

Berwick-upon-Tweed Honorary Freedom 1920 - 1927

SURNAME	FIRST NAME	ABODE/OUTBREAK	ABODE/PRESENT	OCCUPATION	NAVY/SHIP	ARMY/REGT	AIR SERVICE	RATING/RANK	PARTICULARS	DATE	REFERENCE
ABBOTT	Bernard	97 High Street, Berwick-upon-Tweed	39 Millar Place, Stirling	Dental Surgeon		K.O.S.B.		Captain	Joined 1915 - Wounded 1916 Somme - Wounded 1917 Ypres - Commsioned March 1917 - Demobilized 1919 (Nov.) [Council minutes 24 May 1927. Ref. no. 503.]	26-04-1927	BRO 794/106/7/1
ADAM	Pearson	30 Foul Ford, Berwick-upon-Tweed	30 Foul Ford, Berwick-upon-Tweed	"The Bridge", Holloway Brothers, Labouring		2nd Batt. K.O.S.B.		Private	9440 Private A. Pearson served with the 2nd Batt. King's Own Scottish Borderers from the start of the war until the finish on the Western Front. Medals 1914 Star, Victory Medal & Great War Medal	02-05-1927	BRO 794/106/7/52
ADDY	John Purvis	16 Ness Street, Berwick-upon-Tweed	16 Ness Street, Berwick-upon-Tweed	Post Office Cleaner	Aurora			1st Class Petty Officer	Service on the Aurora in the North Sea	14-12-1920	BA/K9/1/1
AIRD	Adam Hawthorne	3 Murray Street, Duns	20 West Street, Berwick-upon-Tweed	Hairdresser	Arrogant			A.B. Seaman	Patrol & Escort duties Dover Patrol	02-07-1921	BA/K9/1/3
AIRD	James	17 West Street, Berwick-upon-Tweed	3 Well Road, Tweedmouth	Railway Shunter		Royal Engineers		Sapper	3 Years in Salonica area	28-12-1920	BA/K9/1/5
AIRD	Robert Hawthorne	3 Murray Street, Duns	20 West Street, Berwick-upon-Tweed	Hairdresser		R. F. A		Gunner	Egyptian Expeditionary Force	02-07-1921	BA/K9/1/4
ALLAN	Archibold Spence	3 East Street, Berwick-upon-Tweed	"Valetta", Old Abbey Road, North Berwick	Signalman		35th Divisional Signal Corp Royal Engineers		Sapper	Enlisted July 1915. Served overseas from April 1917 to April 1919 in France, Belgium, Flanders, Ypres, Somme and St Quentin Fronts	28-12-1920	BA/K9/1/6
AMBROSE	Robert John	34 Woolmarket, Berwick-upon-Tweed	12 Woolmarket, Berwick-upon-Tweed	Motor Driver		K. O. S. B.		Private	Went to France in August 1914 was wounded & discharged the Service August 1918 as no longer Physically fit for War Service	13-12-1920	BA/K9/1/7
ANDERSON	James	2 Yard Heads, Tweedmouth	13 Blakewell Road, Tweedmouth	Fireman Chemical Works	H.M. Trawler Rochester			Seaman	One year overseas, four years on British Waters	05-04-1921	BA/K9/1/8
AINSLIE	George	37 Church Street, Berwick-upon-Tweed	Billie Mains, Chirside, Berwickshire	Cattleman		Seaforth Highlanders		Private	Served in France 1915. Mesopotamia 1916 & Egypt & the rest of my service in India	27-12-1920	BA/K9/1/2
ARNOTT	James	21 Church Road, Tweedmouth	21 Church Road, Tweedmouth	Joiner		Royal Engineers		2nd Cpl	Served two years ten months overseas in Salonica and Palestine	30-12-1920	BA/K9/1/9
ATKINSON	William Milburn Todd	Parade View, Church St., Berwick	Swinton, Duns, Berwickshire	Registered Dentist			Royal Naval Air Service & R.A.F.	1st. Class Air Mechanic	France, Belgium, Germany. Royal Navel Air Service & R.A.F.	21-04-1927	BRO 794/106/7/2
AZZALI	David	22 Castlegate, Berwick-upon-Tweed	22 Castlegate, Berwick-upon-Tweed	Refreshment House Keeper		3rd Mountain Artillery, Royal Italian Army		Pte.	Sevice on the Northern Front and also army of occupation from Jan. 1916 until Sept. 1919	21-04-1927	BRO 794/106/7/4
AZZALI	Lazzaro	22 Castlegate, Berwick-upon-Tweed	22 Castlegate, Berwick-upon-Tweed	Refreshment House Keeper		4th Sanita, Royal Italian Army		Pte.	Service on the Northern Front and also army of occupation from Sept. 1915 - until 31st March 1919	21-04-1927	BRO 794/106/7/3
BAINBRIDGE	John Whitfield	Seton House, Tweedmouth	River View, Tweedmouth	Grocers Assistant		Worcester Yeomanry		Private	France & Palestine in the Field	02-07-1921	BA/K9/1/11
BALMBRA	James	45 Mount Road, Tweedmouth	25 Mount Road, Tweedmouth	Railway Clerk		R.F.A. & R.G. A.		Bombardier	France Feb. 1918 to May 1918, Salonica October 1918 to May 1919, Chanak June 1919 to August 1919	17-12-1920	BA/K9/1/12
BEAK	Herbert David	10 Hide Hill, Tweedmouth	10 Hide Hill, Tweedmouth	Soldier Serving		R. F. Artillery		Sergeant	Overseas	20-06-1921	BA/K9/1/13
BEECH	George	29 Castlegate, Berwick-upon-Tweed	3 Pearsons Terrace, Hexham on Tyne	Saddler		R.G.A. (North Riding)		Staff Sergeant	Three and half years in France from April 1915 to March 1918 and August to March 1919	27-12-1920	BA/K9/1/14

Berwick-upon-Tweed Honorary Freedom 1920 - 1927

BELL	Edward	22 East Street, Berwick-upon-Tweed	28 Lambton Road, Stockton on Tees	Bank Clerk		R. G. A. (anti-aircraft)		Gunner	France 3 months	02-07-1921	BA/K9/1/15
BELL	George Stuart	22 East Street, Berwick-upon-Tweed	22 East Street, Berwick-upon-Tweed	Bank Clerk			Air Service	Leading Aircraftsman	Macedonia December 1916 to January 1918, Egypt, Italy, France January 1918 to August 1919	29-06-1921	BA/K9/1/16
BENTLY	Joseph Richard	9 Warkworth Terrace (apartments), Berwick-upon-Tweed	66 The Avenue, Linthorpe, Middlesborough	Baptist Minister		The Royal Scots		Lieut. Granted Hon. Rank Captain	Proceeded to France Aug. 1917. Invalided home and served in Ireland 1918. Date of commission Nov. 1915	29-04-1927	BRO 794/106/7/5
BEVERIDGE	Jack Smeaton	3 Elton Terrace, Tweedmouth	3 Elton Terrace Tweedmouth	Bank Clerk		Argyll Sutherland Highlanders		Corporal	France 1917-18. Wounded near St Quentin 28 February 1918. Torpedoed 12 March 1918, in crossing Hospital Ship	31-12-1920	BA/K9/1/17
BINNIE	Frank	1 Love Lane, Berwick-upon-Tweed	c/o Mrs. Campbell, 3 Temperance Terrace	Warehouseman		Army Cyclist Corps		Private	Sailed 14 May 1917. Joined 5th Corp cyclist Battalion, invalided to base with trench fever, returned to line with 18th Corp Battalion, also with 9th Battalion until demobed (2 nd years)	30-12-1920	BA/K9/1/18
BLACKETT	Matthew Henry	51 Nantwich Place, Tweedmouth	51 Nantwich Place, Tweedmouth	Draper		2/7 N/land Fusiliers		R. Q. M. Sergeant	Egypt & Sudan with 2/7 N/land Fusiliers	13-12-1920	BA/K9/1/19
BLACKHALL	Robert	24 Tower Road, Tweedmouth	37 West End, Tweedmouth	Goods Guard, N. B. Railway		36th Batt. N/land Fusiliers		Sergeant	Served in France and Belgium 1918-1919 length of service December 29th to 17th March 1919	28-12-1920	BA/K9/1/20
BLAKEY	William Sanderson	13 Castlegate, Berwick-upon-Tweed	Police Office, Rutherglen	Police Constable		6th Sea Hus		Sergeant	France November 16th 1916 Returned Easter 1917 (wounded)	01-02-1921	BA/K9/1/21
BLENCH	John	41 Ravensdowne, Berwick-upon-Tweed	41 Ravensdowne, Berwick-upon-Tweed-upon-Tweed	Provision Merchant		Scottish Rifles		Corporal	Served on Arras, Ypres, Somme, Nieppe and Cambrai fronts etc until signing of armistice	24-12-1920	BA/K9/1/22
BLYTHE	Charles	Married & Serving in India. *Mothers address 12 West End, Tweedmouth at outbreak of war	15 East St., Berwick - upon-Tweed	Chainman (Holloway Bros.)		K.O.S.B. & R.S.F.		Discharged R.S.M. Regular soldier, 24 years 68 days service	Served in South Africa 1901-02 India 02 to 06 & 1912 to 1924	27 April 1927	BRO 794/106/7/6
BOSTON	George Douglas	1 Hawarden, Spittal	186 Cumlodden Drive, Maryhill, Glasgow	Bank accountant		Royal Scots Fusiliers		Private	Served with 8th Batt Royal Scots Fusiliers Black Sea Forces	29th Dec 1920	BA/K9/1/23
BOSTON	Ralph Burn	1 Hawarden, Spittal	Royal Infirmary Oldham	Surgeon	Royal Navy			Surg. Lieut.	Harwich force 1915-1916. H. M. S. Nimrod Turkish coast squadron 1916-1917, H. M. S. Whitby Abbey Adriatic squadron 1917-1918	28-12-1920	BA/K9/1/24
BOSTON	Robert James	1 Hawarden, Spittal	1 Hawarden, Spittal	Fisherman	H.M.S Winchelsea			O. S.	North Sea bases Queensferry & Scapa Flow. Escort to the first Battle Cruiser Squadron "Lion", "Princess Royal", "Tiger", "Repulse", "Renown"	29-12-1920	BA/K9/1/25
BOYD	Andrew Hutchinson	2 Ivy Place, Berwick-upon-Tweed	45 Main Road , Tweedmouth	Dentist		R.N.A.S. R.A.F.		Aircraftsman	16 months overseas service in France and Belgium with 206 Squadron R.N. A.S. and 48 Squadron R.A.F.	30-04-1927	BRO 794/106/7/7
BOYD	David	17 Bell Tower Park, Berwick-upon-Tweed	17 Bell Tower Park, Berwick-upon-Tweed	Sanitary Inspector		Royal Engineers		2nd Corpl	Served with London Field Corp Rifles in France, Macedonia & Egypt	31-12-1920	BA/K9/1/26
BOYD	William Johnstone Gray	2 Ivy Place, Berwick-upon-Tweed	57 Prince Edward St. Crosshill, Glasgow	Egineer's Storekeeper		Argyll and Southern Highlanders		Corporal	Joined up Sept. 1914. Served in France with the 11th Batt. until April 1918 when I was invalided home suffering from Gas & Trench Fever.	30 April 1927	BRO 794/106/7/8
BRADFORD	Charles Thompson	Union Hotel, Tweedmouth	Union Hotel, Tweedmouth	Plumber		7th. N. F		Private	B. E. F. France, 1915, 1916	13-12-1920	BA/K9/1/10
BRIDGEWATER	Francis David	Camphill Farm, Berwick-upon-Tweed	Edrom Mains, Duns	Farmer		R. G. A.		Gunner	Sailed to France 18 January returned January 11 1919	05-01-1920	BA/K9/1/28
BRIDGEWATER	James Renton	Camphill Farm, Berwick-upon-Tweed	Edrom Mains, Duns	Farmer		R. G. A.		Gunner	Proceeded to France for active service on 18th January 1918. Taken prisoner by Germans at Epehy (Somme Sector) on 22 March	05-01-1920	BA/K9/1/27

Berwick-upon-Tweed Honorary Freedom 1920 - 1927

BRIGHAM	George Henderson	17 Main Street, Spittal	17 Main Street Spittal otherwise Dental Hospital Edinburgh	Dental Student		R. A. M. C.		Sergeant	Attested 7.11.14. R. E. 5 months Scottish Coast Defence Patrol with Royal Scots overseas as Cpl. Dr. Royal Eng. Signals Service, 15 4.15 transferred to Dental Section R.A.M.C. serving in France until "demobbed" in March 1919	Month not given 1920	BA/K9/1/29A
BRIGHAM	John	47 Main Road, Tweedmouth	41 Main Road, Tweedmouth	P.O. Sorting Clerk and Telegraphist	H.M.T.B.D. "Onslow"			Wireless Operator R.N.V.R.	22 September 1917 - 17 November 1917 (North Sea Patrol), 2 December 1917 - 14 March 1919 (Atlantic Convoy Escort)	28-12-1920	BA/K9/1/30
BRIGHAM	William	190 Ardgowan Road, Catford, London S.E.	91 Hatfield Road, Ipswich, Suffolk	Insurance Clerk		Northd. Fusiliers		Lieut.	At home with Artists Rifles from 30th Dec. 1916 to Aug. 1917. France with Northd. Fusiliers from Sept. 1917 to 16 April 1918. Prisoner of War from 16 April 1918 to Dec. 1918. Returned to Northd. Fusiliers until March 1919	26-04-1927	BRO 794/7/10
BROWN	John	P 5 Gibson Row, Spittal	5 Gibson Row, Spittal	Labourer		Royal Engineer		Private	I served 1 year 19 days served overseas no longer, and discharged physically fit [sic] for any further war service	16-12-1920	BA/K9/1/31
BROWN	Matthew	Greive Cottage, Lees Lane, Tweedmouth	Greive Cottage, Lees Lane, Tweedmouth	Draper		K.O.S.B.		Private	France, in the field	02-07-1921	BA/K9/1/32
BROWN	Richard	37 Church Road, Tweedmouth	3 Fetters Lane, Tweedmouth	Motor Driver		R.A.S.C.		Private	4 yrs. 8 months in France	28-04-1927	BRO 794106/7/11
BROWN	Robert	31 Main Street, Spittal	87 Main Street, Tweedmouth	Butcher		Army Service Corps		Private	3 years in France with the 19th Division	31-12-1920	BA/K9/1/33
BROWN	Thomas Alexander	37 Church Road, Tweedmouth	37 Church Road, Tweedmouth	Sheetman N.E.R.		14th (Kings) Hussars		Private	Transferred from 7th N.F. 30. 8.11 to Hussars of the line, regular forces. Left England for India, 22.11.12. Left Bombay for Mesopotamia, 6.1.16, mobilised 4.8.14, demobilised 4.4.19	21-12-1920	BA/K9/1/34
BRUCE	James Elliott	10 Albert Road, Spittal	10 Albert Road, Spittal	Miner Coal	R.N.W?			1st class P.O.	France from July 1917 to October 1917	31-12-1920	BA/K9/1/35
BRUCE	John Cockburn	3 Wallace Green, Berwick-upon-Tweed	15 Market Square, Coldstream	Postman		R.F.A.		Sergt.	Served in France and Belgium from October 1914 to June 1918	27-12-1920	BA/K9/1/36A
BRUCE	Robert	4 Foundry Cottages, Tweedmouth	25 Picton Place, Newcastle-on-Tyne			9th Scottish Rifles		Private	Enlisted March, 1915, in K.O.S.B, transferred to Scottish Rifles following year, and went to France, where I had six months service, being invalided home	30-12-1920	BA/K9/1/37
BRUCE	Stephen	Middle Street, Spittal	243 Titchfield Terrace, Pegswood	Miner		7th Northumberland Fus.		Sergt.	Served in France from 25th April 1915 to 8th April 1916	27-12-1920	BA/K9/1/38
BRUCE	Thomas Alexander	58 West Street, Berwick-upon-Tweed	15 Woolmarket, Berwick-upon-Tweed	Bank Clerk	H.M.S. Lucia			A.B. Seaman Torpedoman	Served as Able Seaman on H.M.S. Lucia at Scapa Flow from January 1917 and in 1918 became attached to H.M.S. Vernon on submarine experimental work	29-06-1921	BA/K9/1/39
BUGLASS	George	9 Percy Terrace, Berwick-upon-Tweed	9 Percy Terrace, Berwick-upon-Tweed	Grocer	H.M.S. Armadale Castle			Seaman	Convoying food ships and troops from South Africa, South America and New York, also patrolling between Greenland and Iceland	17-12-1920	BA/K9/1/40
BURGON	James	29 Low Greens, Berwick-upon-Tweed	29 Low Greens, Berwick-upon-Tweed	Blacksmith		R.A.S.C.		Shoing [sic] Smith Corpl.	Served at landing at Sulva Bay on the Suez Canal in France from Jan 2.1915 till 1918	16-11-1920	BA/K9/1/41
BURGON	James Anderson	31 West Street, Berwick-upon-Tweed	2 Spalding Street, North Evington, Leicester	Machine Hand		M.G. Corps		Pte. Bandsman	Wounded at Cambras 1917, also took part in Easter Monday Battle of Arras 1917	29-06-1921	BA/K9/1/42
BURGON	John	45 West Street, Berwick-upon-Tweed	45 West Street, Berwick-upon-Tweed	Hairdresser	Fusilier			Deck Hand	English Channel and Mediterranean, and on Convoy duty	01-07-1921	BA/K9/1/44
BURGON	John Mark Anderson	31 West Street, Berwick-upon-Tweed	31 West Street, Berwick-upon-Tweed	Baker		R.A.S.C.		Pte.	Served at Dardanelles, Palestine, Egypt, from May 1915 to May 1919, also took part in victory march in London 19th July 1919	29-07-1921	BA/K9/1/43

Berwick-upon-Tweed Honorary Freedom 1920 - 1927

BURGON	Peter	31 West Street, Berwick-upon-Tweed	29 France Street, Redcar, Yorkshire	Ticket Collector		R.E.		Sapper	Wounded at Ypres 1915 also took part in several battles in 1918 also got Trench Fever in France 1918	29-07-1921	BA/K9/1/45
BURGON	Peter	88 Castlegate, Berwick-upon-Tweed	40 Budden St., Springfield Road, Parkhead, Glasgow	Railway Gaurd	H.M.S. Abercrombie			A.B. Seaman Gunner	From the landing at Gallipoli until the evacuation afterwards in the Dover Patrol at Ostende in H.M.S.D. Active	06-04-1921	BA/K9/1/46
BURKE	Patrick	42 Church Street, Berwick-upon-Tweed	39 West Street, Berwick-upon-Tweed	Wagon Lifter		3rd K.O.S.Brs		Sergeant	3 years and 6 months in France	13-12-1920	BA/K9/1/47
BURN	Robert Nicol	Windsor Cottage, Spittal, Berwick-upon-Tweed	"Oaklea" 27 Brookfield Road, Headingley, Leeds	Dental Mechanic		Kings 6 Yorks. L.I. (K.O.Y.L.I.)		Corporal	France 1916-1917 Somme Bullecourt Ypres	29-12-1920	BA/K9/1/48
BURN	Thomas	Windsor Cottage, Spittal	Windsor Cottage, Spittal	Assistant Chemist		Gordon Highlanders		Act/Sergt.	Service in India from February 1918 to March 1920	31-12-1920	BA/K9/1/49
BURTON	Robert	Not entered	26 Main Street, Tweedmouth	Accountant		Labour Corps		2nd Lieut.	In Corps of Royal Engineers in France from 8th November 1916 until 22nd Augt 1918 attaining rank of sergeant. Commisioned as 2nd Lieut. in Labour Corps on 22 Augt 1918 and served in France until 27th October 1919	02-07-1921	BA/K9/1/50
BUTLER	Albert Christopher	9 Weatherley Square, Berwick-upon-Tweed	9 Weatherley Square, High Street, Berwick-upon-Tweed	Grocer		1/6th Royal Sussex		Signaller	Enlisted 29th April 1916, unfit for foreign service, and served over two years in Ireland demobilized 3rd October 1919	30-12-1920	BA/K9/1/51
BUTLER	Robert C.	9 Weatherley Square, Berwick-upon-Tweed	172 Main Street, Tweedmouth	Loco Driver		N.F. and R.E.		L/Cpl	Enlisted 15th Sept 1914 served in France until demobilized April 1919	30-12-1920	BA/K9/1/52
CAIRNS	Alexander	Albury House, Berwick-upon-Tweed	Albury House, Berwick-upon-Tweed	Chemist		R.A.M.C.		Sergt.	2 years with 1/3 Highland Field Art. 51st. Div. in France and Belgium	31-12-1920	BA/K9/1/53
CAISLEY	James	26 High Street, Berwick-upon-Tweed	c/o 18 Osberton Place, Hunters Bar, Sheffield	Schoolmaster		R.A.M.C		Sergt.	64839 Sergt. Overseas August 1916. Attach 51st Field Ambulance, 17th Division, invalided home with dysentery Jany. 1917, demobilized February 1919	28-12-1920	BA/K9/1/54
CAMPBELL	Arthur	No.1 Narrow Lane, Berwick-upon-Tweed	No.14 Chapel Street	Labourer		R.A.S.C.		Private	Labour Company 4th R.S.Fr 1 year 1 month overseas	20-12-1920	BA/K9/1/55
CAMPBELL	John Colin	2 Warkworth Terrace, Berwick-upon-Tweed	Address not given	Student		Northd. Fus.		2nd Lieut.	France Aug.1916: Northd. Fus. received commission West Yorks, transferred R.A.F. until demobilized	31-12-1920	BA/K9/1/56
CAMPBELL	Robert	3 Temperance Terrace	3 Temperance Terrace	Postman		R.G.A.189 Heavy Battery		Gunner	March 28th 1917 till August 30th 1919	31-12-1920	BA/K9/1/57
CAMPBELL	Robert Percival	50 Church Street, Berwick-upon-Tweed	51 Church Street, Berwick-upon-Tweed	Dental Mechanic		Northd. Fus: 7th		Lieut.	In France	04-07-1921	BA/K9/1/58
CARFRAE	William	9 Church Road, Tweedmouth	3 Ranelagh Gardens, Hurlingham, London S.W.6.	Assistant Surveyor		R.E. (Signals)		C.S. Major	East African Expedition	03-06-1921	BA/K9/1/59
CASEY	Matthew	35 High Greens, Berwick-upon-Tweed	1 Crichton St., Springburn, Glasgow	Hairdresser		R.A.M.C.		Sergt.	Served two years in France, also about six months in the army of occupation in Germany.	29-04-1927	BRO 794/106/7/12
CAVERHILL	Thomas Pearson	The Hollies, Haddington	Tweedmouth House, Berwick-upon-Tweed	Medicine Practitioner		R.A.M.C.		Major	In France from September 1915 to October 1918	04-01-1921	BA/K9/1/60
CHOULES	William Kerr	40 Castlegate, Berwick-upon-Tweed	14 Tower Road, Tweedmouth	Wireman	H.M.S. Renown			A.B.S.T.	2 years and 5 months with the Grand Fleet	30-12-1920	BA/K9/1/61
CLARK	Robert	31 Main Street, Tweedmouth	31 Main Street, Tweedmouth	Newsagent		K.O.S.B.		Pte.	18 months in Egypt, Palestine and France	25-01-1921	BA/K9/1/62

Berwick-upon-Tweed Honorary Freedom 1920 - 1927

CLARK	Walter	43 Mount Road, Tweedmouth	43 Mount Road, Tweedmouth	Joiner		6th East Yorks		Private	Went to France in the summer of 1917. Served on Eypre [sic] front, later on the Len's front. Gassed in April 1918. Landed in England on 17th April 1918	04-04-1921	BA/K9/1/63
CLEGHORN	John	29 East St., Berwick-upon-Tweed	33 East St., Berwick-upon-Tweed	Fireman	H.M.S. Hindistan H.M.S. Swordfish H.M.S. Ladybird			Stoker 1st. class	With the 3rd Battle Squadron. With the Channel Patrol. On service up the river Danube	15-12-1920	BA/K9/1/64
CLEMENTS*	James Scott [brother of R.C Clements]	32 St Barnabas Rd, Cambridge	59 Bridge Street, Berwick-upon-Tweed	Wholesale Draper		18th Northd. Fus.		Captain	Landed in France 1915 and from that date until I was wounded in April 1918 I was not absent from any engagement	07-01-1921	BA/K9/1/65
COCHRANE	John	206 Wilsons Terrace, Spittal, Berwick-upon-Tweed	10 Scarboro St., West Hartlepool, Co. Durham	Joiner		22 Northd. Fus.		Private	1 year in France discharged disabled 16 Aug.1917	28-12-1920	BA/K9/1/66
COCHRANE	Thomas	10 Albert Place, Berwick-upon-Tweed	46 Bridge Street	Saddler		R.A.S.C.		Saddler	1915 France and Egypt: 1916 to 1918 Salonika, 1918 to 1919 France and Belgium	04-01-1921	BA/K9/1/67
COCKBURN	Alexander	80 Castlegate, Berwick-upon-Tweed	6 Sinclair Rd, Torry, Aberdeen	Cooper		7th Seaforth Hrs.		Lieut.	Served with 7th N.F. until a Sgt., transferred to 1st N.F. made a Sgt. Major, awarded M.M., mentioned in Dispatches, put forward and received commission in Seaforth's, awarded French Croix-de-Guerre with Bronze Star and promoted Lieut.	15 Dec. 1920.	BA/K9/1/68
COCKBURN	Robert	19 Albert Place, Berwick-upon Tweed	11142 Stephenson Avenue, Chicago, Ill., USA	Boiler Smith		3rd Durham Light Infantry		Private	With the above Regt. somewhere in France, also with army of occupation in Cologne	18-05-1927	BRO 794/106/7/13
COCKBURN	William	2 Ness Street, Berwick-upon-Tweed	2 Ness Street, Berwick-upon-Tweed	Printer		Northd. Fus.		Sergt.	Service in France with 11th Northd. Fus.	31 Dec. 1920.	BA/K9/1/69
COLLIE	John	Lowhaughs, Berwick-upon-Tweed	78 Castlegate Berwick-upon-Tweed	Coal Carter		Seaforth High's		Pte.	3 Years in France	22-04-1927	BRO 794/106/7/14
CONWAY	William Fleming	9 Low Greens	76 Castlegate	Labourer		M.G. Coy.		Cpl.	I was with 206 and 154 M.G. Coy.	22 Jan. 1921	BA/K9/1/70
COULTHARD	James	13 Dock Road, Tweedmouth	146 Main St., Tweedmouth	Miner		1/2 Northd. [?] B & N.Y.C.		Pte.	June 1916 - Oct 1918	30-04-1927	BRO 794/106/7/16
COWE	George Dalgatty Collin	1 Dock Road, Tweedmouth, Berwick-upon-Tweed	1 Dock Road, Tweedmouth, Berwick-upon-Tweed-upon-Tweed-on-Tweed	Hairdresser		1st North Staffs.		Pte.	Three years service in France, serving in three different regiments:- Royal Scots Fusiliers, Middlesex and Staffordshire's. Fortunate to return without injury. Amen.	7 April 1920	BA/K9/1/71
COWE	John	Thornton Farm, Velvet Hall, Berwick-upon-Tweed	10 Cheshire Rd., Wheatley, Doncaster, Yorks	Electrician		Northd. Fusiliers		Pte.	Served in France from 17/12/16 to 1/5/17 being invalided home suffering from P.U.O. (Trench Fever). Served in the Northumberland Fusiliers from 10/9/1915 to 13/ 5/1918, 2 years 246 days	17 May 1927	BRO 794/106/7/9
COWE	Peter	5 Main Street, Spittal, Berwick-upon-Tweed	1 Cardwell Terr., Saville Town, Dewsbury	Engineer and Millwright		Northd. Fusiliers, 7 Batt.		Private	2nd battle Ypres 1915 (Mobilization 1914 Demobilization 1918)	28 Dec. 1920	BA/K9/1/72
COWE	Peter Leggat	32 Low Greens, Berwick-upon-Tweed	c/o Mrs Harrison, 110 Albert Road, Jarrow-on-Tyne	Clerk	Birkenhead			AB. W/T.	Served all the time in the Grand Fleet (3rd Light Cruiser Squadron) doing duty to Norway escorting convoys, also engaged in patrols.	22 July 1921	BA/K9/1/73
COWE	Robert James	100 Castlegate, Berwick-upon-Tweed	7 Hide Hill	Hairdresser		K.O.S.B.		Corporal	Three years in France. Three months in Germany	29-04-1927	BRO 794/106/7/15
COWE	Robert Macgregor	32 Low Greens, Berwick-upon-Tweed	32 Low Greens, Berwick-upon-Tweed	Fish Curer		R.A.S.C		Private	Three years in France, 18 months in Egypt, Palestine and Syria.	17 Feb. 1921	BA/K9/1/74

Berwick-upon-Tweed Honorary Freedom 1920 - 1927

COWE	Robert Wilson	5 Main Street, Spittal, Berwick-upon-Tweed	5 Main Street, Spittal, Berwick-upon-Tweed (From June 10th to Easter 1921 Bede college Durham)	Student		R.F. Artillery		Gunner	Continuous service abroad (France and Belgium) from Jan. 1917 to Jan. 1919.	27 Dec. 1920	BA/K9/1/75
COWEN	Francis Bolam	Bay View, Berwick-upon-Tweed	Bay View	Merchant		7th Batt., Northumberland Fus., attached Machine Gun Corps		T/ Major	Mobilized 5/8/14. Served in France April 1915 to May 1917 and March 1918 to August 1919.	31 Dec. 1920	BA/K9/1/76
CRISP	John	6 Ivy Place, Berwick-upon-Tweed	6 Ivy Place, Berwick-upon-Tweed	Book Keeper		R.G.A. 83rd Brigade		Gunner	France, two years	30-12-1920	BA/K9/1/77
CRISP	Robert	24 Tower Rd., Tweedmouth	94B High Street, Berwick-upon-Tweed	Drapers Assistant		Northd. Fusiliers		Corporal	Embarked for France April 22nd 1915	11 Dec. 1920	BA/K9/1/78
CROW	Edward Henry	4 Well Close Square, Berwick-upon-Tweed	4 Well Close Square, Berwick-upon-Tweed	Dental Assistant		7th N.F.		Captain	With 7th Batt., N.F. in France.	11th Jan. 1921	BA/K9/1/79
CROW	Francis Thomas	52A West End, Tweedmouth	Parochial Buildings, Berwick-upon-Tweed	House Painter		Highland Light Infantry		Private	Severely wounded on Arras front April 9th 1917, attack on Vimy Ridge.	21 Dec. 1920	BA/K9/1/80
CROW	George Adam	5 Ness Street, Berwick-upon-Tweed	100 Durward Avenue, Shawlands, Glasgow	Motor Salesman		8th D.L. I.		2nd Lieut.	From 20th April 1915 until 30th Sept. 1917, in France.	31 Dec. 1920	BA/K9/1/81
CURRIE	James Hewie	"Deepdale", Station Cottages, Berwick-upon-Tweed	Deepdale", Station Cottages, Berwick-upon-Tweed	Clerk		Northd. Fusiliers		Sergt.	One year in Cologne (Germany)	29 Dec. 1920	BA/K9/1/82
CURRIE	Kirkwood	"Deepdale", Station Cottages, Berwick-upon-Tweed	Deepdale", Station Cottages, Berwick-upon-Tweed	Baker	H.M.S. Odin	Royal Marine, Light Infantry		Pte.	With H.M. fleet from Oct 1917 to May 1919	27-06-1921	BA/K9/1/83
DARLING	James	Marshall Meadows	Marshall Meadows	Farmer		R.A.S.C.		Driver	8 months in Salonica, 2 years and 2 months in Palestine and Syria.	27 Dec. 1920	BA/K9/1/84
DARLING	James Adam	Bondington, Berwick-upon-Tweed	Bondington, Berwick-upon-Tweed	Merchant:- Messrs. Johnson and Darling Ltd, Berwick -upon-Tweed		3rd Battalion K.O.S.B.		Lieutenant	Gazetted 2/Lieut. K.O.S.B. September 1915. Served overseas with 6th K.O.S.B. from February 1916 to August 1916, and with 1st K.O.S.B. March 1917 to August 1917. Twice wounded in August 1916 and August 1917. Instructor at 23rd Officer Cadet Battalion 19	24 Feb. 1920	BA/K9/1/85
DAVIDSON	James Curry	3 Well Square, Tweedmouth	3 Well Square, Tweedmouth	Joiner		Gordon Highlanders		Pte. 20310	France about 10 months	13 Dec. 1920.	BA/K9/1/86
DAVIDSON	Thomas	3 Well Square, Tweedmouth	3 Well Square, Tweedmouth	Nil at present		The Royal Scots		Pte 40885	France 1 year 68 days	13 Dec. 1920	BA/K9/1/87
DAVIS	William Leonard Ward	10 North Terrace, Berwick-upon-Tweed	10 North Terrace, Berwick-upon-Tweed	Student		The Kings Royal Rifle Corps. (60th Rifles)		Lieutenant	Joined British Expeditionary Force 11th Nov 1916 (age 19). Wounded 22nd Dec 1916. Recommended for Commission, and gazetted to old Regiment (The Kings Royal Rifle Corps) 26th June 1917, and rejoined B.E.F. France. Taken prisoner of war March 1918. (Exo	28 Dec. 1920	BA/K9/1/88
DAVISON	George	42 Dunrobin Terrace, Spittal	42 Dunrobin Terrace, Spittal	Freight Guard		14th Batt. N. F.		Corporal	Served with the 14th N.F. April 1916 to March 1919 home wounded (Taplow Hospital) recieved wound Croisilles (Heutenburg Line) 23rd June 1917 returned 1918	31 Dec. 1920	BA/K9/1/89

Berwick-upon-Tweed Honorary Freedom 1920 - 1927

DAVISON	Leonard Joseph	42 Dunrobin Terrace, Spittal, Berwick-upon-Tweed	(Temporary) 7 Rokeby Terrace, North Heaton, Newcastle-on-Tyne	Clerk		2/5 Gordon Highlanders		Pioneer in R.E. Signals	Served in France and Italy.	18 Dec. 1920	BA/K9/1/90
DICKINSON	William Herbert	68 Castlegate, Berwick-upon-Tweed	Manila, Philippine Islands	Clerk		7th Northd. Fusiliers		Lance Corporal	Served in France for 10 months and was disabled and discharged on 9th October 1916	19 Dec. 1920	BA/K9/1/91
DIXON	Alfred Stubbs	37 Castlegate	Not Given	Butcher		A & S H		Corporal	Served three years & three months, with one year & three months overseas	02-05-1927	BRO 794/106/7/17
DIXON	Charles Edward	19 Bell Tower Place, High Greens, Berwick-upon-Tweed	54 Bolam St., Byker, Newcastle-on-Tyne	Time Keeper		K.O.S.B.s		C. 2. M. Sgt.	Expeditionary Force. France from 12.5.15 to 1.10.15.	6 June 1921	BA/K9/1/92
DIXON	James	31 Woolmarket, Berwick-upon-Tweed	32 Tweed Street, Berwick-upon-Tweed	Postman		3rd Reserve Cavalry of Hussars		Sergeant	Over seas 6th August 1914 to 1918	29 Dec. 1920	BA/K9/1/93
DIXON	James	38 Walkergate, Berwick-upon-Tweed	51 Walkergate, Berwick-upon-Tweed	Labourer		7th North'd Fusiliers			Served with the 7th North'd Fusiliers in France for about six months and discharged on July 1917 no longer fit for war service.	29 Dec. 1920	BA/K9/1/94
DIXON	John	105 Main Street, Tweedmouth, Berwick-upon-Tweed	105 Main Street, Tweedmouth, Berwick-upon-Tweed	Drapers Traveler		R.F.A.		Gunner	Embarked for France February 1916. Disembarked in England January 1919	11 Dec. 1920	BA/K9/1/95
DIXON	Robert	51 Walkergate	1 Wallace Green	House Painter		Cycle Corps.		Private	Embarked and landed in France, April 6th 1917. Attached to 13th and 8th Corps, engaged in the construction of earth-works and light railways. Demobilized February 20th 1919	29 Dec. 1920	BA/K9/1/96
DODDS	Archibald Kirkwood	Murton Villa, Berwick-upon-Tweed	8 Hamilton Drive, The Park, Nottingham	Civil Engineer		R.E.		Capt.	Nov 4th 1914 to Aug 25th 1915. London Rifle Brigade, France and Belgium. August 1915 to October 1915 R.E. France and Belgium. October 1915 to January 1918 R.E. and R.F.C. Home Service. January 1918 to May 1919 R.E. Italy.	11 Feb. 1921	BA/K9/1/97
DODDS	John Matthewson	15 Palace Street, Berwick-upon-Tweed	15 Palace Street, Berwick-upon-Tweed	Law Student		Sc. Rifles		Lieut.	France, Belgium, Germany	25 Dec. 1920	BA/K9/1/98
DODDS	Ralph Herbert	Murton Villa, Berwick-upon-Tweed	Avenue House, Berwick-upon-Tweed	Tea Merchant		6th K.O.S.B.		Captain	France, May 12th 1915 to October 3rd 1915. Wounded 5 separate times at the Battle of Loos September 25th 1915 and received Military Cross for this action.	31 Dec. 1920	BA/K9/1/99
DODDS	Robert A.L.	38 Woolmarket, Berwick-upon-Tweed	56 High Street, Berwick-upon-Tweed	Butcher		P.A.S.C.		Private	Germany, East Africa	02 July 1921	BA/K9/1/100
DODDS	William Huntley	15 Palace Street, Berwick-upon-Tweed	15 Palace Street, Berwick-upon-Tweed	Commercial Clerk		A.C.C.		L/Cpl.	12th October 1914 to 1st April 1919. Served Mesopotamia and Persia.	23 Dec. 1920	BA/K9/1/101
DOUGLAS	George	20A Tower Road, Tweedmouth	50 Main Road, Tweedmouth	Commercial Traveler		North'd Fusiliers		R.Q.M.S.	Went overseas 20th April 1915, was wounded at Hooze 19th June, and invalided back to England.	31 Dec. 1920	BA/K9/1/102
DOVER	William	31 Palace Street, Berwick-upon-Tweed	16 Quay Walls Berwick-upon-Tweed	Captain in Kings Own Scottish Borderers		K.O.S.B.		Captain, still serving 27th May 1921	France & Belgium 14th May 1918 to 5th Feb.1919	27 May 1921	BA/K9/1/103
DRUMMOND	Robert	11 Tower Cottages, Tweedmouth	11 Tower Cottages, Tweedmouth	Salmon Fisherman & General Labourer		1st Batt. Seaforth Highland India Expeditionary Force		Private	Enlisted - Oct 1914. Demobilized April 1919. Saw active service in France, also in Egypt, India, Mesopotamia & Palestine	24-04-1927	BRO 794/106/7/18
DRYDEN	Joseph	Ord Moor, Berwick-upon-Tweed	Ord Moor, Berwick-upon-Tweed	Miner		7th Northd. Fusiliers		Sergeant	Served overseas from April 1915 till November 1916 with 7th N.F.	29-12-1920	BA/K9/1/104a

Berwick-upon-Tweed Honorary Freedom 1920 - 1927

EDGAR	Arthur	12 Palace Green, Berwick	73 George Street, Edinburgh	Hotel Proprietor		1st Royal Dragoons		Private	Landed France 6 Oct 1915 and served in Belgium & France till Feby. 1919	08-05-1927	BRO 794/106/7/19
EDGAR	David Yule	Conundrum, Berwick-upon-Tweed	Craig Lodge, Dalmally, Argyle	Valet		14th H. L. I.		Pte.	First served with H.L.I. in France, transferred to the 5th Batt. Scot Rifles after the German offensive 1918. Later became observer to the 19th Inf. Brigade. [Hqurs. ?]	01-07-1921	BA/K9/1/105
EDMINSON	James Johnson	106 Main St., Spittal	106 Main St., Spittal, Berwick-upon-Tweed	Butcher		Northd. Fus.		Private	8 months in Germany army of occupation	30-04-1927	BRO 794/106/7/20
EDMINSON	Joseph Cowan	106 Main Street, Spittal, Berwick-upon-Tweed	106 Main Street, Spittal, Berwick-upon-Tweed	Clerk		4th Royal Scots		Pte.	Transferred to 1st Cameronians (SR) went to France August 1916 and served there until January 1919	29-12-1920	BA/K9/1/106
ELDER	Jake Young	Polwarth House, Berwick-upon-Tweed	Polwarth House, Berwick-upon-Tweed	Bank Clerk		Northd. Fusiliers		Pte	France, July 1918 - October 1919	29-06-1921	BA/K9/1/107
ELLIOTT	John	105 Wear Cottage, Spittal, Berwick-upon-Tweed	47 Middle St., Spittal, Berwick-upon-Tweed	Cooper	HMS Digby			Seaman Gunner R.N.R.	Served as a gunner on 15 different vessels, merchant men & transports, on troopships, States of America, Argentina, Africa, Mediterranean parts, & Iceland.	22-12-1920	BA/K9/1/108
ELLIOTT (Not Accepted)	William George	105 Wear Cottage, Spittal, Berwick-upon-Tweed	105 Wear Cottage, Spittal, Berwick-upon-Tweed	Coal Miner		Northern Cyclists also West Yorks.		Private	Was not overseas, owing to injuries to back, received at Coal Mine, enlisted before 16 years of age	22-12-1920	BRO 794/106/4/4
EVANS	Thomas	7 Ness Street, Berwick-upon-Tweed	7 Ness Street, Berwick-upon-Tweed	Fish Merchant		52nd Batt. N.F.		Sgt.	1st March 1918 to April 1919 army of occupation, Germany.	25-06-1921	BA/K9/1/109
EWART	William	26 Church Street, Berwick-upon-Tweed	26 Church Street, Berwick-upon-Tweed	General Labourer				Seaman Gunner	Emboyded service from 3 August 1914 until the 15 Jan. 1919	29-06-1921	BA/K9/1/110
FALL	William	8 Lynton Rd., Aston Manor, Birmingham. (came to Berwick in 1913 c/o 11 Albert Road, Spittal)	153 Main Street, Spittal, Berwick-upon Tweed	Spade & Shovel (Handle Maker)		1st Northd. Fus.		L/Cpl.	3 Years in France, April 1915 till Sept. 1918	08-06-1927	BRO 794/106/7/21
FERGIE	Lawrence	Bridge St., Berwick-upon-Tweed	Bridge Street	Motor Driver		R.A.S.C.			3 years	31-12-1920	BA/K9/1/111
FERRIER	Robert Finlayson	14 High Greens, Berwick	c/o Currie, 15 Blakewell Rd., Tweedmouth	Concrete Mixer Driver		M.G.C.		Pte.	Served overseas France 17 April 1917 to 2nd Dec 1919	20-04-1927	BRO 794/106/7/21
FIDDES	Andrew	Loughend Cottage, Berwick-upon-Tweed	Bogend Farm, Berwick-upon-Tweed	Motor Haulage Contractor		R.F.A		Bonds	Went to France 6th March 1918 was in the offensive of Arras, Bapume, Albert, Lens and was demobilized in March 1918	22-06-1921	BA/K9/1/112
FISH	Alexander	Scotsgate House, Berwick-upon-Tweed	3 Tweed Street Berwick-upon-Tweed	Shop Assistant		A & S.Hrs.		L/Cpl.	Served in France from Jan. 15th 1918 to Sept. 25th 1918 with 2nd A & S.Hrs.	23-12-1920	BA/K9/1/113
FLANNIGAN	George	4 Blakewell Lane, Tweedmouth	39 Blakewell Road, Tweedmouth	Fish Dealer		2nd K.O.S.B. Berwick Depot		Lance Corporal	Enlisted August 1914. Overseas service 3 years wounded 5 times leg amputated 1918	29-04-1927	BRO 794/106/7/23
FLEMING	James Dickson	14 Castlegate, Berwick-upon-Tweed	14 Castlegate, Berwick-upon-Tweed	Draper		Northumberland Fusiliers and Royal Scots Fusiliers		Corporal	B. E. F. France 1915	31-12-1920	BA/K9/1/114

Berwick-upon-Tweed Honorary Freedom 1920 - 1927

FOSTER	George Henry	Woodbine Villas, Wooler, Northumberland	Blacklea, Newlands Ave., Bishop Auckland, Co. Durham	Insurance Supt.		R.G.A.		Gunner	Served 13 months on the Western Front as a despatch rider & gunner with R.G.A. Invalided home with fever and was finally discharged on pension 9/8/1918 after 2 years & 1 months service	8th June 1927	BRO 794/106/7/24
FRASER	William	14 Wallace Green, Berwick-upon-Tweed	14 Wallace Green, Berwick-upon-Tweed	Mason		K.O.S.B.	R.A.F.	K.O.S.B. Pte. R.A.F. 1st Pte.	Served overseas 5 December 1914 until 20 January 1918, 3 years and two months	20th [Month not given] 1920	BA/K9/1/115
GARDINER	Thomas	22 Hatters Lane, Berwick-upon-Tweed	32 Woolmarket, Berwick-upon-Tweed	Mason		Machine Gun.Corps.		L/Cpl.	Went out as a private to 7th N.F. in 1915. Transferred to Machine Gun Corps. 1916. Made lance corporal in 1917, and put in charge of H2. Officers Mess 1918, one mentioned in Dispatch 16 March 1919	31-12-1920	BA/K9/1/116
GIBSON	George	41 Mount Road, Tweedmouth	48 West Street, Berwick-upon-Tweed	Butcher		6th Batt. Yorks.		Sergeant	Served with North Russian Expeditionary Force under General Ironside, Commander in Chief Allied Force's North Russia	27-04-1927	BRO 794/106/7/26
GIBSON	Robert	22 Main Road, Tweedmouth	22 Main Road, Tweedmouth	Holder Up to the Boiler Makers		Northumberland Fusiliers		Sgt.	Landed in France on the 20th April 1915, served in all the engagements with my Battalion until the 20th of October 1918. Was wounded twice and gassed	29-12-1920	BA/K9/1/117
GIBSON	Samuel Matthews	7 Well Rd., Tweedmouth, Berwick-upon-Tweed	18 Windsor Gardens, Brunswick Ave., Hull	Linotype Operator		R.A.M.C.		Pte.	Served for nine months in France with an Ambulance Corp. attached to the 55th division	28-05-1927	BRO 794/106/7/27
GIBSON	William Clark	27 Henry Street, Bloemfontien, South Africa. Formerly 49 Castlegate Berwick	23 Church Road, Tweedmouth	Motor Driver		R.A.O.B.		Pte.	12 months South Africa Forces in Belgium West Africa. 3 years and 1/2 in France	23-04-1927	BRO 794/106/7/25
GIBSON	William Nicol	41 Mount Road, Tweedmouth, Berwick-upon-Tweed	61 Duncan Street, Dunedin, New Zealand	Motor Mechanic		A.S.C.		Private	In France from 1915 to 1919	30 April 1927	BRO 794/106/7/28
GILCHRIST	Robert	9 West End, Tweedmouth, Berwick-upon-Tweed	9 West End, Tweedmouth, Berwick-upon-Tweed	Passenger Shunter		17th Northd. Fusiliers		Private	Overseas from Oct.1915 to Feb.1919. Enlisted September 1914	09-04-1921	BA/K9/1/118
GILCHRIST	Thomas Toddie	53a West End, Tweedmouth	53a West End, Tweedmouth	Gangman, N.E.R., Tweedmouth		1st Seaforth Highlanders		Private	4 years active service	09-04-1920	BA/K9/1/119
GLADSTON	James	40 Ravensdowne, Berwick-upon-Tweed	9 Wallace Green, Berwick-upon-Tweed	Painter		Royal Innis. Fusiliers		Pte.	2 years and six months in France	31 Dec. 1920	BA/K9/1/120
GLADSTON	Mark	40 Ravensdowne, Berwick-upon-Tweed	9 Wallace Green, Berwick-upon-Tweed	Painter		Royal Engineers		Sapper	Three years five months in France	31-12-1920	BA/K9/1/121
GLADSTONE	Robert Short	41 Woolmarket, Berwick-upon-Tweed	9 East Street, Berwick-upon-Tweed	Miller		K.O.S.B		L/Cpl.	With 6th K.O.S.B. in Flanders	05-01-1921	BA/K9/1/122
GLADSTONE	Thomas Henry	41 Woolmarket, Berwick-upon-Tweed	9 East Street, Berwick-upon-Tweed	Miller and Corn Merchant		29th D.L.I.		Private	With 7th N.F., Welsh Regiment, and finally 29th D.L.I. in France and Belgium	05-01-1921	BA/K9/1/123
GLEIG	Leslie Frazer	39 Eastern Lane, Berwick-upon-Tweed	39 Eastern Lane, Berwick-upon-Tweed	Plumber		423rd Fld Coy R.E.		Company Q.M.S.	Served France & Belgium from Oct. 1916 - July 1919, with 55th Div.	29-12-1920	BA/K9/1/124
GOODALL	William	'Bellevue', Castle Terrace, Berwick-upon-Tweed	'Bellevue', Castle Terrace, Berwick-upon-Tweed	Bank Clerk		7th Bn Seaforth Hrs.		Sergeant	Overseas service :- 18 months	07-01-1921	BA/K9/1/126
GOODLET	John Pratt	3 Brewery Bank, Tweedmouth	3 Brewery Bank, Tweedmouth	Joiner	Princess Royal			Seaman	General cruising in North Sea	20-01-1921	BA/K9/1/125

Berwick-upon-Tweed Honorary Freedom 1920 - 1927

GOODLET	William Elliot	Brewery Bank, Tweedmouth	Blenhiem Hotel, Spittal	Licensed Victualler		23rd Batt. N.F. (Tyneside Scottish)		Reg. Sergt. Major	34th Division B.E.F. France	22-04-1927	BRO 794/106/7/29
GRAHAM	William	81 Castlegate, Berwick-upon-Tweed	10 Ninth Row, Ashington, Northumberland	Electric motor attendant		Royal Engineers		Corporal	Mobilized 4th August 1914. Landed in France Jan.1915, awarded D.C.M. 14th Feby.1916, lost leg July 1917. Discharged Jany.1918	14-12-1920	BA/K9/1/127
GRANT	James Taylor	17 West Street, Berwick-upon-Tweed	17 West Street, Berwick-upon-Tweed	Painter		1/4 Royal Scots Fus.		Pte.	Three years two months France - Palestine	31-12-1920	BA/K9/1/128
GRAY	Jeremiah	58 Church Street, Berwick-upon-Tweed	Ewart Tile Sheds, Wooler	Farm servant		24th N.F.		Pte.	Over Seas service 24th July 1916 until 13th May 1918	27-12-1920	BA/K9/1/129
GRAY	Robert	3 Lovaine Terrace, Berwick-upon-Tweed	3 Lovaine Terrace, Berwick-upon-Tweed	Builder		R.G.A.		Gunner	Served in France 2 years	08-04-1921	BA/K9/1/130
GREGSON	Arthur Robert	26 Castlegate, Berwick-upon-Tweed	c/o Mrs Patterson, 25 West Port, Selkirk	Bank clerk		9th Bn. H.L.I.		Corporal	June 1916 to Jan 1917 in France with 9th Royal Scots. March 1918 to Nov.1918 in France with 9th H.L.I.	31-12-1920	BA/K9/1/131
GREY	Arthur	14 Church Rd, Tweedmouth, Berwick-upon-Tweed	Address not given	Loco. Fireman		Northd. Fus. & R.E.		Sapper	Served in France from 15th April 1915 to cessation of hostilities	30-12-1920	BA/K9/1/132
GREY	Thomas Henry	14 Church Rd, Tweedmouth, Berwick-upon-Tweed	c/o Mrs J.P. Dixon, Box 703, Loco. Dept. Bulawayo, Rhodesia, So. Africa	Engine Driver		M.G.C.		Sergeant	Served in France from April 1915, until the cessation of hostilities. Eight months prisoner of war in Germany. Holds the M.S.M.	30-12-1920	BA/K9/1/134
GREY	James	14 Church Road, Tweedmouth, Berwick-upon-Tweed	'Dene View', 38 Blackwall Reach, Gorleston on Sea, Suffolk	Fish Worker	H.M.D. Girl Kathleen			Deck Hand	Served in Italian & Grecian Waters, Dardanelles, Black Sea & Danube.	30-12-1920	BA/K9/1/133
GREY	William Lilburn	Moorside House, Berwick-upon-Tweed	Address not given	Mining engineer		Lancs. Fus.		2 Lieut.	Somme July 1916	05-01-1921	BA/K9/1/135
HALL	George	2 Tower Road, Tweedmouth	High Street, Belford	Insurance Agent		R.G.A.		Gunner	France from April 1917 to October 1918	21-04-1927	BRO 794/106/7/30
HALL	James	2 Tower Road, Tweedmouth, Berwick	7 Well Square, Tweedmouth, Berwick	Insurance Agent		R.G.A.		Fitter Gunner	France & Belgium 1917 to 1919	23-04-1927	BRO 794/106/7/31
HALL	John	2 Tower Road, Tweedmouth	16 Century Terrace, Catchgate, Annfield Plain	Joiner		N.Fs.	R.A.F.	2nd Air Mechanic	12 months with Royal Air Force in France, Belgium and Germany from March 1918 until March 1919	22-12-1920	BA/K9/1/136
HALL	Robert	2 Tower Road, Tweedmouth	156 Main Street, Spittal	Railway Clerk		N.F.		Private	France. November 1915 till February 1919	17-12-1920	BA/K9/1/137
HALL	Thomas Hay	26 Church Road, Tweedmouth, Berwick-upon-Tweed	26 Church Road, Tweedmouth, Berwick-upon-Tweed	Motor Driver		7th Batt. Northd. Fus.		R.S.M.	B.E.F. Western Front 20th April 1915 to 1 June 1919 continuous service	23-12-1920	BA/K9/1/138
HARDIE	William	1 Well Square, Tweedmouth	20 Hide Hill, Berwick-upon-Tweed	Shop Assistant		L & B Horse		L/Cpl.	Active service in France from 4th January 1916 until 6th July 1919	19-12-1920	BA/K9/1/139
HARTLEY	Benjamin	5 West End, Tweedmouth	5 West End, Tweedmouth	Carter		R.F.A. Royal Engineers		Gunner	Wounded on the Somme March 29th 1918	30-12-1920	BA/K9/1/140
HARVEY	Edward Francis Shaw	4 Railway Street, Berwick-upon-Tweed	65 Harrison Road, Edinburgh	Civil Servant		Machine Gun Corps.		Lieutenant	Enlisted in 7th N.F. as private in October 1915. Received commission in M.G.C. in February 1917. Served in France from April 11th 1917 to April 1918. Blown up and injured in German offensive 21st March 1918	29-12-1920	BA/K9/1/141

Berwick-upon-Tweed Honorary Freedom 1920 - 1927

HAVERY	George	3 Tower Rd, Tweedmouth, Berwick-upon-Tweed	3 Tower Rd, Tweedmouth, Berwick-upon-Tweed	Slater & Plasterer		R.G.A.		Gunner	Three years overseas	30-12-1920	BA/K9/1/142
HARVEY	John Stuart	4 Railway Street, Berwick-upon-Tweed	H.M. Institution, Polmont, Stirlingshire	Civil Servant		The Worcestershire		Lieut.	About 3 years overseas. At first with Northumberland Fusiliers, latterly with the Worcestershire Regt. Sept: 1918 awarded Military Cross	27-12-1920	BA/K9/1/143
HARVEY	Robert Daniel	4 Railway Street, Berwick-upon-Tweed	5 Violet Terrace, Berwick-upon-Tweed	Drapers Salesman		Northumberland Fusiliers		Lance Corpl.	Service in France. Wounded April 25th 1915. Discharged unfit for active service July 24th 1916	28-12-1920	BA/K9/1/146
HATTLE	Robert Winter	2 Mill Strand, Tweedmouth	2 Mill Strand, Tweedmouth	Railwayman		7th Northd. Fus.		Corporal	4 years overseas	13-12-1920	BA/K9/1/147
HATTLE	Walter	2 Mill Strand, Tweedmouth	2 Mill Strand, Tweedmouth	Railwayman		7th N.F.		Lance Corporal	1 year overseas	14-12-1920	BA/K9/1/148
HATTLE	William	35 Church Street, Berwick-upon-Tweed	Address not given	Shop Porter		Royal Engineers. Inland Water Transport		Sapper	Enlisted 10.2.1915 in France. 17.3.15 till 30.6.15 returned to England. Returned to France 7.10.15 till 30.4.1919, attached to bases on Somme 1915.1917. Seine 1917.1919. Demobilized 1st May 1919	19-12-1920	BA/K9/1/149
HAVERY	Robert	38 Bridge Street, Berwick-upon-Tweed	25 Bridge Street, Berwick-upon-Tweed	Railway Surfacement	Minesweeper [Official No. 580]			Deck-Hand Able Seaman	Minesweeping in North Sea. With British submarines for 8 months in N. Sea	14-12-1920	BA/K9/1/145
HAVERY	Robert	No. 9 Coxons Lane, Berwick-upon-Tweed	9 Coxons Lane, Berwick-upon-Tweed	Goods loader N.E.R. Railway	HMS Duke of Clarence			First Class Seaman	3 1/2 years overseas, 2 years North Sea	29-12-1920	BA/K9/1/144
HECKLES	Andrew Ray	40 West Street, Berwick-upon-Tweed	No. 4 Cottage, Whittingham Station, Northd.	Surfacement N.E. Rly.		R.F.A.		Driver	I received the Mons Star, served in France and Mesopotamia for 4 1/2 years	30-12-1920	BA/K9/1/150
HECKLES	John	31 Woolmarket, Berwick-upon-Tweed	32 Tweed Street, Berwick-upon-Tweed	Plumber		Scots Guards		Pte.	Overseas from August 1914 to Dec. 1918	09-04-1921	BA/K9/1/151
HECKLES	Richard	40 West Street, Berwick-upon-Tweed	Mariners Cottage, Cow Road, Spittal, Berwick-upon-Tweed	Loco: Fireman N.E.R.		Northd. Fusiliers.		Sergt.	I received the 1914-15 Star, served overseas for over two years and was twice wounded in that time	30-12-1920	BA/K9/1/152
HENDERSON	Arthur Kingston	37 East Street	South Africa	Fireman		N.F.		Private	Embarked for France April 15 1915 disembarked July 18 1919	24-12-1920	BA/K9/1/153
HENDERSON	Blake	37 East Street	Bradford	Linotype Operator		Tank Corp.		Private	Embarked for France August 15 1915 disembarked Dec 1919	24-12-1920	BA/K9/1/154
HENDERSON	Henry	37 East Street	37 East Street	Butcher		N.S.F.		Private	Embarked for France Sept. 16 1916 disembarked wounded Aug 1919	24-12-1920	BA/K9/1/155
HENDERSON	John	49 Church Street, Berwick-upon-Tweed	2 St Vincent St., Sunderland	Architect Surveyor		D.L.I.		Sgt.	Joined Durham University 6.Y.C. Aug 1915, 17th D.L.I. Feb 1916, attached 11th Leicesters 1918. Transferred to 51st Leicesters army of occupation 1918. Demobilized Nov. 1919	27-06-1921	BA/K9/1/157
HENDERSON	John Charles Patrick	The Anchorage, Woolmarket, Berwick-upon-Tweed	9 Spencer Street, Hebburn on Tyne	Fitter	Home Batt. R.N.D.			Leading Seaman	Shore fighting, trench work, advanced 4 miles inland towards Achi Bata, invalidated out of service with enteric fever. Discharged March 3 1919	05-04-1921	BA/K9/1/158
HENDERSON	John Wastle	10 Ness Street, Berwick-upon-Tweed	10 Ness Street, Berwick-upon-Tweed	Tailor's Cutter		R.G. Artillery [No 117437]		Gunner	France, March 1917 to January 1919	28-12-1920	BA/K9/1/159
HENDERSON	Joseph Blake	14 Albert Place	93 Main Street, Spittal	Painter		R.S.F.		Private	I embarked for France May 1917, wounded in July 20th, disembarked for England August 1919	Month not completed	BA/K9/1/160
HENDERSON	Septimus	37 East Street	Gateshead	Cooper		N.F.		Private	Embarked for France April 15 1915, disembarked February 12 1919	24-12-1920	BA/K9/1/161

Berwick-upon-Tweed Honorary Freedom 1920 - 1927

HENDERSON	William	27 Ravensdowne, Berwick-upon-Tweed	27 Ravensdowne, Berwick-upon-Tweed	Ironmonger's Porter		7th N.F.		Pte.	Three years and 276 days	26-06-1921	BA/K9/1/163
HENDERSON	James	17 Church Street, Berwick-upon-Tweed	17 Church Street, Berwick-upon-Tweed	Carpenter		Royal Engineers		Sapper	Three years & six months in France	27-06-1921	BA/K9/1/156
HENDERSON	Sydney George	8 The Parade, Berwick-upon-Tweed	8 The Parade, Berwick-upon-Tweed	Engineering Student			R.A.F.	Hon. 2nd Lieut.	2 years service in R.A.F. with 5 months flying service	26-05-1920	BA/K9/1/162
HENNESSEY	William	36 Chapel Street, Berwick	31 Chapel Street, Berwick	Labourer		707 Labour Corps. R. E.		Pte.	In France from 24th Sept 1915 to 21st Nov 1918	29-04-1927	BRO 794/106/7/32
HERRIOTT	William Frederick	59 West End, Tweedmouth	59 West End, Tweedmouth	none		N.F.		Private	I was sent out to France in the beginning of 1917, and I was wounded and taken prisoner in May 27 1918. Disabled by losing a limb.	31-12-1920	BA/K9/1/164
HESLOP	Robert	'Thatch House', Tweedmouth, Berwick-upon-Tweed	'Thatch House', Tweedmouth, Berwick-upon-Tweed	Clerk		7th Bn. North Fus.		Cpl.	7th Bn. N.F. April to June 1915	31-12-1920	BA/K9/1/165
HESLOP	Thomas	37 West End, Tweedmouth	40 Woolmarket, Berwick-upon-Tweed	Postman		1/10th Royal Scots		L/Cpl	Left England for France July 1917 then transferred to 197 Lab. Coy. Demobilized Feb 23rd 1919	31-12-1920	BA/K9/1/166
HETTLE	William	4 Church Road, Tweedmouth	14 Knowe Head, Tweedmouth	Motor Driver		R.A.S.C. M.T.		Pte.	3 years 8 months	15-12-1920	BA/K9/1/167
HILL	Allan	42 Kiln Hill, Tweedmouth	H.M.S.B. 35 Sheerness	Cook	H.M.S. Colne			Leading Cook's Mate	Served in Mediterranean	02-07-1921	BA/K9/1/168
HILL	Robert	42 Kiln Hill, Tweedmouth, Berwick-upon-Tweed	43 West End, Tweedmouth, Berwick-upon-Tweed	Goods Shunter	H.M.M.L. 275	Nth. Fusiliers		Deck-Hand R.N.R.T. Discharged Private	5 month. in Fus. discharged through illness, joined Navy 1917. Mine sweeping and convoy work in Irish Sea until demob. 1919	02-07-1921	BA/K9/1/169
HILL	Sydney	42 Kiln Hill, Tweedmouth	42 Kiln Hill, Tweedmouth	Clerk	H.M.P.G. Kildonan			O. Seaman	7th March 1918 - 31st March 1919	13-12-1920	BA/K9/1/170
HILL	William David Milburn	42 Kiln Hill, Tweedmouth, Berwick-upon-Tweed	42 Kiln Hill, Tweedmouth, Berwick-upon-Tweed	Goods Guard		Nthld. Fus.		Private	3 years & 8 months in France, 2 yrs with Fus. transferred to Mer. Transport R.A.S, Corps. remainder of time with this unit.	04-07-1921	BA/K9/1/171
HILLS	Peter Hassington	Violet Terrace, Berwick	6 Osborne Place, Tweedmouth	Assurance Supt.		K.O.S.B. L. 7.		Private	Enlisted 9-12-15. Seved with K.O.S.B. in France also Lancashire Fusiliers and discharged from L. 7. 15-3-19 also seved with K.O.S.B. volunteers in South African War	03-04-1927	BRO 794/106/7/33
HOLE	John Courtenay Courtice	Meadow Cottage, Tweedmouth	Meadow Cottage, Tweedmouth	Mariner	Merchant Navy			AB	S/S Tug Sarah Jolliffe with Monitors at destruction of German Konigsberg [Rufige] River East Africa, also trading whole time Furness Witely Line, U States to Brocklebank Eastward Calcutta (still in Brocklebank Line)	Month not completed 1920	BA/K9/1/172
HOPPER	Christopher	Castle Hotel, Berwick-upon-Tweed	4 Greenside Avenue, Berwick-upon-Tweed	Clerk		R.A.S.C.		Sergt.	Served overseas in France from 4.4.17 to 21.7.17 wounded in action 14.7.17 while serving in the 150 coy. R.A.S.C. 18th Divisional Train	29-12-1920	BA/K9/1/173
HOWEY	Henry William	Boat Inn, Tweedmouth	Boat Inn, Tweedmouth	Electrician			R.F.C.	Corpl. Mechanic	Served in France with no 19 squadron R.F.C. from July 1916 to November 1916	17-12-1920	BA/K9/1/174
HUFFAM	Alfred Meek	119 Marygate, Berwick-upon-Tweed	Kingussie, Scotland for two months	Coach Builder		1/7 Northld. Fusiliers/ 5th West Riding Regt.		Lieutenant	Home September 1914 to March 1915, France April 1915 to October 1917, France October 1917 to December 1918. Different hospitals 1918 to present time, at home.	29-12-1920	BA/K9/1/175

Berwick-upon-Tweed Honorary Freedom 1920 - 1927

HUFFAM	John Henry	119 High Street, Berwick-upon-Tweed	148 Main Street, Spittal	Railway's freight guard		17th Northld. Fuslrs. & Machine Gun Corps		Lieutenant	From May 1916 in France, Belgium, Germany & to November 1919 "Ireland"	30-12-1920	BA/K9/1/177
HUFFAM (V.C.)	James Palmer	119 Marygate, Berwick-upon-Tweed	1/9 Gurkha Rifles c/o Ca4? & Coy., Hornby Road, Bombay, India	Joiner		1/7 Northld. Fusiliers, 5th West Riding Duke of Wellington's		Lieutenant still serving	Home January 1915 to June 1915. France, July 1915 to December 1919, 1/7 N.F. January 1915 to Sept. 1918, 2nd Duke of Wellington's West Riding Regt. 30 January 1918 to December 1919. (Also see information on Spittal school)	29 Dec. 1920 (Awarded V.C. in Dec. 1918 - see Berwick Advertiser 27 Dec. 1918)	BA/K9/1/176
HUNTER	George	31 Blakwell Road, Tweedmouth	31 Blakwell Road, Tweedmouth	Butcher		1/7 Royal Warwicks		L/Cpl.	Service in Italy	31-12-1920	BA/K9/1/178
HUNTER	Purves	Traveller's Rest, Tweedmouth	Roberts' Lodge, Tweedmouth	Horseman		8th Black Watch		Pte.	Went overseas In June 1917 to France, came back in Oct. 1918, 16 months	30-12-1920	BA/K9/1/179
HYNES	Martin	28 Walkergate, Berwick-upon-Tweed	28 Walkergate, Berwick-upon-Tweed	Roadman		Kings Own Scottish Borderers		Sergeant	Arrived in France June 10th 1915 was continually there till July 7th 1918. I may tell you I joined up on August 17th 1914	31-12-1920	BA/K9/1/180
INGLIS	William	77 High Street, Berwick-upon-Tweed	56 West Street, Berwick-upon-Tweed	Joiner		Royal Engineers		Sapper	Served in France from July 25th 1915 to date of armistice with eighteenth division British Expeditionary Forces	26-04-1927	BRO 794/106/7/34
IRONSIDE	James Norman	Hope Nurseries, Berwick-upon-Tweed	9 Ryehill Place, Leith	Clerk		14 Brigade Coy., 32nd Battalion (Machine Gun Coy.) Machine Gun Corps.		Sergeant	Joined 2/4th Royal Scots Febr. 1915. Transferred to Machine Gun Corps. May 1916. In France & Belgium July 1916 to October 1918 Demobilized February 1919	30-12-1920	BA/K9/1/181
IRONSIDE	John Jackson	Hope Nursery, Berwick-upon-Tweed	Hope Nursery, Berwick-upon-Tweed	Clerk		4 Royal Scots (Q & R)		Pte.	July 1916 - March 1918 ; Egypt & Palestine. March 1918 - Febr. 1919 ; France & Belgium	23-12-1920	BA/K9/1/182
IRONSIDE	Robert Alexander	Hope Nurseries, Berwick-upon-Tweed	247 West Princes Street, Glasgow	Banking		Arg. & Suth. Hdrs.		L/Cpl.	Landed France April 1917. Wounded and taken prisoner Aug. 22nd 17, at Ypres. Repatriated 20 December 1918	Month not completed	BA/K9/1/183
JACKSON	Hector	230 Main Street, Spittal, Berwick-upon-Tweed	c/o Y.M.C.A. Club, 100 Bothwell Street, Glasgow	Linotype operator		R.S., R.S.F., & R.A.M.C.		Corporal, R.A.M.C.	Embarked for France on 10th February, 1916. Took part in the Battle of the Somme. Received severe wounds on the opening day of the battle and was sent back to England.	28-12-1920	BA/K9/1/184
JEFFERY	Peter	22 Castle Terrace, Berwick-upon-Tweed	5 Jamaica Street, Glasgow	Merchant		Scots Guards K.O.S.B. Macine Gun Corps.		Lieutenant	Overseas France Scots Guards April 1915 - August 1915. U.G.C. June 1916 - 1917. Five years service all told	05-05-1927	BRO 794/106/7/35
JENKINSON	James	High Greens, Berwick-upon-Tweed	6 Violet Terrace, Berwick-upon-Tweed	Slater & Plasterer		7 N.F.		CQMS	France 1915-16. 1918-1919	30-12-1920	BA/K9/1/185
JOBSON	George James Barclay	5 Warkworth Terrace, Berwick-upon-Tweed	5 Warkworth Terrace, Berwick-upon-Tweed	Railway Clerk		West Ridings		CSM	One year & 10 months with West Riding Rgt. on Western Front, about 4 months with army of occupation in Germany with K.O.Y.L.I. [?]	18-12-1920	BA/K9/1/186
JOBSON	Thomas Douglas	60 West Street, Spittal, Berwick-upon-Tweed	60 West Street, Spittal, Berwick-upon-Tweed	Cooper	H.M.S. St. George			Acting Cooper	Served overseas at Salonica 2 years and 10 months, & at Mudros about 9 months	31-12-1920	BA/K9/1/187
JOHNSON	James	58 Main St., Spittal	58 Main St., Spittal	Joiner	H.M.S. Macedonia			A.B.	Called up on the 2 Aug 1914, in the battle of the Falklands, demobilized on Feb 1919	27-04-1927	BRO 794/106/7/36
JOHNSON	John Main	15 Main Street, Spittal	15 Main Street, Spittal	Linotype Operator		R.A.M.C.		Pte.	Date of embarkation: 4.2.16. Served in Egypt and Palestine. Date of embarkation from Egypt 2.8.19	29-12-1920	BA/K9/1/188

Berwick-upon-Tweed Honorary Freedom 1920 - 1927

JOHNSON	Robin Thomas	7 High Street, Berwick-upon-Tweed	8 Hope Park Crescent, Edinburgh	Student, Medical			R.F.C.& R.A.F.	Corporal	With Egyptian expeditionary force, wireless section of R.F.C. & R.A.F. joined Sept. 1915 demobilized April 1919	28-12-1920	BA/K9/1/189
JOHNSTON	David Short	1 Wallace Green, Berwick-upon-Tweed	176 Main Street, Tweedmouth	Porter - Guard N.E.R.		7th N.F.		Pte.	Served overseas in France in 7th N.F. from April 1915 to February 1919	08-02-1921	BA/K9/1/190
JOHNSTON	George Andrew	1 Wallace Green, Berwick-upon-Tweed	c/o Mrs Dawson, Malcolm Street, Heaton, Newcastle	Railway Clerk (relief staff)		7th Northd. Fusiliers		Private	Served overseas with 7th Northumberland Fusiliers in France from March 1917 to April 1919	08-02-1921	BA/K9/1/191
JOHNSTON	James	4 Castlegate, Berwick-upon-Tweed	42 Bridge Street, Berwick-upon-Tweed	Slater & Plasterer		R.G.A.		Gunner	I hereby declare that I served in France in the year 1918 with the 13 Siege Battery	30-12-1920	BA/K9/1/192
JOHNSTON	James Trotter	1 Wallace Green, Berwick-upon-Tweed	c/o Mrs Harrison, 64 Thornton Street, Darlington	Railway Clerk		R.A.M.C. & R.O.D. of R.E.		Corporal	Served overseas in Mesopotamia from June 1916 to Easter 1919	08-02-1921	BA/K9/1/193
JOHNSTON	John	1 Wallace Green, Berwick-upon-Tweed	26 Church Street, Berwick-upon-Tweed	Porter		Royal Scots		Private	Served overseas with the Royal Scots in Russia from August 1918 to June 1919	08-02-1921	BA/K9/1/194
JOHNSTON	Thomas Purves	1 Wallace Green, Berwick-upon-Tweed	4 Palace Green, Berwick-upon-Tweed	Commercial Clerk		7th Northd. Fusiliers		Corporal	Served in France & c [?] with 7th Northumberland Fusiliers from 20th April 1915 to 2nd March 1916	08-02-1921	BA/K9/1/195
JOURES	William	52 Hide Hill, Berwick-upon-Tweed	52 Hide Hill, Berwick-upon-Tweed	Bookseller & Stationer	Agincourt			Able Seaman Gunner	Served in Grand Fleet on North Sea	08-01-1921	BA/K9/1/196
KEITH	James Sibbald	The Barracks, Berwick-upon-Tweed	4 Summerhill Terrace, Berwick-upon-Tweed	Officer in Regular Army		K.O.S. Borderers		Captain	Served in France from 29.3.1915 to 1.10.15 as Captain & Adjutant 6th Service Battalion, The Kings Own Scottish Borderers. 28th Infantry Brigade, 9th Scottish Division	02-04-1921	BA/K9/1/197
KENNEDY	Thomas William	23 Tweed Street, Berwick-upon-Tweed	c/o YMCA Club, Bothwell Street, Glasgow	Lino. Operator		R.F.A.		2nd Lt. Pilot	Served in France for two years with the Royal Field Artillery	30-12-1920	BA/K9/1/198
KENNINGTON (O.B.E. D.C.M.)	Arthur James	Banchory, Kincardineshire	1 East Street, Berwick-upon-Tweed	Tobacconist & Confectioner		K.O.S. Borderers Gordon Highlanders & G.H.Q. Staff		Captain	Served in K.O.S.B. 24 years & promoted Qr. Mst. in Gordon Hrs, Mobilized with 7th Gordon Highlanders 51 Division. went to France April 1915, left 51 Division Feb 1916 for G.H.Q. Staff (Staff Capt). Returned to England June 1919 to War Office. Demobilized	18-06-1921	BA/K9/1/199
KINNAIRD	Alexander	7 Foul Ford, Berwick-upon-Tweed	39 Church Street, Berwick-upon-Tweed	Postman		2nd Dragoons		Private	Arrived in France 10th August 1914 receiving Mons Star and Bar. Discharged 1 June 1917 medically unfit	21-12-1920	BA/K9/1/200
KISTLER	John	10 Violet Terrace, Berwick-upon-Tweed	10 Violet Terrace, Berwick-upon-Tweed	Sorting Clerk & Telegraphist		R.E.Signals		Sapper	France 4 Feb 1917 to 17 October 1919. Served continuously with 19th Corps Signal Coy in Belgium & France. Took part in big retreat on Somme in 1918.	21-12-1920	BA/K9/1/201
KNOWLES	Henry	29 West End, Tweedmouth, Berwick-upon-Tweed	29 West End, Tweedmouth, Berwick-upon-Tweed	Saddler		R.A.S.C.		Saddler	Three yrs. nine months in France	04-01-1921	BA/K9/1/203
KNOX	William	14 Tower Road, Tweedmouth	1 Knowe Head, Tweedmouth	Baker		Army Cyclist Corps		Private	Joined Northern Cyclist Batt. at Berwick-upon-Tweed 8th Oct 1914 after being on court duty for a short period was transferred to Army Coye [sic] Corps. before being sent out to Egypt. Passed through Beer Sheba Hebron taken part in attack in Bethlehem &	15-12-1920	BA/K9/1/202
LIDLAW	Daniel	2 Parliament Close, Tweedmouth	2 Parliament Close, Tweedmouth	Plate Layer	R.N.R.			Seaman	Overseas	31-12-1920	BA/K9/1/204
LIDLAW	Thomas	2 Parliament Close, Tweedmouth	2 Parliament Close, Tweedmouth	Plate Layer	R.N.R.			Seaman	Overseas	31-12-1920	BA/K9/1/205

Berwick-upon-Tweed Honorary Freedom 1920 - 1927

LAING	Anthony	10 Well Square, Tweedmouth	10 Well Square, Tweedmouth	Miner		5th H.L.I.		Pte. 55722	France & Egypt about 1 year	13-12-1920	BA/K9/1/206
LAMB	Adam Dumma	Lamb's Laundry, Berwick	Castle Hotel, Greenlaw	Owner & Proprietor		Seaforth Highlrs.		Captain Palestine Police	5th August 1914 France, Belgium	24-05-1927	BRO 794/106/7/37
LAMB	David Alexander	70 Church Street, Berwick-upon-Tweed	70 Church Street, Berwick-upon-Tweed	Plumber		242 Coy R.E. U.S. Army		Supt. of Works	Taken over by the American forces Sept 17 1918 to March 1919, previously under Messrs Somerville Contractors for U.S. Army Base Hospital for seven months.	25-06-1921	BA/K9/1/208
LAMB	Edward Geoffrey	55 Church Street, Berwick-upon-Tweed	55 Church Street, Berwick-upon-Tweed	Freight Guard		17th Lancers		Private	France 2 years. Palestine 1 year	29-06-1921	BA/K9/1/207
LAMB	George Manners	70 Church Street, Berwick-upon-Tweed	Belbaze Palestine	Sergeant acting 2.M. Royal Scots Greys		R.S.G.		Corpl.	Went out with the Regiment in Aug 1914 taken prisoner in Sept 1914	01-06-1921	BA/K9/1/209
LAMB	William	14 Hatters Lane, Berwick-upon-Tweed	192 Paisley Road, Glasgow	Engineer	Pembroke Bks.			E.R.A. R.N.	1915 Patrol work (White Sea) 1916, 17 & 18 North Sea 8th Flotilla & Harwich Destroyer Flotilla Demob Feb 1919	20-12-1920	BA/K9/1/210
LANDELLS	David Haswell	13 Chapel Street, Berwick-upon-Tweed	7 Princes St., Spittal	Unemployed		Seaforth Highlanders		Pte.	Served overseas in Feb 1918 to July 1918, when disabled by gunshot wounds in left arm	03-05-1927	BRO 794/106/7/38
LEACH	Robert	17 Palace Street, Berwick-upon-Tweed	17 Palace Street, Berwick-upon-Tweed	Clerk		Royal Garrison Artillery		Bdr (T/Cpl.)	2 years on Western Front, including 5 months with Army of Occupation. Awarded Military medal September 1918	27-12-1920	BA/K9/1/211
LEACH	Thomas Sanderson	13 Main St., Tweedmouth	38 Castlegate, Berwick-upon-Tweed	Plumber		7th Northd. Fusiliers		Sergt.	Landed in France April 1915. Twice wounded. Returned to England, August 1916 unfit for overseas service	26-04-1927	BRO 794/106/7/39
LIDDLE	Thomas	19 Hatters Lane, Berwick-upon-Tweed	43 Castlegate, Berwick-upon-Tweed	Boot Manager & Buyer		K.O.S. Bdrs.		Sergeant	Proceeded to France from Kinghorn Oct 20 1916 joined 6th K.O.S.B. arrived in England Jan 25 1917. Hospital 9 months, Returned to France March 18 1918 joined 6th K.O.S.B. again wounded April 11 1918, 8 weeks in Base Hospital, Transferred 2nd K.O.S.B., Dem	15-12-1920	BA/K9/1/212
LILLICO	Alexander	Queens Head, Sandgate, Berwick	Queens Head, Sandgate, Berwick	Butcher		12th Royal Scots		Private	9th Division B.E.F. France	26-04-1927	BRO 794/106/7/40
LOGAN	John	47 Church Street, Berwick-upon-Tweed	Uncertain (47 Church Street) Berwick-upon-Tweed will find me.	Fish Buyer		M.T. R.A.S.C.		Corporal	Served overseas from 10 November 1914 up to June 1918. Discharged through injuries received overseas, November 25th 1918	12-01-1921	BA/K9/1/213
LONGBONE	Augustus John	94 Main Street, Tweedmouth	94 Main Street, Tweedmouth	Wagon Lifter, N.B. Railway	Dilston			C.P.O. (G.I.)	Supplying ammunition to 1st Battle Cruiser Squadron under Command of Admiral Beatty, in North Sea. Afterwards with same Admiral in Grand Fleet	22-12-1920	BA/K9/1/214
LOUGH	Alexander	95 Main Street, Spittal, Berwick-upon-Tweed	95 Main Street, Spittal, Berwick-upon-Tweed	Clerk		7th N.F.		Lance Sergeant	Proceeded overseas with the 7th N.F. in April 1915 and served there until July 1916 when I was invalided from the service	11-12-1920	BA/K9/1/215
LOUGH	Bartholomew	95 Main Street, Spittal, Berwick-upon-Tweed	c/o Mrs Toddun, 18 Regent Place Edinburgh	Book Keeper		R.G.A.		Sergeant	Served in France with 168th Siege Battery R.G.A. from June 1917 to 30th October 1918, then wounded, and lay in hospital in Rouen till 15th March 1919	22-12-1920	BA/K9/1/216
LOUGH	David	78 Church Street, Berwick-upon-Tweed	78 Church Street, Berwick-upon-Tweed	Labourer		Royal Engineers		Sapper	2 years overseas	27-06-1921	BA/K9/1/217
LYALL	Andrew Alexander	24 High St., Hawick	170 Main St., Spittal	Grocer		H.L.I.		Cpl.	Served in France, Belgium, Egypt, Palestine	23-04-1927	BRO 794/106/7/41
MACADAM	Robert	3 College Place, Berwick-upon-Tweed	41 Bridge Street, Berwick-upon-Tweed	Plumber		Scottish Rifles		Signaller	Served with 9th Batt Scottish Rifles, in Belgium & Northern France, fought through March retirement 1918 wounded July 1918	27-06-1921	BA/K9/1/218

Berwick-upon-Tweed Honorary Freedom 1920 - 1927

MACDONALD	James Robson	77 Ravensdowne, Berwick-upon-Tweed	77 Ravensdowne, Berwick-upon-Tweed	Teacher		5th D.L.I.		2nd Lieut.	France April 1916-Sept1916	09-04-1921	BA/K9/1/220
MACE	Charles	8 High Greens, Berwick-upon-Tweed	8 High Greens, Berwick-upon-Tweed	Joiner	Bendish	7th N.F.		A.B. L.Cpl.	Service in France April 19th 1915 - Mar 1916. Service at sea May 1916 to Jan 1919	25-06-1921	BA/K9/1/221
MACE	William Skelly	8 High Greens, Berwick-upon-Tweed	2 Railway Street, Berwick-upon-Tweed	Joiner		Royal Engineers		Sapper	March 1916 - Feb 1919 service in France and Italy	25-06-1921	BA/K9/1/222
MACK	David Redden	25 High Greens, Berwick-upon-Tweed	25 High Greens, Berwick-upon-Tweed	Grocer		7th N.F.		Pte.	Served 3 1/4 years in France and Belgium except for two short periods of leave	17-07-1921	BA/K9/1/224
MACK	Thomas	25 West St., Spittal	25 West St., Spittal, Berwick	Carter		Tank Corps.		Private	Home Service	22-04-1927	BRO 794/106/7/43
MACKAY	Eric Darling	23 Castlegate, Berwick-upon-Tweed	23 Castlegate, Berwick-upon-Tweed	Clerk			Air Service	Captain	France Belgium 1917	31-12-1920	BA/K9/1/225
MACKAY	John Chiene	23 Castlegate, Berwick-upon-Tweed	23 Castlegate, Berwick-upon-Tweed	Medical Student		R.F.A.		Lieutenant	France and Belgium (with 51st Division) 1915,16,17,18 (M.C. with bar) (wounded 1918)	31-12-1920	BA/K9/1/226
MACKAY	William Bertie	23 Castlegate, Berwick-upon-Tweed	23 Castlegate, Berwick-upon-Tweed	Medical Practitioner		R.A.M.C. T.F.		Lieut-Colonel	France & Belgium (with 7th Batt N.F. & subsequently with No 4 Genl. Hospl. France) 1915-1916	31-12-1920	BA/K9/1/227
MACLAGAN	Philip Whiteside	52 Ravensdowne, Berwick-upon-Tweed	2a Love Lane, Berwick-upon-Tweed	Medical Practitioner		R.A.M.C.		Captain	No particulars given	05-01-1921	BA/K9/1/228
MAKINS	Frank	67 Blakewell House, West End, Tweedmouth	67 Blakewell House West End Tweedmouth	Joiner		7 N.F.		Pte.	France 4 years	03-07-1921	BA/K9/1/233
MAKINS	Richard	Blakewell Road, Tweedmouth	Blakewell Road, Tweedmouth	Ironmongers Assistant		R.F.A.		Bomb.	3 years in France	01-05-1921	BA/K9/1/234
MANDERSON	Charles Grant	20 Church Street, Berwick-upon-Tweed	20 Church Street, Berwick-upon-Tweed	Plumber		M.G.C.		Private	Went out to France April 1915. Demob. 2 March 1919	30-06-1921	BA/K9/1/235
MARK	Robert	26 Middle St., Spittal	32 Middle St., Spittal	Carter		N.C.Bn4. Northd. Fuss.		Private	I joined the army on Oct 10th 1914 & served till March 1919 & served in France	15-12-1920	BA/K9/1/236
MARSHALL	Douglas	Tweedmouth Farm, Berwick-upon-Tweed	23 Ridley Avenue, Blyth	Farmer		7th Northd. Fusers.		Coy. Sergt. Major	April 20 1915 to April 4th 1916. April 4th 1918 to Feb 1919	30-12-1920	BA/K9/1/237
MARSHALL	Kenneth Cameron Knowles	48 Main Street, Tweedmouth	Tweedside House, Tweedmouth	Tailor		Royal Engineers		Sapper	Served in France Aug 1915 to Nov 1917. Served in Italy 1917 to Dec 1918	09-04-1921	BA/K9/1/238
MARTIN	Andrew Lang	Folly Farm, Berwick-upon-Tweed	Folly Farm, Berwick-upon-Tweed	Farm Worker		Durham Light Inf.		Private	Served three weeks in France, was wounded by shrapnel, during an attack near le Cateau. 23 Oct 1918	30-12-1920	BA/K9/1/239
MARTIN	John	2 College Place	3 College Place	Sailor				Flight Sergt.	Served on board H.M.S. Riviera, Seaplane Carrier, in the Mediterranean, Italy, Greece, Malta, Mudros, Turkey, S. Russia	28-12-1920	BA/K9/1/240
MARTIN	Robert	2 College Place, Berwick-upon-Tweed	3 College Place, Berwick-upon-Tweed		Victory			Signalman	Bombarding Belgian Coast 1917 to 1918. 1918 decoying submarines & escorting merchant vessels from Gibraltar to ports on the West Coast	22-12-1920	BA/K9/1/242
MARTIN	Robert	36 Walkergate	38 Walkergate	Blacksmith		R.G.A.		Gunner	16 months in France, 10 months in Malta	31-12-1920	BA/K9/1/241
MASON	John Martin	80 Shielfield Terrace, Tweedmouth	80 Shielfield Terrace, Tweedmouth	Joiner		Royal Engineers		Sapper	France and Belgium and Army of Occupation in Germany from 7th November 1915 to 27 May 1919	31-12-1920	BA/K9/1/243
MATTHEWSON	Thomas	20 Main Road, Tweedmouth	20 Main Road, Tweedmouth	Fireman	Princess Royal			A.B.	No particulars given	Date not given	BA/K9/1/244

Berwick-upon-Tweed Honorary Freedom 1920 - 1927

MCDONALD	Andrew	93 High Street, Berwick-upon-Tweed	75 West End, Tweedmouth	Turner	H.M.S. King Alfred, Albion, Europe, Wave, Aranot [sic]	K.O.S.B.		Stoker Private	Joined K.O.S.B. 11 August 1914 invalided 15 ?. Joined Navy 1915 went out to the Dardanelles was out East till latter end of 1916	15-12-1920	BA/K9/1/219
MCGUIGAN	John	Church Street	c/o Mrs Payne, Yeaveering, Kirknewton, Wooler	Labourer		M.F. Police		Lance Corporal	France 1915-16-17	07-04-1921	BA/K9/1/223
McLWRAITH	John	c/o Mrs. T Hogg, 94 Castlegate	31 Woolmarket, Berwick-upon-Tweed	Baker		M.G.C.		Corporal	Service overseas from May 1915 to Decr. 1917	26-04-1927	BRO 794/106/7/42
MCLAREN	Hugh	47 Castlegate, Berwick-upon-Tweed	47 Castlegate, Berwick-upon-Tweed	Overseer Post Office		Royal Engineers		Coy. Sgt. Major	Served in France from January 1916 to March 1917 as Coy. Sgt. Major XVII Corps Signals	21-12-1920	BA/K9/1/229
MCLEOD	James	50 Sandstell Road, Spittal	26 Sandstell Road, Spittal	Labourer		2/1st N.C.B. [sic]		Cpl.	Transferred to K.O.Y.L.I. demobilised from Royal Fusiliers, London Regt.	31-12-1920	BA/K9/1/230
MCLEOD	Prideaux	76 Middle Street, Spittal	76 1/2 Middle Street, Spittal	Labourer	H.M.S. Macedonia			Seaman R.N.R.	No particulars given	31-12-1920	BA/K9/1/231
MCQUEEN	James Harrison	1 Coxons Lane, Berwick-upon-Tweed	17 Yard Heads, Tweedmouth	Locomotive Fireman		11th Scottish Rifles		Private	Mobilized 1914. Left England for Salonika on 11th November 1916 and on active service until 23rd May 1918	22-12-1920	BA/K9/1/232
MILLER	William	50 Ravensdowne, Berwick-upon-Tweed	1 Whitson Avenue, Bedlington, Northumberland	Assistant Schoolmaster		19th N.F.		Lieut.	Served on all fronts in France from January 1916 to March 1918 (then wounded)	11-04-1921	BA/K9/1/245
MOFFAT	James Henry	16 High Street, Berwick-upon-Tweed	16 High Street, Berwick-upon-Tweed	Drapers Salesman		K.O.S. Borderers		Sergt.	About 18 months in two periods with 7/8th K.O.S. Borderers in Belgium and France	28-12-1920	BA/K9/1/246
MOLE	Bertam Allan	12 Foundry Cottages, Tweedmouth	31 Woolmarket, Berwick-upon-Tweed	Sugar Boiler		K.O.S.Brds.		Pte.	Joined 6th Battn. in France 1916. Taken prisoner in May 1917. Demobilised April 1919	22-12-1920	BA/K9/1/247
MOLE	Thomas Andrew	Foundry Cottages, Tweedmouth	31 Woolmarket, Berwick-upon-Tweed	Gardener		K.O.S.B. and Royal Scots Regt.		Private	Served overseas from 1916 to 1919	21-12-1920	BA/K9/1/248
MORGAN	Alfred Ernest	14 Tower Road, Tweedmouth	14 Tower Road, Tweedmouth	Malster		7th K.O.S.Brds.		Sergeant	Re-enlisted 5th August 1914, served 4 years 339 days with colours in France, 266 days Army Reserve	20-12-1920	BA/K9/1/249
MORRALLEE	Henry	Brown Bear, Berwick-upon-Tweed	Brown Bear, Berwick-upon-Tweed	Not Given		R.A.V.C.		Sgt.	Jan 6th 1915 to March 6th 1919 with No.2 Veteninary Hospital. March 7th 1919 to Sept. 6th 1919 with depot Woolwich	26-04-1927	BRO 794/106/7/44
MORRALLEE	Thomas	Brown Bear, Berwick	213 Vauxhall Bridge Road, Westminster, London S.W.	Not Given		7th Northd. Fus.		Sgt.	Went out with Batt. April 1915, wounded and invalided same month and discharged unfit 1916	28-04-1927	BRO 794/106/7/45
MORRISON	Arthur	39 Main Road, Tweedmouth, Berwick-upon-Tweed	Station House, Goswick, Beal	Accountants Clerk		B Coy. M.G.C. 9th Div.		Pte.	Served in France June 1916 to 2nd June 1918 (Gassed)	26-12-1920	BA/K9/1/250
MORRISON	Harry Adam	39 Main Road, Tweedmouth	Station House, Goswick, Beal	Bank Clerk		1st East Yorks		Corporal	France Oct 1918 - Oct 1919	27-12-1920	BA/K9/1/251
MORRISON	Ralph	6 East Street, Berwick-upon-Tweed	5 High Greens, Berwick-upon-Tweed	Butcher		7th Northumberland Fusiliers		Corporal	2nd Battle Ypres 1915, Arras 1917	02-06-1927	BRO 794/106/7/46
MORRISON	William Frederick	39 Main Road, Tweedmouth	54 Collingwood Road, West Hartlepool, Co. Durham	Booking Clerk N.E. Rly.		7th Northd. Fus.		Pte.	Proceeded overseas Apl 20 1915 wounded at Ypres Apl 25th 1915	29-12-1920	BA/K9/1/252

Berwick-upon-Tweed Honorary Freedom 1920 - 1927

MUCKLE	George	5 Kiln Hill, Tweedmouth, Berwick-upon-Tweed	5 Kiln Hill, Tweedmouth, Berwick-upon-Tweed	none		22 N.F.		Pte.	July 1916 to April 1917 and then finally discharged Jan'y 20th 1919	22-12-1920	BA/K9/1/253
MUIR	John	11 Hide Hill, Berwick-upon-Tweed	College Farm, Hemingford Abbots, St. Ives, Huntingdonshire	Poultry Farmer		K.O.S.B.		Sergeant	Mons Aug 1914. Wounded at Messines Nov. 1914. Served for a time in Gallipoli 1915. Won M.M. Vinny Ridge 1917. Totally disabled May 1917	28-04-1927	BRO 794/106/7/47
MURRAY	John	69 West End, Tweedmouth, Berwick-upon-Tweed	69 West End, Tweedmouth, Berwick-upon-Tweed	Dock Labourer		1st Gn. Bn. Royal Scots		Pte.	Served three years and seven months with the M.E. Force	29-12-1920	BA/K9/1/254
NESBITT	George Rowland	47 Bridge Street, Berwick-upon-Tweed	2 Woolmarket, Berwick-upon-Tweed	Clerk		Northd. Fus.		Corporal	Enlisted Sept 7th 1914. Served overseas with Egyptian Expeditionary Force. Discharged April 30th 1919	25-12-1920	BA/K9/1/255
NESBITT	Jack	47 Bridge Street, Berwick-upon-Tweed	2 Woolmarket, Berwick-upon-Tweed	Engineer		M.G. Corp.		Private	Served in France with 41st Battalion Machine Gun Corps.	25-12-1920	BA/K9/1/256
NICHOLSON	Henry Adamson	Steps of Grace, Berwick-upon-Tweed	Steps of Grace, Berwick-upon-Tweed	Farm Servant		R.G.A.		Gunner	One year in Egypt and Palestine	23-01-1921	BA/K9/1/257
O'CONNELL	Herbert Francis	33 Castlegate, Berwick-upon-Tweed	232 Pontefract Rd., Cudworth, Nr. Barnsley, Yorks	Secretary 30 Div. West Riding local war pensioners committee		Princess Patricia's Can. L. Inf.		Sgt. Reg. No. 875	Returned home to Berwick from Canada on outbreak of war and enlisted 4th Nov 1914. Served in France and Belgium with 27th Divn. from Dec. 1914 till May 1915. Wounded St Epoi 1.3.15 and Ypres 8.5.15. Left arm amputated as result of G.S.W. Discharged 17	14-01-1921	BA/K9/1/258
OGDEN	Edward William Perkins	26 Castlegate, Berwick-upon-Tweed	30 Rodney St., Birkenhead, Cheshire	Book-keeper		Labour Corps. att. R.A.O.C.		Lieut.	Mobilized with 1/7th N.F.'s local Coy. 5th Aug 1914. Overseas April 1915. Wounded 19th June 1915, invalided to Eng. Aug 1916. Transferred to lab. Corps. owing to low medical category France March 1917 to may 1920	04-04-1920	BA/K9/1/259
OLIVER	Robert	22 East Street, Berwick-upon-Tweed	22 East Street, Berwick-upon-Tweed	Miner		3rd 1st R.S.F.		Pte.	Enlisted 1916 saw service in the fighting line in France and Belgium and was demobilized from Germany 1919	30-12-1920	BA/K9/1/260
ORD	John	16 Blakewell Road, Tweedmouth	White Horse Inn, Castlegate, Berwick-upon-Tweed	Traveller		2/7th Northd. Fusiliers		C2MS	Egypt 15 months. Sudan 14 months	17-12-1920	BA/K9/1/261
PALMER	William Cairns	New Water Haugh, Berwick-upon-Tweed	New Water Haugh, Berwick-upon-Tweed	Farmer		K.R.R.C.		Rifleman	Served two years & 9 months overseas with the King's Royal Rifle Corps. in Belgium, France, & Italy	24 April 1927	BRO 794/106/7/48
PARK	Henry Chapple	Drill Hall, Ravensdowne, Berwick-upon-Tweed	Constantinople: (Army of Black Sea)	Serving in Gordon Highlanders		Gordon Hidrs.		Rank not given. Reg. No.2865854	On attaining age 18: Joined up March 1917. Proceeded France Feb 1918: Retd. from Germany March 1918, August 1919 serving Ireland: Turkey March 1920	21-12-1920	BA/K9/1/284
PATERSON	James	4 Clifford Terrace, Chester-le-Street	11 West Street, Berwick-upon-Tweed	Architect & Surveyor		R.E.		L/Cpl.	With 490th Field Coy. L.R.E. beyond the Somme at Hendicourt & Geauzicourt, and at the 3rd battle of Ypres, 31st July 1917. Also with the 550th Field Coy. in Flanders, and a few weeks previous to the armistice attached to Independent Air Force in the Vos	24-01-1921	BA/K9/1/268
PATRICK	George	Queen's Head, Tweedmouth	Queen's Head, Tweedmouth	Law Clerk		R.F.A.		Driver	Overseas 2nd February 1918 to 13th April 1919	31-01-1921	BA/K9/1/262
PATRICK	John	16 Tower Road, Tweedmouth	16 Tower Road, Tweedmouth	Joiner			Royal Air Force	Sgt.	Enlisted 24th May 1915. Proceeded to France 5th March 1916. Demobilized from Cologne August 1919.	30-12-1920	BA/K9/1/263

Berwick-upon-Tweed Honorary Freedom 1920 - 1927

PATTERSON	Henry	47 Middle Street, Spittal	176 Main Street, Tweedmouth	Joiner		Royal Engineers		Sapper	Enlisted April 16th 1915. Discharged 18th Dec 1918. Embarked overseas 10th Oct 1915 served with the 54th Coy. (Field) R.E. Wounded 20th Nov 1915. Re-embarked overseas March 20th 1917 to 477 Field Coy. R.E. Gassed July 17th 1917	11-12-1920	BA/K9/1/266
PATTERSON	Henry George	20a Tower Road, Tweedmouth	20a Tower Road, Tweedmouth	Draper		7th Bn. N.F.		2nd Lieut.	To France April 20th 1915. Returned England for Cadet School July 1918.	06th Jan. 1921	BA/K9/1/267
PATTERSON	James Leighton	32 Airey Terrace, Gateshead on Tyne	Commoor Road, Wickham, Newcastle on Tyne	Commercial Traveller		So. Staffs Regt. Royal Irish Fusiliers		Lieut.	September 21st 1915 to July 1919. Egypt 1916 Salonika 1916 -17. Palestine 1917 until demobilized July 1919	14-07-1927	BRO 794/106/7/50
PATTERSON	John	148 Main Street, Spittal	164 Main Street, Spittal	Fireman Chemical Works	Macedonia			Ldg. Seaman	Patrolling 4 1/2 years in South Atlantic	05-04-1921	BA/K9/1/264
PATTERSON	Peter	71 Low Greens, Berwick-upon-Tweed	5 Low Greens, Berwick-upon-Tweed	Moulder	Kimberley			R.N.R.T. Deckhand	3 years sea service	31-12-1920	BA/K9/1/269
PATTERSON	William Moscrop	32 Airey Terrace, Gateshead on Tyne	Commoor Road, Wickham, Newcastle on Tyne	Solicitor		Royal Engineers		Sapper	June 1915 to September 1918 anti aircraft service. Sept 1918 to April 1919 203rd Field Company R.E. (B.E.F.)	14-07-1927	BRO 794/106/7/49
PATTISON	James Craig	11 Scott's Place, Berwick-upon-Tweed	'Rockmount', Blackness Road, Dundee	Det. Constable		Royal Fuslrs.		2nd Lt.	Served in France with 8th Bn. K.R.R.C. being gazetted into R.F. 1920. Participated in 1st and 2nd Battles of Arras, 3rd Battle of Ypres. Vimy Ridge, Mesemis Ridge, Paschendale Ridge and St Quentin.	17-01-1921	BA/K9/1/270
PATTISON	Thomas How	12 Parade, Berwick-upon-Tweed	72 Main Street, Tweedmouth, Berwick-upon-Tweed	Sub Postmaster		K.O.S.B.		Pte.	Embarked for France, March 17th 1917 proceeded to Arras & present at Battle of Arras Easter Monday 1917, afterwards removed to Ypres where I received wounds in right forearm, upperarm & back spent 12 months in hospital, receiving discharge August 10th 19	31-12-1920	BA/K9/1/265
PAXTON	Alexander Grahame	37 Woolmarket, Berwick-upon-Tweed	10 Boulton Street, Wolstanton, Stoke-on-Trent	Bank Clerk		5th North. Staffs.		Capt.	France Mch 1915 to Oct 1915 May 1916 to June 1916 Nov 1917 to Apl 1918	30-12-1920	BA/K9/1/271
PAXTON	James	38 East Street, Berwick-upon-Tweed	38 East Street, Berwick-upon-Tweed	Vanman		R.A.O. Corps.		Pte. No.018354	Salonica from March 1917 to Nov 1919	10-12-1920	BA/K9/1/272
PAXTON	Thomas	146 Main Street, Tweedmouth	11 Kiln Hill, Tweedmouth	Miner		4th N.F.		Private	France 1916 wounded 1917 France 1917 wounded 1918 Discharged 1919	28-04-1927	BRO 794/106/7/51
PEACOCK	John Osmond	Greive Lodge, Tweedmouth	Greive Lodge, Tweedmouth	Student (Engineering)		R.G.A. (42 siege Bty.)	R.A.F. Cadet	Bombardier	10 months in France and Belgium with 42nd Siege Battery R.G.A. south of Cambrai; on the Amiens front; and at Mount Kemmel in Belgium	30-12-1920	BA/K9/1/273
PETERS	Henry Ryding	No 10 Worth Terrace, Berwick-upon-Tweed	No 57 Ravensdowne, Berwick-upon-Tweed	Solicitor		7th Bn. Northd. Fus. and III Corps. Lewis Gun School		Lieut.	British Expeditionary Force in France from 6th January 1916 to 8th November 1916 and from 15th June 1917 to 2nd January 1919	17-12-1920	BA/K9/1/274
PHILLIPS	David	42 Church Street, Berwick-upon-Tweed	42 Church Street, Berwick-upon-Tweed	Motor Driver		R.A.S.C.		Private	3 years 8 months in France	30-12-1920	BA/K9/1/275
PIERCY	David	77 West End, Tweedmouth	77 West End, Tweedmouth	Painter		R.E.		Pte.	I hereby state that I served with the Royal Engineers in the year 1917 in France.	06-01-1920	BA/K9/1/276
POOLE	Walter Henry	35 West Street	25 Harrison Street, Heworth, York	Butcher		R.A.S. Corps.		Sergeant	Attached to Infantry Brigade 8th Division as Supply Sergeant:- Proceeded to France at outbreak of war - was demobilized March 1919 - service in the field 4 years 4 months - injured during retirement from Mons and was in hospital 3 months.	27-01-1921	BA/K9/1/278

Berwick-upon-Tweed Honorary Freedom 1920 - 1927

POOLE	John Iliffs	26 West Street, Berwick-upon-Tweed	16 C Block md. qtrs. Granly Bks. Devonport, Devon	C.2.M.S.		1st K.O.S.B.		C.2.M.S.	At home training new army. France 1917 till 1918, returned home dangerously wounded. Demobilized and re-enlisted to complete for pension.	Day not given, June 1921	BA/K9/1/277
PORTEOUS	George J	Coldstream	9 Scots Place, Berwick-upon-Tweed	Upholsterer		7/8th K.O.S.B.		Private	Served in France 2 years & 3 months	07-01-1921	BA/K9/1/279
PRATT	William	10 Bell Tower Place, Berwick-upon-Tweed	Police Station, Stockport Road, Denton, Nr. Manchester	Police Constable	Navy			Ordinary Seaman (Signalman)	Joined on the 9th May 1917, overseas from 5th Sept 1917 to 17 March 1919. Served on the drifters "Camperdown" and "Faithful" during this time. Parent ships "Victory" "Osiris II" "Queen" and "Caesar"	23-12-1920	BA/K9/1/280
PRENTICE	Geoge Edgar	18 Blakewell Road, Tweedmouth	c/o Mr. J Friar, 26 Tweed St., Berwick	Educational Instrutor, A.E. Corps.		Royal Sussex Regt. K.O.S.B. A.E. Corps.		Sergt. Instructor	Served in France January 1915 - May 1915	26-04-1927	BRO 794/106/7/53
PRINGLE	James	20 Hide Hill, Berwick-upon-Tweed	32 Castlegate, Berwick-upon-Tweed	Clerk		Northbld. Fus.		Corporal	Wednesday 21st April 1915 arrived Boulogne. Monday 26th April 1915 wounded severely at St. Julien. Friday 30th April 1915 left Boulogne for England	30-04-1927	BRO 794/106/7/54
PURVES	James	2 Howick Terrace, Tweedmouth	2 Yards Head, West End, Tweedmouth	Platelayr (N.E.R.)		9th York & Lancs.		Pte.	In France & Italy 17.6.16 to 6.1.19	20-01-1921	BA/K9/1/281
PURVES	John	82 Church Street, Berwick-upon-Tweed	82 Church Street, Berwick-upon-Tweed	Postman		2nd Arg. & Suth. Highls.		A. L/cpl	France August 17th 1914. Demobilized April 21 1918	31-12-1920	BA/K9/1/283
PURVES	John	86 High Street, Berwick-upon-Tweed	86 High Street, Berwick-upon-Tweed	Apprentice Electrician		2nd Batt. R.S. Fus.		Private	Sailed for France 1st April 1918 - carried on till Armistice - ten months in "Army of Occupation" in Germany.	29-12-1920	BA/K9/1/282
RAEBURN	William	10 Scott's Place, Berwick-upon-Tweed	10 Scott's Place, Berwick-upon-Tweed	Cinema Operator		Northumberland Fus.		Pte.	In France from April 1915 to June 1915	17-05-1921	BA/K9/1/285
REA	John	119 High St., Bewick-upon-Tweed	c/o 171 Upper Parliment St., Liverpool	Egineer	H.M.S. Lion H.M.S. Parthian			C.R.E.A.	H.M.S. Lion 1914-16 North Sea, H.M.S. Parthian T.B.D. 1916-19. Atlantic, Mediterranean & Black Sea	02-05-1927	BRO 794/106/7/55
REA	Thomas Wallace	42a Dunrobin Terrace, Spittal, Berwick-upon-Tweed	42a Dunrobin Terrace, Spittal, Berwick-upon-Tweed	Fruiterer		7th N.F. & R.A.S.C. (TF) 50th Div. Train.		Corporal	Continuous in France with 7th North' Fus. 20th April 1915 to 1st Dec 1916. France with R.A.S.C. at H.Q. 50th Div. 1st Dec 1916 to 26th Feb 1919. Battles Ypres 1915-1917 - Somme 1916-1918 - Lys 1918 - Aisne & Marne 1918 - Le Cateau etc 1918 (MSM. Ment	24-12-1920	BA/K9/1/286
REA (Not accepted)	George	34 Castlgate, Berwick-upon-Tweed	34 Castlegate, Berwick-upon-Tweed	Marine Egineer	Transport Ship S.S. Custodian			6th Egineer	Carrying horses from Newport News U.S.A. to Salonika	07-03-1921	BRO 794/106/4/5
REDFEARN	David S.R.	16 Albert Place, Berwick-upon-Tweed	16 Albert Place, Berwick-upon-Tweed	Garage Manager		R.A.S.C.		Private	Served in France for two years & a half with the 46th & 25th Divisions	30-12-1920	BA/K9/1/287
REED	John	28 Ravensdowne	46 West Street, Berwick	Plumber		12th H.L.I.		Pte.	Over 2 years sevice in France	27-04-1927	BRO 794/106/7/56
RENTON	Alexander	2 Infirmary Sq., Berwick-upon-Tweed	Mariners Cottage, Berwick-upon-Tweed	Gardener		K.O.S.B.		Corp.	July 1916 to Oct 1917 France. Nov 1917 to Mar 1919 France	29-04-1927	BRO 794/106/7/57
RENTON	Alexander	Folly Cottage, Berwick-upon-Tweed	Marshall Meadows, Berwick-upon-Tweed	Farm Servant		The Royal Scots		Private	Six months in France. Two years in Salonika	26-01-1921	BA/K9/1/288
RENTON	William Lambert	26c Main Street, Spittal	26 Main Street, Spittal	Railway clerk		N.F.		Pte.	France December 1916 until Feb 1919	17-12-1920	BA/K9/1/289
RENWICK	George	5 Walkergate	5 Walkergate	General Dealer		7th N.F.		Sergt.	April 1915 to March 1916	03-01-1921	BA/K9/1/290

Berwick-upon-Tweed Honorary Freedom 1920 - 1927

RENWICK	Robert	98 High Street, Berwick-upon-Tweed	98 High Street, Berwick-upon-Tweed	Slater & Plasterer		7th N.F.		L/Cpl.	Served with B.E.F. 1915-1916. Wounded 14th Feb 1916	31-12-1920	BA/K9/1/291
RIAL	Harold	c/o Mrs Hall, Verandah Place, Church St., Berwick-upon-Tweed	548a Hessle Road, Hull	Cashier-Bookkeeper		7th Northd. Fusiliers		C.Q.M. Sergt.	With 7th N.F. in France & Belgium from April 1915 to November 1918	28-12-1920	BA/K9/1/292
RICHARDSON	Albert	66 Church Street, Berwick-upon-Tweed	66 Church Street, Berwick-upon-Tweed	Grocer		K.O.S.B.		Private	Three years in France & 9 months prisoner of war	26-06-1921	BA/K9/1/293
RICHARDSON	James	6 Falloen Terrace, Tweedmouth	6 Falloen Terrace, Tweedmouth	Grocer		The Royal Scots		Private	France Dec 1916 - March 1917 invalided home. France Aug 1917 - Feb 1918 wounded. France June 1918 - Aug 1918 wounded.	30-12-1920	BA/K9/1/294
RICHARDSON	Robert Dunn	8 Parliament Close, West End, Tweedmouth	54a West End, Tweedmouth	Moulder		Northd. Fus.		Coy. Sgt. Major	3 years 6 months in France. D.C.M. M.S.M. (Territorial Efficiency Medal) 14-15 Star.	31-12-1920	BA/K9/1/295
RIDDELL	Robert Gordon	4 Quay Walls, Berwick-upon-Tweed	4 Quay Walls, Berwick-upon-Tweed	Medical Student		A & S Hrs.		2/Lt.	Overseas - 13th November '18 - May '19	12-01-1921	BA/K9/1/296
RIDPATH	Robert	4 Church Road, Tweedmouth	4 Church Road, Tweedmouth	Cabinetmaker		Royal Engineers		Sapper	Served with 469th Field Coy. R.E. 59 Division in France, Belgium	30-12-1920	BA/K9/1/297
ROBERTSON	Hugh	16 Hide Hill, Berwick-upon-Tweed	Ireland	Cadet (R.S.C. Aux.)		Machine Gun Corps.		Lieut.	D.C.M. - Croix de Guerre with Star (French)	07 April 1921	BA/K9/1/298
ROBERTSON	James	1 West End, Tweedmouth	Marshall Meadows, Berwick-upon-Tweed	Chauffeur		A.S.C.		Pte.	No particulars given	07-06-1927	BRO 794/106/7/58
ROBERTSON	James	Foundry Cottages, Tweedmouth	Foundry Cottages, Tweedmouth	Carter	Navy			Stoker R.N.R.	With Grand Fleet Oct 22nd 1914 to 3rd May 1919	20-01-1921	BA/K9/1/300
ROBERTSON	John	1 West End, Tweedmouth	40 Woolmarket, Berwick-upon-Tweed	Draper's Traveller		7th Northd. Fusiliers		Corporal	Embarked for France Apr 22 1915 disembarked in England June 1916	Dec. 11 1920	BA/K9/1/301
ROBERTSON	Lewis Laidler	16 Hide Hill, Berwick-upon-Tweed	Edinburgh	Civil Service Clerk		A & S Highlanders		Private	No particulars given	07-04-1921	BA/K9/1/299
ROBERTSON	Thomas Duncan	16 Hide Hill, Berwick-upon-Tweed	16 Hide Hill, Berwick-upon-Tweed	Student		The Royal Scots		Private	No particulars given	07-04-1921	BA/K9/1/302
ROBINSON	Joseph	4 Church Road, Tweedmouth, Berwick-upon-Tweed	7 Foul Ford, Berwick-upon-Tweed	Wood Cutting Machinist		R.A.O.C.		Cpl.	Served in France with Northd. Fus. & in Russia with R.A.O.C.	05-04-1920	BA/K9/1/303
ROBSON	Albert	93 Main Street, Spittal	c/o Mrs Keerie, 3 Best View, Shinsy Row, (Fencehouses), Co. Durham	Grocer's Manager		11th Royal Scots		Sergt.	Served in France	28-01-1921	BA/K9/1/304
ROBSON	Isaac	93 Main St. Spittal	93 Main St. Spittal	Draper		16th H.L.I.		Private	Embarked for France June 1917. Disembarked in England Oct 1919	11-12-1920	BA/K9/1/305
ROBSON	James	14 Albert Rd., Spittal	23 Billendean Rd., Spittal	Miner		S.C./ R.E.		Sapper	B.E.F. France	22-04-1927	BRO 794/106/7/59
ROBSON	John	33 Middle St., Spittal	33 Middle St., Spittal	Printer		H.CY.L. Inf.		Sergeant	Enlisted 12th Oct 1914, discharged 15th Feb 1918, gassed in the Ypres' Salient sometime in Aug 1917. Eventually discharged through same.	28-04-1927	BRO 794/106/7/60
ROPER	John	9 Bell Tower Place, Berwick-upon-Tweed	6 Elton Terrace, Tweedmouth, Berwick-upon-Tweed	Assistant Grocer		Northd. Fus.		Pte.	Served in France & Belgium 1916, wounded November 1916, proceeded again to France & Belgium 1917, then moving to Italy until the end of the war. Demobilized Ripon	10-05-1927	BRO 794/106/7/61

Berwick-upon-Tweed Honorary Freedom 1920 - 1927

ROSS	Thomas	Bog End	Low Haughs	Ploughman		R.G.A.		Gunner	1 year and 8 months service with the R.G.A. in France	27-12-1920	BA/K9/1/306
ROSS	William	20 Ravensdowne, Berwick-upon-Tweed	86 Church Street	Dentistry		4th N.F.		Private	Served in France in 1916, wounded, returned to England. Treated in Glasgow Hospital, afterwards returned to unit 4th Res. N.F.	Day not given, Dec. 1920	BA/K9/1/307
ROWLEY	John	17 Bell Tower Place, Berwick-upon-Tweed	17 Bell Tower Place, Berwick-upon-Tweed	Labourer		K.O.S.B.		Pte.	France, Germany, Belgium 1914-15-17-18-19	29-04-1927	BRO 794/106/7/62
RUSSELL	James	61 Castlegate, Berwick-upon-Tweed	61 Castlegate, Berwick-upon-Tweed	Engineer		B.S.A. Police		Trooper	With British South African Police in 1914, in the German South West African campaign, also from 1915 till 1918 in German East Africa with the Rhodesian Native Regiment	30-12-1920	BA/K9/1/308
RUTHERFORD	George	224 Main Street, Spittal, Berwick-upon-Tweed	224 Main Street, Spittal, Berwick-upon-Tweed	Printer		7th Northd. Fus.		Private	Embarked for France 22nd March 1915. Remained there for remainder of the War. Demobilized Feb. 1919	30-12-1920	BA/K9/1/309
RUTHERFORD	Peter	1 Kiln Hill, Tweedmouth	8 Weatherly Square	Platelayer or Shunter		266 Rly. Constl. R.E. Coy.		Sergt.	Sailed for Egypt 1917 was in Palestine & Syria until Feb 1919.	29-12-1920	BA/K9/1/310
RUTHERFORD	Robert Bryson	25 Burgoyne Rd., Walkley, Sheffield	25 Burgoyne Rd., Walkley, Sheffield	Medical Practitioner		R.A.M.C.		Major	Volunteer Aug 1914. France Aug 1914. No 2 Field Ambulance. 2nd Overseas B.E.F. Mons. Marne. Aisne. 1st Battle Ypres. 12th [sic] months M.O. 16th Northumberland Fusiliers, remainder service 91st Field Ambulance. 32nd Division. Decorations M.C. Mons St	14-01-1921	BA/K9/1/311
RUTHERFORD	William Edward Evans	7 Silver Street, Berwick-upon-Tweed	46 West Street, Berwick-upon-Tweed	Ironmonger		2/7th Northd. Fusiliers		Regt. Sergt. Major	Served in Egypt & the Sudan with 2nd/7th Batt. Northd. Fusiliers & with 7th Batt Cape Corps. in Palestine in the 53rd Division 160th Brigade.	14-12-1920	BA/K9/1/312
SANDERSON	Thomas Dixon	49 West End Tweedmouth	Queens Barracks, Perth, Scotland	Soldier		Black Watch		Sergeant	Jan 15 -1917 - enlisted. Sept '17 to Feb '18 France. Oct '18 to July '19 France. Previous service in Seaforth Hlrs. France 1914-16	06-06-1921	BA/K9/1/313
SCOBIE	James	The Manse, Tweedmouth, Berwick-upon-Tweed	c/o Mrs Campbell, Ayton House, Coquet Street, Jarrow-on-Tyne	Clerk		L.A.C. (Clerk 1st.Clerk) No. 232904			Proceeded to Egypt 5th Sept. 1917. Served with Port Said Seaplane Squadron R.N.A.S. until 31st March 1919, transferred to R.A.F. 1st April 1919. Left Egypt for demobilization 25th Aug 1919. Demobilized 7th October 1919.	14-12-1920	BA/K9/1/314
SCOTT	Edward Carse	Reston, Berwickshire	Reston, Berwickshire	Ironmonger		Royal Engineers		Sapper	Went overseas Egypt & Palestine 1915 to 1920. Posted to 1/5 Manchester's transferred 1916 to 360th Coy. R.Es.	28-04-1927	BRO 794/106/7/63
SCOTT	James	26a Main St., Spittal	4 Church Road, Tweedmouth	Drapers Assistant		N.F. and M.G.C.		Sergt. M.M. and Belgium C & ? G	Oversea service from April 1915 until Jan 1919. Prisoner of War May 1918 - Jan 1919	30-04-1927	BRO 794/106/7/64
SCOTT	James Cuthbert	74 High Street, Berwick-upon-Tweed	74 High Street, Berwick-upon-Tweed	Corn & Flour Merchant		Scottish Rifles		Pte.	Served overseas in France from July to September 1918. wounded in St. Quentin	11-06-1921	BA/K9/1/315
SCOTT	Walter	No. 80 Castlegate	South Doddington, Wooler	Motor Driver and Tractor Driver		M.T. R. A.S.C.		Pte.	Landed in Egypt, April 8th 1915 as 29 Div. supply Colm. Left Egypt for Salonica Oct 10th 1915. Left Salonica for demobilization May 1919.	20-12-1920	BA/K9/1/316
SHAW	James How	Castlegate, Berwick-upon-Tweed	6 Well Close Sq., Berwick-upon-Tweed	Checker		M.G. Corps		Sergt.	April 25th 1915 to 15th Sept 1916. Jan 21st 1917 to April 15th 1917. service in France	27-12-1920	BA/K9/1/318
SHEPHERD	Richard	8 Church Road, Tweedmouth	8 Church Road, Tweedmouth	Civil Servant Post Office		Royal Engineers		Sapper	7th Cav.Bde. (France) June 1917 till break up in 1919 afterwards 2nd corps. till demob Oct 25 1919	22-12-1920	BA/K9/1/317
SHIELDS	Joseph Norman	11 Golden Square, Berwick-upon-Tweed	Westfield, Raine Street, Bishop Auckland	Motor Bus Driver		R.A.S.C.		Private	Chauffeur to the C in C (Earl Cavan) Expeditionary Force Italy	22-06-1921	BA/K9/1/319
SHIELS	David	16 Weatherby Square, Berwick-upon-Tweed	42 Suffolk Street, Poplar, London, E14	Stoker		H.M.S. Exyahne		Engineer	Minesweeping North Sea 1915-1918. Minesweeping White Sea 1918-1919	22-04-1927	BRO 794/106/7/65
SHORT	Andrew Galbraith	34 Tweed Street, Berwick-upon-Tweed	14 Walter Avenue, Preston, North Shields	Taxation Officer		Hazard & Winchelsea		A.B.	Dover Patrol until January 1918. 1918 until demobilization with Grand Fleet & Minelayers etc. - Cattegat 1918- surrender of German Fleet.	23-06-1921	BA/K9/1/320

Berwick-upon-Tweed Honorary Freedom 1920 - 1927

SIMMEN	Lawrence James	53 High Street, Berwick-upon-Tweed	53 High Stree, Berwick-upon-Tweed	Millwright		Black Watch		Sergt.	I served 2 1/2 years with the 1st Batt.The Black Watch (R.K.) in France	24-01-1920	BA/K9/1/321
SIMMER	John Martin	Park Hall, Buxton	55 High Street, Berwick-upon-Tweed	Cook & Confectioner		1st D.C.L.I.		Private	Enlisted at Buxton 13-12-15, served in Motor Transport was transferred to 1st D.C.L.I. in 1917, Served in France and Italy one and a half years, discharged from hospital Leeds 20-12-18 physically unfit	28-04-1927	BRO 794/106/7/66
SIMPSON	Edward	Sunnyside Cottage, Tweedmouth	Sunnyside Cottage, Tweedmouth	Engine Man	Albion			Leading Stoker	Sent out to the Dardanelles in 1915 and their until the evacuation after which we went to Stavros and then Salonica until Jan.1918	30-12-1920	BA/K9/1/322
SKELDON	John Marshall	41 Church Street, Berwick-upon-Tweed	54 Collingwood Road, West Hartlepool	Cutter		5th D.L.I.		Lieut.	2yrs B.E.F. France	28-12-1920	BA/K9/1/325
SKELLON	Arthur Thomas	110 Main Street, Spittal, Berwick-upon-Tweed	Borough Road College, Isleworth, London S.W.	Student		Royal Field Artillery		Bombadier	Served in France and Belgium from February 1915 to February 1919. Awarded Military Medal. Wounded four times.	21-02-1921	BA/K9/1/323
SKELLY	George	110 Main Street, Tweedmouth	110 Main Street, Tweedmouth	Platelayer (NER)		R.F.A.		Driver	In France from 16/4/16 to 13/2/19	20-01-1921	BA/K9/1/326
SKELLY	James	110 Main Street, Tweedmouth	110 Main Street, Tweedmouth	Clerk		Northd. Fusiliers and M.G.C.		Sergeant	April 1915 - April 1919 France	30-04-1927	BRO 794/106/7/67
SKELLY	John Smith	40 Kiln Hill, Tweedmouth	63 Ravensdowne, Berwick-upon-Tweed	Machinist		North. Fus.		L/Cop.	From April 20th 1915 to July 3rd 1919	31-12-1920	BA/K9/1/324
SLACK	John Alexander	55 Church Street, Berwick-upon-Tweed	4 Castlegate, Berwick-upon-Tweed	Painter		3rd Lab. Coy.		Private	24th July 1916 until 14th Feby 1919 in France	25-06-1921	BA/K9/1/327
SLIGH	Thomas	14 West Street, Spittal, Berwick-upon-Tweed	30 Middle Street, Spittal, Berwick-upon-Tweed	Boiler Fireman		R.A.S.C.		Sergt.	Enlisted 28/1/15, drafted to France 26/8/15, left France 15/7/19, Demob 18/7/19	29-12-1920	BA/K9/1/328
SMAIL	Henry Richardson	4 Ravensdowne, Berwick-upon-Tweed	4 Ravensdowne, Berwick-upon-Tweed	Newspaper Proprietor		7th Northd. Fusrs. (T.F.)		Major	Apr 20th 1915 -Jan 21st 1916 (including 2nd Battle of Ypres); June 4th 1918 - April 20th 1919 (including Battles of Badaume, Cambrai, Selle River etc)	21-01-1921	BA/K9/1/329
SMART	Thomas	36 Main Road, Tweedmouth	36 Main Road, Tweedmouth	Slater & Plasterer		M.G.C.		Cpl.	2 1/2 years on Western Front	30-12-1920	BA/K9/1/330
SMEATON	Robert Wilkinson	63 Ravensdowne, Berwick-upon-Tweed	39 Woolmarke,t Berwick-upon-Tweed	Joiner		Royal Engineers		Sapper	23.4.17 - 23.11.17 in France 16.7.18 - 22.1.19 in France	06-04-1921	BA/K9/1/331
SMITH	James	52 Shielfield Terrace, Tweedmouth	12 Well Square, Tweedmouth	Clerk		Northd. Fus.		L/Sgt.	France from 20th April to 30th Oct 1915 with 1/7th Northd. Fus.	24-12-1920	BA/K9/1/332
SMITH	James Mills	9 Palace Street, Berwick-upon-Tweed	13 Quay Walls, Berwick-upon-Tweed	Clerk		13th Bn. Royal Scots		Sergt.	Served with 13th Bn. Royal Scots in France & Belgium from March 1918 to February 1919. Attached to G.H.Q. from February 1919 to November 1919	30-12-1920	BA/K9/1/333
SMITH	John Edmund Torrance	20 Castle Terrace, Berwick-upon-Tweed	20 Castle Terrace, Berwick-upon-Tweed	Solicitor's Articled Clerk		Royal Field Artillery		Lieutenant	Served in France from 26th March 1917 to 10th April 1919 with 'B' Battery, 296 Brigade, R.F.A. (T)	01-07-1921	BA/K9/1/334
SMITH	John Piri	45 Walkergate, Berwick-upon-Tweed	33 Walkergate, Berwick-upon-Tweed	Railway Porter Tweedmouth		K.O.S.B. & R.E.		Corporal	August 14th 1914 overseas to January 1919	31 Jan. 1921	BA/K9/1/335
SMITH	John Pringle	11 Ravensdowne, Berwick-upon-Tweed	11 Ravensdowne, Berwick-upon-Tweed	Telephone Lineman		Royal Engineers		Cpl.	Landed in France June 3rd 1917 and was there until December 6th 1918. Advanced into Germany on the 7th December 1918 and remained with Army of Occupation until Feb 29th 1920	14-12-1920	BA/K9/1/336
SMITH	Stephen	Main Road, Tweedmouth	Castle View, Seahouses	Chemist		R.A.M.C.		Sergt.	France August 1914 to July 1915 N.ch. Hospital Ship 'S.S. Andrew' July 1915 to January 1919	14-06-1927	BRO 794/106/7/68

Berwick-upon-Tweed Honorary Freedom 1920 - 1927

SNOWBALL	Gordon Nellis	7 Summerhill Tce., Berwick-upon-Tweed	7 Summerhill Tce., Berwick-upon-Tweed	Interested in a private enterprise		N.F.	Naval Airship Pilot	Lieutenant	Served in France as Commissioned Officer in N.F.s May 1917 to July 1918, then served as Naval Airship Pilot and Adjutant at a R.N. Airship Base in N of Scotland till Demob.	13-12-1920	BA/K9/1/337
SOMERVILLE	David	90 Middle Street, Spittal	90 Middle Street, Spittal	Labourer				Seaman R.N.R.	No particulars given	21-12-1920	BA/K9/1/342
SOMERVILLE	David	90 Middle Street, Spittal, Berwick-upon-Tweed	90 Middle Street, Spittal, Berwick-upon-Tweed	Mason's Labourer	Cove			Seaman R.N.R.	3 years 4 months at sea all over the world	31-12-1920	BA/K9/1/338
SOULSBY	Edward Dodds	c/o Henderson, 5 Quay Walls, Berwick-upon- Tweed	c/o Wood's Hotel, Berwick-upon-Tweed	Bank Cashier		5th Battalion Manchester Regt.		Lieutenant	Egyptian Expedy. Force. Egypt 8 months. British Expedy. Force France 2 years	29-06-1921	BA/K9/1/339
SPIERS	John	9 Coxons Lane, Berwick- upon-Tweed	9 Coxons Lane, Berwick- upon-Tweed	Vanman		Northd. Fus.		L/Cpl.	France 15 months/ Egypt 2 1/2 years	30-12-1920	BA/K9/1/343
STEEL	John	13 High Greens, Berwick- upon-Tweed	13 High Greens, Berwick-upon-Tweed	Cabinet Maker		7th D. of Ws.		Pte.	Joined 7th N.F. 15/3/15. Went to France 8/7/16 & was transferred to 7th Duke of Wellingtons. Stayed there till disembodied 11/2/19	26-12-1920	BA/K9/1/344
STEVEN	Alexander Cockburn Allison	Stecarven, Berwick-upon- Tweed	Stecarven, Berwick-upon- Tweed	Journalist		7th Northd. Fus.		Lieut.	Overseas from Dec 1916. Officer in charge of Buried Cables No 4 Area, B.E.F.; 12th Division, March 1918; No 3 Light Railway Signal Company, August 1918; Mentioned in Dispatches May 1918	06-01-1921	BA/K9/1/345
STEVEN	Gibson Ferrier	Stecarven, Berwick-upon- Tweed	c/o Chase Motors Co. Ltd., Barras Bridge, Newcastle-on-Tyne	Motor Engineer		7th Northd. Fus.		Acting Captain	2 1/2 years with 4th Corps. as Wireless Officer and later as Staff Officer Wireless 4th Army	08-04-1921	BA/K9/1/346
STEWART	Robert	Wallace Green, Berwick- upon-Tweed	Wallace Green, Berwick- upon-Tweed	Ironmonger's Assistant		Northd. Fusiliers		L/Cpl.	Served with Army of Occupation in Cologne, Germany, one year	27-06-1921	BA/K9/1/340
STOTT	Fred	43 Bridge Street, Berwick- upon-Tweed	43 Bridge Street, Berwick-upon-Tweed	Piano & music dealer		17th R.W.F.		Private	French front May/17. Wounded June 21/17. Re-joined Batt. at Armentieres for the winter. In March 'Push' 1918 at Albert. Trench fever in June/18 Demobbed March /19	30-12-1920	BA/K9/1/341
SUTHERLAND	Robert	4 Bell Tower Place, Berwick	4 Bell Tower Place, Berwick	Coal Merchant		R.F.A.		Gunner	Three years 221 days with the colours, four times wounded	26-04-1927	BRO 794/106/7/69
SUTHREN	Archibold Thomas	31 Woolmarket, Berwick- upon-Tweed	31 Woolmarket, Berwick-upon-Tweed	Hairdresser		5/6 Royal Scots		Private	12/7/17 France until 12/12/18. Full service 16/10/16 - 13/ 2/19	29-04-1927	BRO 794/106/7/70
SWANSTON	Robert John	32 Woolmarket	32 Woolmarket	Carter		R.A.S. Corps.		Private (Driver)	France May 1915 to March 1919 66th Divnl. Train.	30-12-1920	BA/K9/1/347
SWANSTON (Jnr.)	Robert John	32 Woolmarket	32 Woolmarket	Joiner		7th N.F. and M.G.Corps.		A/R.S.M.	Mesopotamia, Egypt, Palestine, Syria with 7th (Indian) Division	30-12-1920	BA/K9/1/348
SWINNEY	Frank	26 Main Street, Spittal, Berwick-upon-Tweed	4 Gilroy's Buildings, Main Street, Spittal, Berwick-upon-Tweed	Clerk		Northumberland Fuslrs.		Sergeant	April 1915 to July 1918	29-12-1920	BA/K9/1/349
SWINNEY	Thomas	14 West End, Tweedmouth	14 West Street Spittal	Fisherman	R.N.R. H.M.S. Otway			Seaman Official No. 3405 b.	Northern Patrol Section between Iceland & England also round North America	11-12-1920	BA/K9/1/351
SWINNEY	Thomas	14 West Street, Spittal	14 West Street, Spittal	Fisherman	Navy			Seaman Gunner	With RNR from Aug 4/1914 to 7/2/1919	20-01-1919	BA/K9/1/350
SYKES	George	Hatters Lane, Berwick- upon-Tweed	55 Walkergate, Berwick- upon-Tweed	Porter		West. Ridings		Staff Sergeant	From August 31st. 1914 to April 3rd 1919	27-04-1927	BRO 794/106/7/71

Berwick-upon-Tweed Honorary Freedom 1920 - 1927

TAIT	Randolph D	Blenheim Hotel, Spittal	Blenheim Hotel, Spittal	Watchmaker & Jeweller		R.A.M.C.		Corporal	Through whole of retreat from Mons 1914. Discharged physically unfit Jan 1919	22-12-1920	BA/K9/1/352
TAIT	Robert St. George	Blenheim Hotel, Spittal	c/o 18 Hawkesley Crescent, Longbridge Estate, Northfield, Birmingham	Clerk		Northumberland Fusiliers		Sergeant	India 24.11.10 to 19.11.14 France 11.1.15 to 15.2.15 Invalided home 15.2.15 Various hospitals 15.2.15 to 25.4.18 discharged 26.4.18	24-12-1920	BA/K9/1/353
TAIT	Robert Tennant	Tweedmouth, Berwick-upon-Tweed	Low Cocklaw, Berwick-upon-Tweed	Manufacturer		Oxf. & Bucks. Light Infantry		Private	Twelve months on Arras front	09-04-1921	BA/K9/1/354
TAIT	Tom James Blake	Ship Inn, Sandgate, Berwick-upon-Tweed	Wellington Barracks, Wellington, South India	Soldier		Lancashire Fusiliers		O.R.Q.M.S.	Went to France - 16th April 1916. Returned from France - 24th April 1919	27-04-1927	BRO 794/106/7/73
TAYLOR	John Henry	68 High Street, Berwick-upon-Tweed	68 High Street, Berwick-upon-Tweed	Pork Butcher		Middlesex		Pte.	At Gallipoli with H.M.T. B13. later with H.M.S.S. Ranger and also in France with the above Regt. (Middlesex). Service afloat as wireless operator under Marconi Co.	26-04-1927	BRO 794/106/7/72
TELFORD	John	21 Sandgate, Berwick-upon-Tweed	21 Sandgate, Berwick-upon-Tweed	Mason		R. Engineers		Sapper	2 years 7 months with the Salonika Forces	29-12-1920	BA/K9/1/355
TEMPLE	Frank	7 Falloden Terrace, Tweedmouth	7 Falloden Terrace, Tweedmouth	Clerk		Northd. Fusiliers		Private	Service on Western Front 1915-16-17	06-04-1921	BA/K9/1/356
THOMPSON	John	Walkergate, Berwick-upon-Tweed	13 Weatherby Sq., Berwick-upon-Tweed	Labourer		North. Fus.		Private	Galipolli 1915, India 1916 to 1919	30-04-1927	BRO 794/106/7/74
THOMSON	William	36 Tweed Street, Berwick-upon-Tweed	11 Langlands Place, Newtown, St Boswells N.B.	Clerk: civil service		2nd Life Guards		Cpl. Major (Warrant Officer Class I)	Enlisted Berwick-upon-Tweed Nov 1914; proceeded to France Aug. 1915. Left France for Italy Nov 1917. Left Italy for home Nov. 1920. Awards:- twice mentioned in dispatches (believed thrice but officially informed twice) once by Fld. Marshall Haig France	22-12-1920	BA/K9/1/357
THORNTON (Not Accepted) Deceased	Jas.	100 Castlegate	23 Woolmarket	Postman		Ryl. Engineers		Sapper	Mobilized on 5th Aug 1914, to France same month. Served there till Aug 1917 discharged unfit for further service	14-12-1920	BRO 794/106/4/1
TRAINER	Allan Lorraine	22 Parade, Berwick-upon-Tweed	22 Parade, Berwick-upon-Tweed	Schoolmaster		Infantry	Air Service	Lieutenant	I was in France from Apl. 19th 1915 to August 26th 1916 & served in infantry and air service during that period	19-06-1921	BA/K9/1/358
TROTTER	William	56 West Street, Berwick-upon-Tweed	70 Church Street, Berwick-upon-Tweed	Baker		N.F.		Private	In France 1915 to 1919	04-07-1921	BA/K9/1/359
TURNBULL	Arthur Ernest	34 Castlegate, Berwick-upon-Tweed	5 Elsmere Avenue, Aigburth Road, Liverpool	Engineer	HMS Custodian			5th Engineer	Served from 1916 onwards on HMS Custodian in the transport of mules etc. to Salonika.	20-12-1920	BA/K9/1/360
TURNBULL	Charles Edward	34 Castlegate, Berwick-upon-Tweed	5 Elsmere Avenue, Aigburth Road, Liverpool	Clerk		Royal Field Artillery		Gunner	Proceeded to Palestine on 8th July 1917. Returned 20th July 1919	20-12-1920	BA/K9/1/361
TURNBULL	George	5 Etal Road, Tweedmouth	104 Main St., Spittal	Loco Caller L.N.E.R.		R.O.D.R.E.		Sapper (Discharged)	Previously served with the Canam [sic] Highlanders & Seaforth Highlanders, (wounded with Seaforths in France). Joined up Dec 1916, discharged Nov 1st 1918	30-04-1927	BRO 794/106/7/76
TURNBULL	George Anthony	42 Bridge Street, Berwick-upon-Tweed	123 Lochend Road, Leith	Compositor		West Riding Regt.		La/Cpl. (M.M.)	Mobilized 7th N.F.s. 4th August 1914 - landed France June 1916. Wounded 3rd Sept 1916 - invalided home - again proceeded overseas France 12th August 1917 - demobilized 1.2.19	29-12-1920	BA/K9/1/365

Berwick-upon-Tweed Honorary Freedom 1920 - 1927

TURNBULL	George Henry	34 Castlegate, Berwick-upon-Tweed	5 Elsmere Avenue, Aigburth Road, Liverpool	University Lecturer		10th (Scottish) King's Liverpool Regiment		Lieutenant	Served with B.E.F. France from February 1915 to March 1916, & from October 1916 to July 1917	20-12-1920	BA/K9/1/362
TURNBULL	Henry Bremmer	19 High Greens, Berwick-upon-Tweed	Depot The Kings Own Scottish Borderers, Berwick-upon-Tweed	Soldier		1st Bn. The K.O.S.B.		Regt. Sergt. Major	India August - October 1914. Egypt, Suez Canal Nov & Dec 1914, Galipolli 1915. France 1916 - 1918. Rhine to April 1919	Day and month not given 1927	BRO 794/106/7/75
TURNBULL	James Douglas	34 Castlegate, Berwick-upon-Tweed	5 Elsmere Avenue, Aigburth Road, Liverpool	Joiner		10th (Scottish) King's Liverpool Regt.		Sergeant	Served with B.E.F. France from January 1915 to September 1916	20-12-1920	BA/K9/1/363
TURNBULL	John	42 Bridge Street, Berwick-upon-Tweed	123 Lochend Road, Leith	Secretary		Machine Gun Corps.		Sergeant	Enlisted 28 Augt.1914 - landed France 17 March 1915. Wounded 24th Augt. 1918 - discharged 30th June 1919	29-12-1920	BA/K9/1/364
TURNBULL	Robert John	Duck-hall Cottage, Berwick-upon-Tweed	The Stables, Blannerne, Edrom	Engineer in Chirside Mill	HMS Thomas Dowding			Chief Stoker	Attached to HMS Cumberland in Cameroon river West Africa, conveying Merchant ships to Brest, France, served 18 months in 8th Destroyer Flotilla also minesweeping off the Cornish coast from Jan 1st until Mar 31st 1919	23-06-1921	BA/K9/1/366
TURNBULL	Thomas	42 Bridge Street, Berwick-upon-Tweed	c/o Mr W D Hymers Central Esperanza, Guantanamera, Oriente, Cuba	Engineer		Royal Engineers		Lie./Cpl. (D.C.M.)	Enlisted 4th N.F.s. 10th August 1914, landed France 19th April 1915. Wounded & invalided home February 1918. Demobilized 14th February 1919.	29 Dec. 1920	BA/K9/1/367
TURNBULL (Not Accepted)	James Moffat	Waterloo Hotel, Berwick	T.S.S. Katomba, c/o Melburaith & McEachin, Melbourne, Victoria	Not Given	Katomba			Cook	Transport service conveying troops from Australia	17-12-1920	BRO 794/106/4/2
TURNER	Ronald Grey	Clarence House, Tweedmouth. Formerly Quay Walls, Berwick	38 Castlegate, Berwick-upon-Tweed	Groom		G.F.A.		Gunner	5 years service 1915 to 1919 overseas	22-04-1927	BRO 794/106/7/77
WAITE	Henry	8 Golden Square, Berwick-upon-Tweed	8 Golden Square, Berwick-upon-Tweed	Seedsman		Scottish Rifles		Private	2 years 9 months with the Salonika forces	31-12-1920	BA/K9/1/368
WAKENSHAW	John Maltman	15a Kiln Hill, Tweedmouth	21 Weatherby Square, Berwick	Labourer		1/8th Lancashire Fus.		Pte.	Divisional bomber with 61st Division, wounded 1916 - transferred 1/8 Lancashire Fus. taken prisoner March 1918	29-04-1927	BRO 794/106/7/78
WAKENSHAW	William James	79 West End, Tweedmouth	No. 9 Clayton Street, Gateshead, Co Durham	Postman		Royal Highlanders		Private	France from (1914) until September (1917) wounded July (1916) September (1917)	16-12-1920	BA/K9/1/369
WALL (Not Accepted)	Edward	Goswick Farm	146 Garicks Row, Tweedmouth	Groom Gardener		R Innesk. Fus.		Lance Corpl.	Served in Galloplia [sic] at the landing in the year of August 1915, wounded on the 19th Sept 1915 at Cachchalk [sic] Hill and transferred to the traffic control M.F.P. and wounded at Hazelbrouck, France on the 26th of April 1918. Discharged on the 11/1	13-12-1920	BRO 794/106/4/3
WALLACE	Edwin Maurice	2A Cockburns Terrace, Berwick-upon-Tweed	2A Cockburns Terrace, Berwick-upon-Tweed	Grocer		K.O.S.B.		A/Sergt. MM	Oct /16 Invalided Feb/17 June/17 Wounded April/18 Discharged from hospital March/19	26-06-1921	BA/K9/1/376
WALLACE	John Wallace	3 Wallace Green	18 Hatters Lane	Fisherman		K.O.S.B.		Private/ Sapper	12/4/15 12/4/19	29-04-1927	BRO 794/106/7/79

Berwick-upon-Tweed Honorary Freedom 1920 - 1927

WATSON	William Ronald	73 Low Greens, Berwick-upon-Tweed	73 Low Greens, Berwick-upon-Tweed	Labourer	Lord Clive	7th Northd. Fus.		Stoker Private	Went overseas in April 1915 & took part in the Engagement of Hill 60 & the taking of St Julien. Also when in the Navy was in the Engagement of blockading the Mole & landing at Zeebrugge & bombarded Tirpaz's Battery at Westende	14-12-1920	BA/K9/1/370
WEATHERBY	Robert Hanman	33 Woolmarket, Berwick-upon-Tweed	33 Woolmarket, Berwick-upon-Tweed	N.E. Railway Servant	HMS Birmingham			Seaman	Escorting convoys to foreign countries. Heligoland Bight 1918	29-06-1921	BA/K9/1/377
WEATHERHEAD	William	55 Castlegate, Berwick-upon-Tweed	8 St. Aubyns Mansions, Upper Norwood, London, SE 19	Commercial Traveller		8th Batt. City of London T.F.		Lt.	France February 1915 to May 1917. In ranks with 7th City of London. France October 1917 to February 1919. Commissioned 8th City of London	26-04-1927	BRO 794/106/7/80
WEATHERLEY	Thomas	40 Walkergate, Berwick-upon-Tweed	No.10 Woolmarket, Berwick-upon-Tweed	Platelayer		K.O.S.B.		Private	4 years France Belgium Germany once wounded October 1914. Walked from France into Germany with occupying army	27-06-1921	BA/K9/1/378
WEATHERLEY	Vaughan	23 Woolmarket, Berwick-upon-Tweed	31 Woolmarket, Berwick-upon-Tweed	Loco Fireman		R.E.		Sapper	Overseas from 22.4.1915 to 26.2.1919	27-06-1921	BA/K9/1/379
WELLS	Charles	Branside, Kirkliston, Edinburgh	14 Hatters Lane, Berwick-upon-Tweed	Laundry Proprietor		R.A.S.C.		Sgt.	France & Belgium 1916 1919	14-06-1927	BRO 794/106/7/81
WHITE	George Robertson	East Hope, Berwick-upon-Tweed	East Hope, Berwick-upon-Tweed	Farm Servant		M.G.C. Cav.		Private	One year in France	24-01-1921	BA/K9/1/372
WHITE	Jospeh Landells	c/o Miss Renwick, 14 Wallace Green, Berwick-upon-Tweed	c/o Miss Renwick, 14 Wallace Green, Berwick-upon-Tweed	Motor Driver		R.A.S.C.		Private	2 1/2 years, France	31-12-1920	BA/K9/1/373
WHITE	Robert Cockburn	East Hope Farm, Berwick-upon-Tweed	East Hope Farm, Berwick-upon-Tweed	Farm Servant		Black Watch		Pte.	One year in France	24-01-1921	BA/K9/1/374
WHITFIELD	John Henry	Dewert House, Spittal, Berwick-upon-Tweed	Dewert House, Spittal, Berwick-upon-Tweed	Grocer's Traveller		Royal Engineers (Signal Service)		Sergeant	3 years Mesopotamia and India	31-12-1920	BA/K9/1/386
WHITFORD	James	47 Middle Street, Spittal	71 Low Greens, Berwick-upon-Tweed	Miner		Durham Light Inf.		Private	Served on Ypres front, Arras front and Somme. Wounded Nov. 1917	24-12-1920	BA/K9/1/371
WILKIE	Williams	19 Bell Tower Park, Berwick-upon-Tweed	19 Bell Tower Park, Berwick-upon-Tweed	Bank Teller		9th R.S.		Signaller	Till wounded in action	11-04-1921	BA/K9/1/375
WILLITS	Frederick Osborn	Palace Green, Berwick-upon-Tweed	6 Quay Walls, Berwick-upon-Tweed	Nigerian Railway: Assistant Traffic Superintendent		A.P.E.F. Nigerian Land Contingent		Captain	All service was put in, in West Africa. After the Cameroon's Campaign Captain Willets volunteered in the 4/W.A.S.B. to put down the Egba rebellion	20-12-1920	BA/K9/1/380
WILLITS	John	Bridge Street, Berwick-upon-Tweed	84 Ravensdowne, Berwick-upon-Tweed	Chief Officer Clan Line	HM.T.B. No. 86 1915-16, H.M.S. Fowy 1916-18, HMS. Nith 1918-19, HMS. Viking 1919			Lieut. Commander R.N.R.	All war service in command of Torpedo craft. 1 yr. English Channel Patrol & Escort. Two years Dover Patrol & Belgian Coast, 1 year in North Sea, Convoy & Patrol. Mentioned in Dispatches Sept 1918. Demobilized Nov 1919	09-02-1921	BA/K9/1/387

Berwick-upon-Tweed Honorary Freedom 1920 - 1927

WILSDEN	Frederick Wilsden	"The Elms", Berwick-upon-Tweed	Foulden New Mains	Master Mariner (Retired)	H.M.S. Orama H.M.S. Lucia H.M.S. Egmont			(Acting) Lt. Commander R.D.R.N.R.	Served 22 months in H.M.S. Orama was at the sinking of the German cruiser Dresden at Juan Fernandez 14/3/15. 15 months in H.M.S. Lucia attached to Grand Fleet at Scapa Flow. 18 months Port Convoy Officer at Algiers attached to H.M.S. Egmont	14-12-1920	BA/K9/1/388
WILSON	Jospeh	5 Parade, Berwick-upon-Tweed	5 Parade, Berwick-upon-Tweed	Engineer				2nd Air Mac. H.B.S. R.F.C.	Served with 45th Bombing Squadron, Dunkirk, also with H.B. attached to Navy in Channel and Baltic, also at Archangel	14-04-1921	BA/K9/1/381
WOOD	Edward	140 Main St., Spittal, Berwick-upon-Tweed	140 Main St., Spittal, Berwick-upon-Tweed	Cooper			F Corps. Sigs. Coy. R.E.	Sapper	In France 1917-1919	14 Dec. 1920	BA/K9/1/382
WOOD	George	40 Middle Street, Spittal	40 Middle Street, Spittal	Salmon Fisher			20 Northmd Fus.	Private	Served in France for 2 years on various parts of front. Somme, Vimy Ridge etc.	20-12-1920	BA/K9/1/383
WOOD	John William	62 West St., Spittal, Berwick-upon-Tweed	62 West St., Spittal, Berwick-upon-Tweed	Fisherman	H.M.S. Macedonia			Leading Seaman	With South Atlantic Fleet and Mercantile Marine Service	28-04-1927	BRO 794/106/7/82
WOOD	Ralph	60 West St., Spittal, Berwick-upon-Tweed	42 Middle St., Spittal, Berwick-upon-Tweed	Fisherman	Otranto			Act. Leading Seaman	With Pacific Fleet and Mercantile Marine Service	29-04-1927	BRO 794/106/7/83
WOOD	Richard	17 Middle St., Spittal	5 Foul Ford, Berwick-upon-Tweed	Miner			11th R.F.	Private	2 years 4 months in France	29-04-1927	BRO 794/106/7/84
WOOD	Thomas Burn	5 Foul Ford, Berwick	24 Woolmarket, Berwick	Fisherman	Macedonia			Leading Seaman	Aug 1914 to Sep 1917 South Atlantic Station. Dec 1917 to Feb 1919 troop ship in Mediteranean	29-04-1927	BRO 794/106/7/85
WOOD (Junr.)	William	10 Tower Road, Tweedmouth, Berwick-upon-Tweed	10 Tower Road, Tweedmouth, Berwick-upon-Tweed	Railway Worker			6th K.O.S.B's	Corporal	Twice wounded, & suffered from Trench Fever	31 Month not given 1920	BA/K9/1/384
WOOD (Senior)	William	10 Tower Road, Tweedmouth	10 Tower Road, Tweedmouth	Salmon Fisherman	Macedonia			Able Seaman R.N.R.	Served along with, and was present, with a number of local R.N.R. at the Battle of the Falkland Isles, Dec 8th 1914, afterwards transferred to Merchant Service as a Leading Seaman Gunner	31-12-1920	BA/K9/1/385
WRIGHT	William	27 Shielfield Terrace, Tweedmouth	10 Warkworth Terrace, Berwick-upon-Tweed	Auctioneer			North & Derbys.	Private	2 years 8 months in France wounded once	23-06-1921	BA/K9/1/389
YOUNG	George	30 Foul Ford, Berwick-upon-Tweed	Queen's Rooms, Hide Hill, Berwick-upon-Tweed	Cabinet Maker			7th North. Fusiliers	Corporal	Went to France Oct 1915. Served 3 years 4 months in France. Demobilized Feb 1919	30-12-1920	BA/K9/1/390
YOUNG	George	36 Main Street, Tweedmouth	36 Main Street, Tweedmouth	Cooper	Prince Eugene			Cooper Petty Officer	Belgian Coast 1915 to Armistice	28 Dec. 1920	BA/K9/1/391
YOUNG	Isaac Hood	Foul Ford	16 High St.	Cabinet Maker				A.M.2.	In France with the Royal Air Service from November 1917 until March 1919	30-12-1920	BA/K9/1/393
YOUNG	James	17 Low Greens	15 Low Greens	Fisherman	Cameo			A.B. R.N.R.	Two and a half years submarines chasing in which we got them all together captured, one sunk two. remainder of time carrying ammunition to Italy in SS Benarty. (Joined the service 1.1.15)	29-12-1920	BA/K9/1/394
YOUNG	John McGregor	2 Waterloo Place, Spittal, Berwick-upon-Tweed	2 Waterloo Place, Spittal, Berwick-upon-Tweed	Police Constable			14th A.S.S.H.	Sergt.	Two years service overseas	28-12-1920	BA/K9/1/392
YOUNG	Thomas Bertam	8 Low Greens, Berwick-upon-Tweed	8 Low Greens, Berwick-upon-Tweed	Solicitor's Clerk			Royal Garrison Art.	L/Bomr.	Served continuously with R.G.A. in France from 1917 to demobilization in 1919	14-01-1920	BA/K9/1/395

Berwick-upon-Tweed Honorary Freedom 1920 - 1927

YOUNG	William	20 Woolmarket, Berwick-upon-Tweed	61 Ravensdowne, Berwick-upon-Tweed	Grocer		2nd H.L.I.		Private	Four years in France. Four months with army of occupation in Colonge, Germany	29-04-1927	BRO 794/106/7/86
YOURSTON	Andrew	42 Main Street, Tweedmouth	110 Main Street, Spittal	Baker		7th N.F.		Private	Joined 2nd Sept 1914. Went overseas with 7th N.F. April 20th 1915. Severely wounded April 26th at 2nd Battle of Ypres. Returned to France July 1916 and also in April 1917. Further wounded once gassed. On active service until the Armistice and demob.	27-04-1927	BRO 794/106/7/87