIED OF WOUNDS 18.6.1855
LEAKE, JOSEPH	PTE	3768 Wounded 8.9.1855
LECKIE, ISAAC	PTE	3311
LEE, GEORGE	PTE	3801
LEE, GEORGE	PTE	3838 KILLED AT SEBASTOPOL 7.6.1855
LEE, HENRY	PTE	3747
LEECH, THOMAS	PTE	3091 Wounded 18.6.1855
LEE, JOHN	PTE	3790 KILLED 18.6.1855
LEES, JOHN	PTE	Wounded 20.9.1854
LEET, GEORGE	PTE	Wounded 20.9.1854
LEIVERS, HAZAHEL	PTE	3817
LEMON, WILLIAM	PTE	2973
LENNON, JAMES	PTE	3077
LEVERMORE, WILLIAM	PTE	3733
LEVERS, HAZAKEL	PTE	3817
LEWIS, JOHN	PTE	3347 Wounded 8.9.1855
LEWIS, THOMAS	PTE	3848+ IGSM 1854-95 'UMBEYLA'
LEWIS, WILLIAM	PTE	2561
LIGHT, RICHARD	PTE	2850
LINDSAY, JOHN	PTE	Wounded 20.9.1854
LINDSAY, WILLIAM	PTE	3756
LINDUP, GEORGE	PTE	3667
LINGHAM, LESTER	PTE	3277
LINEGAR, JAMES	DMR	1821 Born Hull, Yorkshire + IGSM 1854-95 'UMBEYLA'
LSGC		
LINEGAR, THOMAS	CPL	3477 Wounded (1) 7.6.1855 (2) 18.6.1855
LINEGAR, WILLIAM	CPL	KILLED IN ACTION 18-21.10.1854
LOCK, ISAAC	PTE	3311
LOCKEY, THOMAS	PTE	3790
LOCKWOOD, P.	SGT	RF COLLECTION
LOMAS, HERBERT	PTE	2663 Wounded 5.11.1854
LONEY, RICHARD	DMR	2774 Balaklava – Battalion Detachment attached 77 th Regt.
LONG, HENRY	PTE	3624
LONG, JAMES	PTE	2987
Longbottom, JOSEPH	PTE	1329
LONGSTAFF, JOHN	PTE	2137
LORD, JOHN	PTE	4011
LOVALL, THOMAS	PTE	Wounded 20.9.1854
LOVETT, GEORGE	PTE	3362 RF COLLECTION
LOW, WILLIAM	DMR	2391 + IGSM 1854-95 'UMBEYLA' (DRUM MAJOR)
LOW, JOHN	PTE	2673 Wounded 8.9.1855
LOW, SAMUEL	PTE	3147 DIED OF WOUNDS
LUCAS, EDWARD	PTE	-492 ROLL TORN
LUCE, ROBERT	PTE	2849 Wounded 20.9.1854
LUCERION (?), WILLIAM	PTE	3872
LUKES, EDWARD	PTE	DIED SICKNESS AT KULULEE HOSPITAL 8.2.1855
LUNNON, WILLIAM	PTE	3827
LUXFORD, MOSES	PTE	3665
LYMS, PATRICK	PTE	3571
LYNEHAM, JAMES	PTE	-596

LYNCH, TERENCE	PTE	2030 MISSING AT INKERMANN 5.11.1854
LYNCH, WILLIAM	PTE	Wounded 20.9.1854
LYONS, PATRICK	PTE	3571 KILLED AT SEBASTOPOL 30.7.1855
M'DONOUGH, P	PTE	3945
MACK, CONNOR	PTE	3088
MADDEN, PATRICK	PTE	3119 KILLED IN ACTION 8.9.1855
MADDON, JOHN	PTE	3243
MADDEN, THOMAS	PTE	3342
MAGLIN, JAMES	PTE	3828 KILLED IN ACTION 8.9.1855
MAHON, PATRICK	PTE	3791 Wounded 8.9.1855
MAIDEN, JOHN	PTE	3243 Wounded 7.6.1855
MAIN, JAMES	PTE	2374
MAITLAND, WILLIAM	CPL	981 DIED OF WOUNDS 20.9.1854
MALLABY, THOMAS	PTE	2661
MALTBY, ROBERT PTE	PTE	3002
MANHAM, WILLIAM	PTE	Wounded 20.9.1854
MANSFIELD, ANTHONY	PTE	2763
MANSTON, WILLIAM	PTE	2617 Wounded 18.6.1855
MAPLES, JAMES	PTE	3840 + IGSM 1854-95 'UMBEYLA'
MARRIOTT, CORNELIUS	PTE	3681 Wounded 5.4.1855
MARSDEN, DAVID	PTE	4033
MARSH, CHARLES	PTE	3298 Wounded 7.6.1855
MARSHALL, GEORGE	PTE	3832
MARSHALL, WILLIAM	CPL	2436 AWARDED THE FRENCH WAR MEDAL
MARSHMAN, JOHN	PTE	3023
MARTIN, BERNARD	PTE	3710 + IGSM 1854-95 'UMBEYLA'
MARTIN, HENRY	SGT	3225 Wounded (1) 20.9.1854 (2) 7.6.1855 (3) 31.8.1855
MARTIN, JAMES (1)	PTE	2565
MARTIN, JAMES	PTE	4061
MARTIN, JOHN (1)	PTE	2040 Wounded 5.11.1854
MARTIN, JOHN (2)	PTE	2907
MARTIN, JOHN (3)	PTE	3807
MARTIN, MICHAEL	PTE	3825
MARTIN, PATRICK	PTE	Wounded 20.9.1854
MARTIN, PETER	PTE	3715 DIED OF WOUNDS 7.6.1855 age 26 years
MASON, JOHN	PTE	3232 Wounded 26.7.1855
MATE, WILLIAM	PTE	988
MATHEWS, JOHN	PTE	ROLL TORN
MAUDE, SIMEON	SGT	2805 Wounded 20.9.1854
MAUDLING, WILLIAM	PTE	ROLL TORN RF COLLETION Born Norfolk
MAUSTNER, WILLIAM	PTE	2617
MAWSON, GEORGE	PTE	2716 Wounded 20.9.1854
McBRIDE, JOHN	PTE	3171
McCABE, JAMES 2	PTE	2403 DCM /ALMA/INKERMANN/SEBASTOPOL
McCABE, JAMES 1	PTE	3713 KILLED 8.9.1855
McCANN, JOHN	SGT	2010 WOUNDED 8.9.1855 DIED 11.9.1855 age 30 years
McCARROLL, FRANCIS	PTE	3207 KILLED 18.6.1855
McCARROL, THOMAS	PTE	2932
McCARTNEY, JAMES	PTE	2818
McCARTENEY, JAMES	PTE	2009
McCARTNEY, MICHAEL	PTE	2207 Born Ireland Wounded 18.6.1855
McCARTHY, MARTIN	PTE	3669 Wounded (1) 20.9.1854 (2) 8.9.1855
McCARTHY, MARTIN	PTE	2667
McCAVENY, JOHN	PTE	3054
McCRACKEN, JOHN	CPL	2323 Balaklava – Battalion Detachment attached 77 th Regt. DIED SICKNESS 26.1.1855
McDERMOTT, PATRICK	PTE	3649
McDERMOTT, JOHN	PTE	3151 Wounded 7.6.1855
McDONALD, LUKE	PTE	DIED OF RHUMATISM AT CORFU 16.2.1855
McDONALD, JOHN	PTE	3801 Wounded 18.6.1855
McDONALD, JAMES	PTE	KILLED AT THE ALMA 20.9.1854
McDONNOUGH, PATRICK	PTE	3945 Wounded 18.6.1855
McGARRY, MICHAEL	PTE	3647 Wounded (1) 5.4.1855 (2) 11.8.1855
McGEE, JOHN	PTE	
McGIBBON, HENRY	PTE	3697
McGILLICUDDY, THOMAS	PTE	2886 Wounded 7.6.1855
McGINTY, EDWARD	PTE	3114 Wounded 8.9.1855
McGUIRE, JOHN	PTE	2999 Wounded 18.6.1855
McQUIRE, EDWARD	DMR	2622 Wounded 5.11.1854
McGUIRE, JOHN	DMR	3619
McGRATH, JOHN	PTE	-507
McGRATH, THOMAS	PTE	1299 Born Ireland Wounded 18.6.1855
McKEALE, WILLIAM	DRUM MAJOR	983
McKENZIE, JOHN	PAY-MR-SGT	ROLL TORN
McCLOY, JOHN	PTE	1468 Born Ireland

McCLOY, WILLIAM	PTE	KILLED AT THE ALMA 20.9.1854
McCUDDEN, JOHN	PTE	944 Born Ireland
McHUGH, PATRICK	PTE	Wounded 18.6.1855
McINTIRE, ROBERT	PTE	3427 KILLED 18.6.1855
McLOUGHLIN, EDWARD	PTE	3712
McKEARNON, JAMES	PTE	KILLED AT THE ALMA 20.9.1854
McMEEKIN, WILLIAM	PTE	2354 DIED SICKNESS 22.12.1854
McMULLEN, W H	CPL	ROLL TORN
McNAMARA, PETER	PTE	3214 MISING 8.9.1855
McNAMARA, PATRICK	PTE	Wounded 18.6.1855
McNEIL, ROBERT	PTE	2159
McQUAID, SAMUEL	PTE	3232 + IGSM 1854-95 'UMBEYLA'
McTIGH, WILLIAM	PTE	ROLL TORN
McVITY, WILLIAM	PTE	Wounded 18.6.1855
MEAD, JOSEPH	CPL	3104 + IGSM 1854-95 'UMBEYLA'
MEAD, THOMAS	PTE	Wounded 18.6.1855
MEALIA, JOHN	SGT	DIED OF WOUNDS 20.11.1854
MELEADY, MICHAEL	PTE	Wounded 18.6.1855
MELON, JOHN	PTE	3519
MERCER, WILLIAM	PTE	3688 Wounded 27.7.1855
MERRICK, JOHN	PTE	3137
MICHAN, EDWARD	PTE	3120 Wounded French Magazine Explosion 15.11.1855
MILES, GEORGE	PTE	3357
MILES, WILLIAM	PTE	2620
MILLARD, EDWARD	PTE	3427
MILLER, DAVID	SGT	2097 KILLED IN ACTION 18.6.1855
MILLS, JOHN	PTE	2604
MILNER, FREDERICK	PTE	DIED BRONCHITIS 12.3.1855
MINERS, WILLIAM	PTE	2932
MITCHELL, ISAAC	PTE	3521
MITCHELL, SAMUEL	PTE	3294 Wounded 5.11.1854
MITCHELL, WILLIAM	PTE	3390 Wounded (1) 7.6.1855 (2) 18.6.1855
MOAN, JAMES	PTE	Wounded 18.6.1855
MOFFATT, THOMAS	PTE	2128
MOLE, JAMES	PTE	Wounded 20.9.1854
MOLLOY, PATRICK	PTE	3711
MOORES, JONATHAN	PTE	3065 Wounded 16.7.1855
MONSFIELD, ANTHONY	PTE	2763 Wounded 9.5.1855
MOONEY, JAMES	PTE	1367 Wounded 5.11.1854
MOONEY, JOHN	PTE	3916 Received his medal from HM Queen Victoria 18.5.1855
MOORE, CORNELIUS	PTE	2986 Wounded 13.6.1855
MOORE, JOHN (1)	PTE	2662 DESERTER
MOORE, JAMES	PTE	3439 + IGSM 1854-95 'UMBEYLA'
MOORE, JOHN A.	DMR	2867 Balaklava – Battalion Detachment attached 77 th Regt. KILLED 8.9.1855 age 18 years
MOORE, THOMAS	PTE	2989
MOOREHOUSE, BENJAMIN	PTE	Born Yorkshire
MOORHEAD, E.M.	PTE	1731
MORGAN, PETER	PTE	1035 Born Co.Durham Wounded 30.4.1855
MORONEY, JOHN	PTE	2859 Wounded 9.5.1855
MORRIS, GEORGE	PTE	1905
MORRIS, JOHN	PTE	3677
MORROW, WILLIAM	PTE	2956
MOSELY, GEORGE	PTE	1548 Born Gloucestershire
MOTHERSDALE, JAMES	PTE	1686 Wounded 5.11.1854 DIED DYSENTRY 11.12.1854
MULGRAVE, TERENCE	PTE	3149 Wounded 7.6.1855 + IGSM 1854-95 'UMBEYLA'
MULLEN, ALEXANDER	PTE	3572
MULLEN, MARTIN	PTE	3613
MULLIN, JOHN	PTE	Wounded 20.9.1854
MULLERY, WILLIAM	PTE	3060
MULLIGAN, MICHAEL	PTE	2519 Wounded 7.6.1855
MUNDY, BENJAMIN	PTE	3806
MUNRO, JOHN	SGT	2826 Wounded 8.9.1855
MUNRON, ANDREW	SGT	2711 KILLED IN ACTION
MURPHY, HUGH	PTE	2307 Wounded 7.6.1855
MURPHY, JAMES	PTE	3005 Wounded 7.6.1855 + IGSM 1854-95 'UMBEYLA'
MURPHY, JEREMAIH	PTE	2840
MURPHY, WILLIAM	PTE	3215 KILLED AT SEBASTOPOL 1.5.1855
MURPHY, THOMAS	HOSPITAL SGT	ROLL TORN
MURRAY, LAURENCE	PTE	4091 DESERTER
MUSSFORD, WILLIAM	PTE	3045
MYERS, MICHAEL	PTE	3820 + IGSM 1854-95 'UMBEYLA'
MYLAND, JOHN	PTE	2710 Wounded 26.10.1854 DIED SICKNESS 23.12.1854
NALDER, HENRY	PTE	3590
NARROWS, WILLIAM	PTE	3956 Balaklava – Battalion Detachment attached 77 th Regt.

NASH, JAMES	PTE	2023
NATHAN, JAMES	PTE	3984
NATHAN, JOHN	PTE	3994 Wounded 21.7.1855
MANGLE, GEORGE	PTE	2091 Born Ireland
NAYLER, ROBERT	PTE	1725 DIED SICKNESS 22.12.1854
NEAL, JAMES	PTE	3888
NELSON, WILLIAM	PTE	3951
NETTLETON, ATKINSON	PTE	3016
NEWBY, JOHN	PTE	3862 KILLED AT SEBASTOPOL 30.7.1855
NEWCOMBE, RICHARD	SGT	Wounded 20.9.1854
NEWMAN, ALFRED	PTE	3282
NEWMAN, WILLIAM	PTE	1963
NEWSOME, N	PTE	4032 Wounded 8.9.1855
NICHOLAS, GEORGE	PTE	3735
NICHOLLS, WILLIAM	PTE	3793 RF COLLECTION
NICHOLSON, JOSEPH	PTE	899
NICHOLSON, THOMAS	PTE	Wounded 20.9.1854

NIGHTINGALE, THOMAS	PTE	3502
---------------------	-----	------

Private Thomas Nightingale, 7th Regiment, was slightly wounded during the first attack on the Redan, 18 June 1855. Recovering from this injury, he was then dangerously wounded whilst serving in the trenches before Sebastopol on 27 June 1855 (London Gazette 10 July 1855) and died of his wounds on the following day.

In a letter to his mother, written just before the attack on the Redan, and headed, 'Camp before Sebastopol, 17 June 1855 *Dear Mother, I take the present opportunity of sending you these few lines and they might be the last for we are going to take Sebastopol in the morning and I expect that we will loose (sic) a great number of our men and I might be one of the number; but I trust in the Lord he will spare me.*

In a letter written by Corporal W. H. McMullen to Nightingale's mother, headed 'Camp before Sebastopol, 1st July 1855 *Madam, It is with deep regret that I take my pen in hand to inform you of the death of your son T. Nightingale but I hope he is better done for than what he was in this wicked world. Dear Mrs Nightingale I have no doubt but you will feel very sorrowful for the loose (sic) of your poor unfortioned (sic) son but recollect the Lords will be done, the Lord giveth and the Lord taketh away blessed be the name of the Lord*

Mrs Nightingale your son went on duty in the trenches on the night of the 27th of June. He was not long there till he was struck by a pice (sic) of a shell on the right shoulder which took his arm clean out of the socket. He was carried home to the hospital where his wound was dressed thinking that he might get the better of it but the poor fellow died on the 28th about 4 o'clock in the afternoon. He was buried on the 29th [a]longside of many a brave fellow who has fall (sic) on the Crimea and I fear there will be many more fall before we leave the Crimea. I am very sorry for [the] death of your son for him and me was very good friends. I am the man who wrote all his letters and read them for him and I done it all with pleasure but I have no pleasure in writing this one. No pleasure but pain. I am happy to inform you that your son was well though[t] of by all that knew him

NIXON, HENRY	PTE	3195
NIXON, JOSEPH	CPL	3563
NOLDER, JOHN	PTE	3590
NORMAN, DAVID	PTE	3602 Wounded 6.5.1855
NORMAN, GEORGE	PTE	3830
NORMAN, WILLIAM	PTE	3443 VICTORIA CROSS Wounded 7.6.1855
NORMANSALL, SYLVESTER	SGT	3550
NORR, WILLIAM	PTE	3223
NORRIS, JOHN	PTE	3401
NORVAL, ALFRED	PTE	3148
NUGENT, WILLIAM	PTE	2559 KILLED 18.6.1855
NUTLEY, ANDREW	CPL	2217 Wounded 18.6.1855
OAKES, HENRY	CPL	3070 Wounded 18.6.1855
O'BRIEN, PATRICK	PTE	3173
O'BRIEN, PHILLIP	PTE	1348 Born Dublin
O'CONNELL, WILLIAM	PTE	2948 Wounded 26.10.1854
O'CONNOR, EDWARD	PTE	3228
O'CONNOR, JOHN	PTE	Wounded 20.9.1854
O'DONNELL, WILLIAM	PTE	3441
O'FLAHERTY, PHILLIP	CPL	2896
O'HAGAN, JOHN	PTE	3905
O'REILY, HUGH	PTE	2089
O'REILY, WILLIAM	PTE	2130
O'SULLIVAN, EUGENE	PTE	2787 Wounded 7.6.1855
ORTON, THOMAS	PTE	1827 KILLED 8.9.1855

OSMOTHERLEY, JAMES	CPL	1264
OTTLEY, GEORGE	PTE	3353
OUGHTON, JOHN	PTE	3185
OWENS, THOMAS	PTE	3057 Wounded 7.6.1855
PACKER, JOHN	PTE	3407
PAICE, ISAAC	PTE	2605 Wounded 20.9.1854
PAINES, JAMES	PTE	3740
PAINTER, JOHN	PTE	Wounded 20.9.1854
PALMER, HENRY	PTE	3222
PALMER, JOHN	PTE	3143 Wounded 18.6.1855
PALMER, ROBERT	CPL	2015 KILLED AT INKERMANN 5.11.1854
PALMER, THOMAS	PTE	3008 DIED SICKNESS 7.1.1855
PALMONS, JOHN	PTE	3743 Wounded 7.6.1855
PARIS, HENRY	PTE	3676
PARISH, JOHN	PTE	3742
PARK, JOSEPH	PTE	DIED DISEASE ON BOARD 'ABYDOS' 16.4.1855
PARKE, JAMES	PTE	KILLED AT THE ALMA 20.9.1854
PARKE, ROBERT	DMR	1309 RF COLLECTION
PARKE, ROBERT	PTE	3693
PARKER, GEORGE	CPL	2809 Born Arundel Sussex KILLED IN ACTION 7.6.1855
PARKER, JAMES	PTE	3308
PARKER, JOHN	PTE	3407 Wounded 18.6.1855 + IGSM 1854-95 'UMBEYLA'
PARKIN, MATHEW	PTE	3795 MISSING 7.6.1855
PARRY, CORNELIUS	PTE	3112
PARSONS, JAMES (2)	PTE	2941 Wounded (1) 5.11.1854 (2) 8.9.1855
PARSONS, JAMES (1)	PTE	3397 MISSING 7.6.1855
PATTERSON, WILLIAM	PTE	3172
PAWSON, THOMAS	PTE	3934
PAYNE, J.G.	PTE	3395
PAYNE, THOMAS	PTE	3472
PEACOCK, THOMAS	PTE	3411
PEAKE, J.W.G.	PTE	Wounded 20.9.1854
PEARCE, HENRY	PTE	3014
PEARSE, THOMAS (1)	PTE	3698
PEARSE, THOMAS (2)	PTE	--53
PERKS, GEORGE HENRY	CPL	3187 Born Warwickshire 1834 : Enlisted 6 th Regt. 1853 age 18 : Transferred to 7 th Regt 1854 : Discharged 1856 : Medal + Sebastopol ; Staff Sgt North Hants. Militia : Died 1880

PENNELL, EDWARD	PTE	2391
PENROSE, WILLIAM	PTE	3690
PERCH, SAMUEL	PTE	3887
PERKINS, JOHN	PTE	3437
PEROTZ, HENRY	CPL	3109
PETCH, JOHN	PTE	2502 Balaklava – Battalion Detachment attached 77 th Regt.
PETIPHAR, ROBERT	PTE	ROLL TORN
PETTY, LUKE	PTE	1435
PETTY, THOMAS	PTE	3342
PEWTON, ROBERT	PTE	3186
PHILLIPS, GEORGE	PTE	Wounded 20.9.1854
PHILLIPS, JOHN	PTE	ROLL TORN
PICK, HENRY	PTE	2666 Born Wiltshire
PILGRIM, JAMES	PTE	3839
PILGRIM, JOHN	PTE	3837
PILKINGTON, WILLIAM	PTE	3465 Wounded 9.5.1855
PIPER, WILLIAM	PTE	1713 Born Kent + IGSM 1854-95 'UMBEYLA'
PITSF(W)ORTH, JOSEPH	PTE	3532 Wounded (1) 7.6.1855 (2) 18.6.1855
PLATT, JOHN	PTE	3540 Wounded (1) 18.6.1855 (2) 8.9.1855
PLATTON, CHARLES	CPL	DIED SICKNESS 4.1.1855
POLLARD, JOSEPH	SGT	1260

PORTER, FRANCIS	PTE	Wounded 20.9.1854
POST, JOHN	DMR	1640
POTHAM, JOHN	SGT	2558 Wounded 20.9.1854
		+ IGSM 'UMBEYLA' + TURKISH MEDAL RF COLLECTION
POULTON, THOMAS	SGT	3275 AWARDED THE FRENCH WAR MEDAL
PRIDDY, JOHN	PTE	3615
PRIESTLEY, WILKINSON	PTE	2736 Wounded 5.11.1884
PRINCE, CHARLES	PTE	3608
PRIOR, JAMES	PTE	3811
PRINTY, PATRICK	PTE	2282 Wounded 7.6.1855
PROCTOR, EDWARD	PTE	1968 Wounded 22.3.1855
PUDGE, HENRY	PTE	3144
PULLEN, GEORGE	SGT	3519
PURCELL, JOSHUA	C-SGT	ROLL TORN Born Kildare Ireland KILLED AT THE
ALMA 20.9.1854		
PURCH, HENRY	PTE	3997
PURCELL, RICHARD	PTE	2067
PYE, HENRY	PTE	Wounded 20.9.1854
PYLE, JOHN	SGT	2415
QUARMBY, SIMEON	PTE	910
RADCLIFFE, FRANCIS	PTE	1737
RAMSBOTTOM, JOHN	PTE	DIED DYSENTRY 26.1.1855
RAMSDEN, JOHN	SGT	DIED SICKNESS AT KULULEE HOSPITAL
6.2.1855		
RANDS, JOSEPH	PTE	4111
READ, DAVID	PTE	1721 Later (1863) Drummer Hampshire Militia
REEDER, WILLIAM	PTE	3761 Wounded 7.6.1855
REDDING, JACOB	PTE	3356 + IGSM 1854-95 'UMBEYLA'
REDDY, JOHN	PTE	3613 + IGSM 1854-95 'UMBEYLA'
REDINGTON, MARK	PTE	3671
REDMAN, JAMES	PTE	2874 Wounded (1) 20.9.1854 (2) 7.6.1855
REECE, THOMAS	PTE	3212
REEVES, GEORGE	PTE	3323 + IGSM 1854-95 'UMBEYLA'
REEVES, JOHN	PTE	3699
REGANS, JOHN	PTE	DIED SICKNESS 20.11.1854
REILLY, THOMAS	PTE	2629 DIED DYSENTRY 26.12.1854
REYNOLDS, CHARLES	PTE	2894 Wounded 5.11.1854
REYNOLDS, JOSEPH	PTE	3717
RHOADS, JOHN	PTE	4976
RICHARDS, WILLIAM	SGT	1775 Wounded 5.11.1854
RICHARDSON, JOHN	PTE	3975 + IGSM 1854-95 'UMBEYLA' 4
RICHARDSON, THOMAS	PTE	2547 Wounded 20.9.1854
RICHES, WILLIAM	PTE	2705
RICHMOND, JONATHAN	SGT	2381 Wounded 7.6.1855
RICK, THOMAS	PTE	DIED SICKNESS 20.12.1854
RICKARDS, BENJAMIN	PTE	3163
RIDER, E.	PTE	2411 Wounded 8.9.1855
RIDINGS, SAMUEL	PTE	3071 Wounded 8.9.1855 + IGSM 1854-95 'UMBEYLA'
RILEY, JAMES	PTE	
RILEY, JOHN	PTE	2935
RILEY, THOMAS	PTE	3300
RILEY, WILLIAM	PTE	3813
RIPON, JAMES	PTE	ROLL TORN
ROACH, JAMES	PTE	3221 Wounded 20.9.1854
ROACH, THOMAS	PTE	2830 KILLED AT INKERMANN 5.11.1854
ROBERTS, PETER	PTE	3816
ROBERTSON, JAMES	PTE	1470
ROBINS, JOSEPH	PTE	DIED SICKNESS AT KULULEE HOSPITAL
24.2.1855		
ROBINSON, CHARLES	PTE	3544
ROBINSON, GEORGE	PTE	3012 Wounded 7.6.1855
ROBINSON, HUGH	PTE	3494
ROBINSON, JAMES	PTE	1470 Wounded 22.10.1854
ROBINSON, JOHN	PTE	KILLED AT THE ALMA 20.9.1854
ROBINSON, WILLIAM (1)	PTE	2789
ROBINSON, WILLIAM (2)	PTE	1240
RODWELL, WILLIAM	PTE	3635 DESERTER
ROEBUCK, BENJAMIN	PTE	3778
ROFFE, CHARLES	PTE	4012
ROGERS, WILLIAM	PTE	2934
ROLLINGS, JOHN	PTE	3303
ROLLINGS, WILLIAM	PTE	2302
ROONEY, PETER	PTE	3043
ROSE, WILLIAM	PTE	3400 Wounded 8.9.1855

ROSS, JOHN 7.6.1855	CPL	2432 Born 1824 Calverley, York DIED OF WOUNDS
ROWE, FREDERICK	C-SGT	ROLL TORN Wounded 20.9.1854
ROWLEY, JOHN	PTE	3797
ROWLE, JOHN	PTE	1953 Wounded 18.6.1855
RUSSEL, PATRICK	PTE	ROLL TORN
RUSSELL, JAMES	C-SGT	1276 Born Kent CRIMEA/ : + IGSM 1854-95 'UMBEYLA' Later Staff Sgt Essex Rifles Militia
RUSSELL, LAWRENCE	SGT	3960
RUSSELL, VINCENT	PTE	2864 Wounded 23.8.1855+ IGSM 1854-95 'UMBEYLA'
RUTHERFORD, FRANCIS	PTE	3188
RUTHERFORD, JOHN	PTE	3958 Wounded 8.9.1855
RUTHERFORD, WILLIAM	PTE	3969
RYAN, JOHN (1)	PTE	2068 KILLED IN ACTION 8.9.1855
RYAN, JOHN (2)	PTE	--70
RYAN, MICHAEL	PTE	2363
RYAN, TIMOTHY	PTE	ROLL TORN
RYANS, JOHN	PTE	Wounded 20.9.1854
RYDER, EDWARD	PTE	2411
SAGE, SAMUEL	PTE	Wounded 20.9.1854 DIED FOLLOWING
AMPUTATION OF A		LEG 20.11.1854
SALMONS, JOHN	PTE	3743
SARGEANT, CHARLES	SGT	1393 RF COLLECTION
SERGEANT, THOMAS	SGT	1947 Wounded 5.11.1854 Received his medal from HM Queen Victoria 18.5.1855
SERGEANT, JOHN	PTE	2442 Wounded 5.11.1854
SERGEANT, RICHARD	PTE	Wounded 20.9.1854
SAVILLE, RICHARD	PTE	1120 Wounded 8.9.1855
SAWYER, ANTHONY	PTE	3762 Wounded 5.4.1855
SCANLON, GEORGE	PTE	1376 Born Kent Wounded 7.6.1855
SCANLON, JAMES	PTE	799
SCOTT, JAMES	PTE	3553 KILLED 8.9.1855
SCOTT, WILLIAM	PTE	3619 Wounded 21.7.1855
SCUDD, STEPHEN	PTE	DIED CHOLERA 17.1.1855
SEALEY, JOSEPH	PTE	2788
SEDDON, ALFRED	SGT	3111 KILLED IN ACTION 8.9.1855
SEED, WILLIAM	PTE	3876 'SEBASTOPOL' + IGSM 1854-95 'UMBEYLA'
SENIOR, JOSEPH	PTE	1062 Wounded 5.11.1854
SENIOR, WILLIAM	SGT	Wounded 20.9.1854
SETTLE, THOMAS	SGT	2693 Born Halifax, Yorkshire Wounded 8.9.1855
SEIVERS, HENRY	PTE	3817 Wounded 8.9.1855
SEIVERS, CHARLES	CPL	1854 Wounded 20.9.1854
SEVERS, CHRISTOPHER	CPL	Wounded 20.9.1854
SEWELL, JAMES	PTE	3433
SEXON, THOMAS	PTE	3287 Wounded 5.11.1854
SEYMOUR, WILLIAM	PTE	4056 + IGSM 1854-95 'UMBEYLA'
SHANAHAN, HENRY	PTE	----2
SHARLAND, JOHN	PTE	2572 DIED OF WOUNDS
SHARP, THOMAS	PTE	3775
SHARP, WILLIAM	PTE	1122 Wounded 8.9.1855
SHARPE, SAMUEL	PTE	1694 Wounded 5.11.1854
SHAW, HENRY	PTE	3979 Wounded 8.9.1855
SHAW, THOMAS	PTE	3941 Wounded 8.9.1855 RF COLLECTION
SHAW, W.H.	PTE	2906
SHEPHERD, JOHN	PTE	Wounded 22.10.1854
SEPPARD, WILLIAM	PTE	Wounded 20.9.1854
SHERIDAN, JOHN	PTE	3282 Wounded (1) 20.9.1854 (2) 7.6.1855
SHERIDAN, PHILIP	PTE	3626
SHERIDAN, PATRICK	PTE	2631 Wounded 20.9.1854
SHERLOCK, HENRY	PTE	2772 Wounded 20.9.1854
SHIELDS, MICHAEL	PTE	3093 Wounded 11.8.1855
SHORLAND, J	PTE	2572 Wounded 8.9.1855
SHORT, JAMES	PTE	3716
SHRIVE, JOHN	PTE	3501
SIEVERS, HAZAHEL	PTE	3817 Wounded 12.7.1855
SKEITH, WILLIAM	PTE	Wounded 20.9.1854
SLATER, JOHN	PTE	---9
SLATER, THOMAS	PTE	3745 Wounded (1) 7.6.1855 (2) 14.6.1855+ IGSM 1854-95 'UMBEYLA' RF COLLECTION
SLATER, WILLIAM	PTE	1226 Born Lancaster
SLINGER, JAMES	PTE	1562 Born Leeds Yorkshire RF COLLECTION
SLOAN, J.	PTE	2371
SLOWGROVE, GEORGE	PTE	Wounded 20.9.1854
SMALL, WILLIAM	PTE	

SMEDLEY, GEORGE	PTE	3749 Wounded 8.9.1855
SMITH, CHARLES	PTE	3238 Wounded 20.9.1854
SMITH, CHARLES	PTE	2142
SMITH, EDWARD	PTE	3089
SMITH, GEORGE	PTE	3166 Wounded (1) 13.6.1855 (2) 8.9.1855
SMITH, GEORGE	PTE	1318
SMITH, HENRY	PTE	3673
SMITH, HENRY	PTE	2785
SMITH, JOHN	PTE	2983 Wounded 8.9.1855
SMITH, JOHN	PTE	2308
SMITH, JOHN	PTE	1646
SMITH, JOHN	PTE	2049 Wounded 7.6.1855 + IGSM 1854-95 'UMBEYLA'
SMITH, JAMES	PTE	3855 Wounded 8.9.1855
SMITH, JOHN	PTE	2930 Wounded 18.6.1855
SMITH, JOSEPH	PTE	3780
SMITH, OWEN	PTE	2875 Wounded (1) 20.9.1854 (2) 7.6.1855
SMITH, THOMAS	PTE	3392
SMITH, THOMAS	PTE	3042
SMITH, WILLIAM	PTE	1289 'SEBATOPOL' Wounded in the head
SMITH, WILLIAM	PTE	3527
SMITH, WILLIAM	PTE	3491
SMITH, WILLIAM	PTE	3034 Wounded 5.1.1854
SMITH, WILLIAM	PTE	2901 Wounded (1) 7.6.1855 (2) 18.6.1855
SMITH, JOSEPH	PTE	2955 DIED SICKNESS 12.1.1855
SMITH, RICHARD	PTE	3046 + IGSM 1854-95 'UMBEYLA'
SMITH, ISAAC	PTE	3996 + IGSM 1854-95 'UMBEYLA'
SNELL, JOSEPH	PTE	3162 Balaklava – Battalion Detachment attached 77 th Regt.
SNOWDEN, HENRY	PTE	2709 Wounded 7.6.1855
SOTTINSTALL,	PTE	3224
SPEAR, GEORGE	PTE	2921 Wounded 17.8.1855
SPEAR, SAMUEL	PTE	2858
SPENCE, HENRY		2430 MEDAL + 3 CLASPS ONLY RF COLLECTION
SPENCE, PETER	PTE	2714 Born Gibraltar
SPIBY, JOHN	PTE	3576
SPILSBURY, JAMES	PTE	1718
SPINKS, HENRY	PTE	3663
SPOFFORTH, GEORGE	PTE	Wounded 20.9.1854
STADDON, RICHARD	PTE	Wounded 20.9.1854
STAGG, WILLIAM	PTE	3319 DIED SICKNESS 22.12.1854
STAINES, WILLIAM	PTE	3164 Wounded 7.6.1855
STANNARD, STEPHEN	CPL	2698 Born Suffolk Wounded 5.4.1855
STEELE, LAURENCE	PTE	2720 Born Leeds Yorkshire KILLED 18.6.1855
STEER, ROBERT	PTE	3582 + IGSM 1854-95 'UMBEYLA'
STEPHENS, ALFRED	PTE	2834 MISSING 7.6.1855
STEPHENS, MICHAEL	PTE	3061
STEPHENS, W H	PTE	2517 Wounded 18.6.1855
STEVENS, WILLIAM	PTE	3587 Wounded 5.4.1855
STOCKS, JOHN	SGT	1535 Wounded 7.6.1855 DIED OF WOUNDS 8.9.1855
STODDART, JAMES	PTE	DIED SICKNESS 14.1.1855
STODDART, ROBERT	PTE	1763
STORAN, JAMES	PTE	1573 Born Ireland
STOKES, JAMES	PTE	3756 KILLED IN ACTION 5.4.1855
STRUGNELL, JAMES	PTE	2753
STRETCH, PATRICK	PTE	3447
STYLES, ANDREW	PTE	1788 Wounded 28.8.1855
STUART, WILLIAM	SGT	2304 + IGSM 1854-95 'UMBEYLA'
SULLIVAN, ALEXANDER	PTE	3176
SULLIVAN, DANIEL	PTE	4052 + IGSM 1854-95 'UMBEYLA'
SULLIVAN, PATRICK	PTE	2630
SULLIVAN, TIMOTHY	PTE	4051
SUMMERS, GEORGE	PTE	3208
SUMPTER, JOHN	SGT	376
SUMPTER, GEORGE	PTE	3782
SURRAGE, JOHN	PTE	3525
SUTCLIFFE, GEORGE	PTE	3616
SUTTON, CHARLES	SGT	2580 ALMA/INKERMANN/SEBASTOPOL
SUTTON, WILLIAM	PTE	3136 Wounded 5.11.1854
SWAILES, JAMES	PTE	KILLED AT THE ALMA 20.9.1854
SWAIN, JOHN	PTE	4010
SWEENEY, HUGH	PTE	1576 Wounded(1) 16.7.1855 (2) 8.9.1855
SWEENEY, JAMES	PTE	3047
SWEENEY, PATRICK	PTE	3072 Wounded French Magazine Explosion 15.11.1855
SWIFT, DANIEL	PTE	2880
SWIFT, HENRY	PTE	2959 RF COLLECTION
SYKES, JOHN	PTE	3796 Wounded 7.6.1855

SYKES, JOSEPH	PTE	3779 Wounded 18.6.1855
SYLVESTER, PETER	SGT	2525
TALBOT, FRANCIS	PTE	3847 + IGSM 1854-95 'UMBEYLA'
TANNER, JAMES	PTE	1825 Born Berkshire
TANNER, JOHN	PTE	3460
TATTERSHALL, JAMES	PTE	968 Born Lancashire Wounded 20.9.1854 Canada GSM 1866
TAVERNOR, HENRY	CPL	1375
TAYLOR, RICHARD	PTE	113 ALMA/SEBASTOPOL + IGSM 1854-95 'UMBEYLA'
		RF COLLECTION
TAYLOR , WILLIAM (4)	PTE	3927 KILLED IN ACTION 8.9.1855
TAYLOR, ELISHA	PTE	3930
TAYLOR, JAMES	PTE	2175 Born Lancashire
TAYLOR, JOSHUA	PTE	2975
TAYLOR, THOMAS	CPL	2598 Wounded 12.7.1855
TAYLOR, WILLIAM	PTE	3193 Wounded 5.11.1854
TAYLOR, WILLIAM	PTE	3927 Missing In Action 8.9.1855
TAYLOR, WILLIAM	CPL	2687
TAYLOR, WILLIAM	PTE	1198
THOMAS, ALFRED (2)	PTE	3609 KILLED 18.6.1855
THOMAS, ALFRED (1)	PTE	3568
THOMPSON, ABRAHAM	PTE	KILLED AT THE ALMA 20.9.1854
THOMPSON, FREDERICK	PTE	3723
THOMPSON, JOHN	PTE	1003
THOMPSON, PETER	PTE	DIED SICKNESS 12.1.1855
THOMPSON, WILLIAM	PTE	3242 KILLED 7.6.1855
THYME, THOMAS	CPL	2847 Wounded 5.11.1854
TIERNEY, JAMES	PTE	3522 Wounded 8.9.1855
TIMMS, JOSEPH	PTE	2335 Wounded 20.9.1854
TODD, WILLIAM	PTE	KILLED AT THE ALMA 20.9.1854
TOLE, THOMAS	PTE	3001 DESERTER
TOMKINS, J.		RF COLLECTION
TONG, JOSEPH	PTE	3845 + IGSM 1854-95 'UMBEYLA' Died 1924 age 85
TORRANCE, ANDREW	PTE	3457
TRACY, JOHN	DMR	2389 DIED SICKNESS 12.4.1855
TRAINOR, WILLIAM	PTE	Wounded 20.9.1854
TRAVIS, GEORGE	PTE	3773
TRIPP, GEORGE	PTE	3039
TUCKFIELD, GEORGE	PTE	2782 Wounded 5.11.1854
TURNER, JOSEPH	PTE	3958
TURNER, JOSEPH	PTE	3913
TURNER, ROBERT	PTE	2933 Wounded 18.6.1855
TURTON, GEORGE	PTE	3799
TWIST, JAMES	PTE	3398
TYNE, PATRICK	PTE	2383 Born Ireland Wounded 22.10.1854
TYRELL, STEPHEN	PTE	3596 Wounded 18.6.1855
TYRRELL, MICHAEL	PTE	KILLED AT THE ALMA 20.9.1854
TYSON, CHARLES	PTE	3000 Wounded 20.9.1854 + IGSM 1854-95 'UMBEYLA'
VARLEY, ANDERSON	PTE	3573
VICKERS, JAMES	PTE	4007
VINCENT, GEORGE	SGT	Wounded 20.9.1854
VINE, REUBEN	PTE	3036 + IGSM 1854-95 'UMBEYLA' (drummer)
VYZE, WILLIAM	PTE	3975
WAITE, HENRY	PTE	3541
WAKE, GEORGE	PTE	3901
WALKER, EDWARD	PTE	3709
WALKER, JOHN	C/SGT	1734 ALMA/INKERMANN/SEBASTOPOL Wounded
30.7.1855		
WALKER, WILLIAM	PTE	3078
WALL, PATRICK	PTE	2739
WALLACE, WILLIAM	PTE	
WALLEDGE, JOSEPH	CPL	2865 Balaklava – Battalion Detachment attached 77 th Regt. Wounded 20.9.1854
WALLEDGE, ROBERT	PTE	2866
WALSH, JAMES	PTE	3006 MISSING AT INKERMANN 5.11.1854
WALSH, JOHN	PTE	3611
WALSH, JOHN	PTE	3217
WALSH, JOHN	SGT	1231
WALSH, JOHN	PTE	3006 Wounded 5.11.1854 + IGSM 1854-95 'UMBEYLA'
WARD, BENJAMIN	PTE	Wounded 20.9.1854
WARD, CHARLES	PTE	3919 KILLED AT SEBASTOPOL 3.9.1855
WARD, CHRISTOPHER	PTE	3725
WARD, JAMES (1)	PTE	3569
WARD, JAMES (2)	PTE	3784 KILLED 7.6.1855
WARDLE, GEORGE	PTE	3105 Wounded 30.4.1855
WARPOLE, JOHN	PTE	3253 Wounded 8.9.1855

WARRINER, BENJAMIN C.	PTE	1070
WARRINER, JAMES	PTE	2584 Born 1831 Yorkshire
WATERS, WILLIAM	PTE	3325 Balaklava – Battalion Detachment attached 77 th Regt. DIED DYSENTRY 26.12.1854
WATSON, ROBERT	PTE	3612
WATTS, CHARLES	CPL	2415 Born Sutton, surrey
WATTS, GEORGE (1)	PTE	2087
WATTS, GEORGE (2)	PTE	
WATTS, JOHN	C/SGT	2428 AWARDED THE FRENCH WAR MEDAL
WATTS, JOHN	PTE	3565
WEBB, JOHN	PTE	4204
WEBB, JOHN WALTER	PTE	3180 Wounded 8.9.1855
WEBBER, JOHN	CPL	3306
WEDDELL, ALEXANDER	PTE	3178
WEEKS, BENJAMIN	PTE	3038
WHARTON, CHARLES	PTE	3125
WHEELER, WILLIAM	PTE	3871
WHELAN, F.	PTE	3608
WHITTAKER, JAMES	SGT	Wounded 20.9.1854 RF COLLECTION
WHITTAKER, HOWARD	PTE	3947 Wounded 8.9.1855
WHITE, JAMES	PTE	3758
WHITE, JOHN	PTE	2817
WHITE, JOHN	PTE	1828
WHITE, RICHARD	SGT	1512
WHITE, SAMUEL	PTE	3973
WHITE, WILLIAM		
WHITEBY, ALFRED	PTE	3990
WHITEHEAD, HENRY	PTE	3064 KILLED 18.6.1855
WHITEHEAD, H.W.	CPL	2838
WHITEHEAD, JOHN	SGT	1619 Born Portsmouth, Hants.
WHITEMAN, A.	PTE	2915
WHITHAM, GEORGE	PTE	3489 Wounded 7.6.1855
WHITLEY, EDWARD	PTE	3990
WHITTAKER, JAMES (2)	PTE	3895
WHITTAKER, JOHN	CPL	2733
WHITTEN, S	PTE	3932 Wounded 8.9.1855
WHITTICK, SAMUEL	DMR	3689 Born Hampshire
WHITTLE, GEORGE	SGT	2098 Born Knightsbridge, Middx. Wounded (1) 20.9.1854 (2) 8.9.1855
WHITTON, ISAAC	PTE	3595
WHITTON, SAMUEL	PTE	3932
WICKFIELD, ROBERT	CPL	KILLED AT THE ALMA 20.9.1854
WICKHAM, JAMES	PTE	3620
WIGG, DAVID	PTE	3450 DIED SICKNESS 16.2.1855 AT SCUTARI
WIGGINTON, FREDERICK	PTE	3334
WILCOCKSON, ALFRED	PTE	3864
WILKINS, JAMES	PTE	3471
WILKINSON, GEORGE	PTE	3313
WILLIAMS, CHARLES	PTE	3179 Wounded (1) 20.9.1854 (2) 7.6.1855
WILLIAMS, DANIEL	CPL	Wounded 20.9.1854
WILLIAMS, GEORGE	SGT	2928
WILLIAMS, HENRY	CPL	2869 DIED SICKNESS 24.12.1854
WILLIAMS, J		IGSM 'UMBEYLA' RF COLLECTION
WILLIAMS, JAMES (1)	PTE	3482
WILLIAMS, JAMES (2)	PTE	3849 + IGSM 1854-95 'UMBEYLA'
WILLIAMS, RICHARD	PTE	3898
WILLIAMS, THOMAS	PTE	3837
WILLIAMSON, ANDREW	PTE	1967 Wounded 18.6.1855 + IGSM 1854-95 'UMBEYLA'
WILLIAMSON, FRANK	SGT	2889 KILLED IN ACTION 18.6.1855
WILLIAMSON, PETER	PTE	3659 Wounded 5.4.1855 + IGSM 1854-95 'UMBEYLA'
WILLIAMSON, THOMAS	PTE	3261 KILLED 18.6.1855
WILLIAMSON, ROBERT	PTE	Wounded 20.9.1854
WILSON, ADAM	PTE	1304 Wounded 20.9.1854
WILSON, CHARLES	PTE	3677
WILSON, GEORGE	SGT	3361 + IGSM 1854-95 'UMBEYLA'
WILSON, HENRY	SGT	2804 Balaklava – Battalion Detachment attached 77 th Regt.
WILSON, HENRY	PTE	KILLED AT THE ALMA 20.9.1854
WILSON, JOHN	PTE	3788
WILSON, SAMUEL	CPL	3332 DIED CATARRH 'AUSTRALIA' 4.1.1855
WILSON, THOMAS	PTE	1499 Born 1821 Blackburn, Lanc's. KILLED IN ACTION 7.6.1855
WILSON, WALTER,	PTE	1053 Born 1812 Scotland DIED SICKNESS 11.12.1854
WILTON, CHARLES	PTE	3489
WINCH, JOHN	PTE	3474

WINCH, STEPHEN	PTE	3848
WINTER, JAMES	PTE	3583
WINTERS, CHARLES	PTE	Wounded 20.9.1854
WITHERS, RICHARD	SGT	1972 Born Sussex : ALMA/INKERMANN/SEBATOPOL
WITHERS, JAMES	PTE	Wounded 20.9.1854
WOLSTONCROFT, JOHN	PTE	3108
WOOD, JOHN STANLEY	SGT	2612 Born Lancashire Wounded (1) 5.11.1854 (2) 8.9.1855
WOOD, JOHN	PTE	3466 DIED DYSENTRY MAY 1855
WOOD, WILLIAM HENRY	PTE	Wounded 20.9.1854
WOODBURN, MILES	PTE	1220
WOODGATE, WILLIAM	PTE	3334
WOODHEAD, WILLIAM	PTE	3864
WOODLEY, THOMAS FREDERICK	PTE	3921
WOODS, FREDERICK	PTE	3320
WOODS, HENRY	PTE	2881 KILLED AT INKERMANN 5.11.1854
WOODWARD, CHARLES	PTE	2708 Born London, Middlesex
WOODWARD, HENRY	PTE	2825
WOODWARD, JOHN	PTE	2706
WOODWARD, WILLIAM	PTE	DIED DYSENTRY ON BOARD 'KANGAROO'
23.1.1855		
WOOLACE, JOSEPH	PTE	3508
WOOLFORD, HENRY	PTE	2926 KILLED AT THE ALMA 20.9.1854
WOOLRIDGE, JOSEPH	CPL	DIED OF DEBILITUS AT CORFU 2.2.1855
WRIGHT, CHARLES	PTE	3483 Wounded French Magazine Explosion 15.11.1855
WYATT, GEORGE	PTE	2072 Born Somerset
WYNN, JOHN	PTE	3805 Wounded 18.6.1855
WYNN, WILLIAM	PTE	2462 Born Birmingham :
		Balaklava – Battalion Detachment attached 77 th Regt.
YARKER, EDWARD	PTE	2676 Born 1828 Leeds, Yorkshire DIED SICKNESS
26.2.1855		
YOUNG, JOSEPH	PTE	3650 Wounded (1) 18.6.1855 (2) 8.9.1855

**Hospital Corporal Major Henry Spence DCM
Royal Fusiliers and Royal Horse Guards**

Enlisted into the Royal Fusiliers in 1847, age 15 years. Served in the Crimea, at the Alma, Inkerman and Sebastopol. (medal in RF Collection)
Awarded the Distinguished Conduct Medal on the recommendation of Sir Thomas Troubridge. Returned to England from India and took his discharge in 1861. He enlisted into the Royal Horse Guards the same year, serving until 1875. He became a member of HM Bodyguard of Yeoman of the Guard on 20th June 1882, and continued with them until his death in 1898. He was also in possession of a Testimonial from the Royal Humane Society for saving life from drowning, in 1874.

Sgt. Major Timothy Gowing MSM

Born Suffolk 5th April 1834
Enlisted into 7th Royal Fusiliers 28th September 1854 No. 3387
Trade - Shoemaker
Served in the Crimea, medal with 3 clasps. Served with the 1st Bn. on the North West Frontier 1863, medal with clasp 'Umbeyla'.
LSGC MSM (Group in RF Collection)
Transferred to 1/5th Regt. 1869-70
Was later Garrison Sergeant Major in India 1872

Married three times and, and sired seventeen children, only one of which survived him.
Died 1908

1358, SGT DAVID CUELL

BORN WINCHESTER 1833

CRIMEA MEDAL 3 CLASPS

Photographed with 2nd.Battalion Cricket Team at Portland 1871

Long Service Good Conduct Medal 1870-71

DIED AT BRENTFORD MIDDLESEX 1882

