

**Index of Shrewsbury and North Shropshire Crimean War Veterans Compiled by Helen and Ian Smith
with amendments and additions by Veronica Bryan-Smith**

Abbreviations: CR=Crimea; A=Alma; I=Inkerman; S=Sebastopol; TK=Turkish; B=Balaclava; IM=Indian Mutiny

Surname	Forename	Corps	Rank	Reg.No	Medals	Born	Died	Local Connection	Other Information
Adlam	Joseph	1st Reg. of Foot	Private	3096	CR (A I S), TK	1832 Trowbridge, Wiltshire	31 Oct 1911 Shrewsbury	Lived in Shrewsbury	Served in India 1857-1862
Atcherley	Francis Topping	30th Foot (Cambridgeshire)	Lt Colonel		CR (I S), TK, Leg d'Hon	17 Jun 1827 London	1875, Rhyl, Denbighshire	Marton Hall, Myddle	Wounded CR Buried Gresford, Denbighshire
Badger	George	13th Light Dragoons	Private	1545	CR (B I S)	6 Sep 1834, Coleham, Shrewsbury	11 Jan 1904, Wolverhampton, Staffordshire		Charge of the Light Brigade. Later promoted to Sergeant
Bennett	John	80th Reg. of Foot (Scots Fusiliers)	Major		CR (S), TK	1832 Wolverhampton, Staffs	1903 Kingsbridge, Devon	Living Bedstone time of marriage	
Blower	George	13th Hussars	Private	1550	CR (A I B S), TK	ca.1835, Shrewsbury			Also served in Canada. Promoted Sergeant
Botwood	Thomas	23rd Reg. of Foot (Welch Fusiliers)	Private	3899	CR (A I S)		13 Feb 1855 Crimea	Shrewsbury	
Bridgeman	Orlando Frederick Cavendish	2nd Dragoon Guards	Captain		CR	16 Jul 1831, Knockin Hall, Shropshire	19 Dec 1858, Alexandria, Egypt (on return from India)		
Clack	Philip	23rd Reg. of Foot	Private	4073	CR (A I S)	Shelton, Shropshire	12 Jan 1855 Crimea		
Corbet	Walter Robert	49th Reg. of Foot	Captain			25 March 1832 Acton Reynald, Shropshire	19 March 1855 Marseilles, en route home	Acton Reynald Hall, Moreton Corbet	
Corbett	Edmund	88th Reg. of Foot	Captain			1824 Tettenhall, Staffs	7 June 1855 Sebastopol	Aston Hall, Shropshire	MI Leebootwood Church. Old Rugbeian
Cross	Henry	38th Reg. of Foot	Sgt Major	1087	DCM, CR (A I S)	1818 Breedon on the Hill, Leics	1891 Shrewsbury	1859-1879 Sgt Shrop. Militia, Shrewsbury	
Dolton	William Thomas	Royal Navy			CR (S)	ca.1840	13 Nov 1859 Black Sea with all hands HMS Eclipse	Obit.Shrewsbury paper	Storming of Sebastopol from HMS Maegera
Edwards	Edward	1st Batt. Scots Fusiliers	Sgt Major	1894	DCM, CR (A B I S)	1819 Bucknell, Shropshire	Mar 1884 Warwick		Adj. of Volunteers
Elam	William	17th Lancers	Farrier Major	1202	CR (S), TK, IM	ca.1831 Edinburgh	30 May 1896 Shrewsbury		Inquest into death
Everall	Edward	Royal Navy			CR (S), TK	23 Sep 1823 Shrewsbury	1909 Deal, Kent		Served 2 years in Crimea HMS Princess Royal
Farmer	Charles	2nd Batt. 4th Foot	Private	1086	CR (S), TK	1837	April 1923 Shrewsbury	Tankerville St, Shrewsbury	
Faussett	William Godfrey	44th Reg. of Foot	Lt Colonel		CR (A I S), TK	6 August 1825 Nackington, Canterbury, Kent	Feb 1913 Farley Moor, Binfield, Berks	1749 Rev.Bryan Godfrey Faussett Vicar of Alderley	
Finn	Patrick	33rd Reg. of Foot	Private	2162		ca.1828 Thurles, Tipperary, Ireland		Lived in Wellington, Shropshire for many years	GSW to head at battle of Alma. Suffered from epilepsy after. Army conduct 'Bad'
Gardner	Alexander Douglas	2nd Dragoon Guards	Private	1035	CR	10 Jan 1826, Norwich, Norfolk	1879, Warrington, Lancashire	Lived Oswestry briefly before and after army service. Father died in town	Left leg amputated after Balaclava
Gates	John	23rd Reg. of Foot	Corporal	1834	CR (A S)	Shrewsbury	21 Apr 1855 en route from Crimea		
Griffiths	William	11th Hussars	Private	2234				Enlisted Shrewsbury	
Griffiths	George	23rd Reg. of Foot	Private	4383	CR (S)	Broseley, Shropshire	28 Jan 1855 Crimea		
Guthrie	Thomas	4th Light Dragoons	Private	1319	CR (A B I S), TK, French War Medal	ca.1827 Aghara, Abbeyleix, Ireland	1877, Shrewsbury		Charge of the Light Brigade. Later Transferred to 1st Dragoon Guards
Hamlett	William	11th Hussars	Private	2246				Enlisted Shrewsbury	
Hand	George Parrock	Royal Artillery	Sergeant	13413	CR (A I S), TK	ca.1830, Shrewsbury	Mar 1885, Llangenny, Breconshire		pos.b.George Parrock
Harries	Thomas	63rd Reg. of Foot	Lt Colonel		CR (A B I S), TK, Leg d'Hon, IOM	1815 at Benthall Hall, Broseley, Shropshire	12 Oct 1879 at Hanwood, Shropshire		Severely wounded Inkermann. Also served India and Novia Scotia
Higgins	George	4th Light Dragoons	Private	1472		b.Shrewsbury			
Johnson	John	18th Reg. of Foot				ca.1834	26 Aug 1855 Sebastopol	Lived Shrewsbury	
Jones	George	11th Hussars		2240				Enlisted Shrewsbury	
Jones	Henry	17th Lancers	Private	1124		1820 Stallways, Shrewsbury	9 Dec 1854, Varna, Crimea		
Jones	John	14th Reg. of Foot	Corporal				2 May 1860 Shrewsbury	Lived Shrewsbury	
Kenyon	George	Royal Navy	Commander			10 March 1811 at Pradoc, Shropshire	18 Mar 1866 at Grafton Lodge, Montford Bridge		Active service in suppressing slave trade in Congo
Kilham	George	11th Hussars	Private	2239					Shropshire Militia
Kilvert	John	11th Hussars	Corporal	1513	CR (A B S), TK	1833, High Ercall, Shropshire	17 Oct 1920, Wednesbury, Staffordshire		Wounded Balaclava. Later Troop Sgt Major. Mayor of Wednesbury
Kynnersley	Thomas Kynnersley	Shropshire Militia	Captain			27 Jun 1830 The Council House Shrewsbury	10 Feb 1919 Leighton Lodge Ironbridge		Baptised Thomas Kynnersley Panting, later aka T.K.Gardner
Lloyd	Edward	23rd Reg. of Foot	Private	4402	CR (S)				Enlisted 1854 Shrewsbury
Malone	Edward	5th Dragoon Guards	Corporal	757	CR (B S), TK	ca.1824 Co. Clare, Ireland	1901 reg.Nantwich, Cheshire	Lived Wisaston Rd, Crewe	Severley wounded Balaclava, lance & sabre wounds. Medals at Chester Castle Museum

Maurice	Robert Maurice Bonnor	95th Foot	Captain		CR (S clasp) TK, IM	1837	1861, Poona, India of dysentery	Bodynfoel Hall, Llanfechain	Bap.Selattyn
Medicott	William	11th Hussars	Private	2229					Shropshire Militia
Moller	John Olaus	50th Reg. of Foot	Major			1823 at Ty Mawr, Llanfrynach, Breconshire	22 December 1854 of wounds at Sebastopol	s/o Charles Champion Moller, Barrister, Frankwell, Shrewsbury	
Monks	Thomas	6th Reg. of Dragoons	Sergeant (Trumpeter)	832	CR (B I S), Fr War Medal	31 Jan 1830, Lancaster, Lancashire	25 May 1902, Shrewsbury	Lived Shrewsbury. Shropshire Militia	Enlisted at age 14. Charge of Heavy Brigade. Letter from him pub.The Times 1 Jan 1855
Morgan	James	39th Reg. of Foot	Private	3684	CR (S), TK	ca.1834, Bluntington, Worcestershire	1895, Shrewsbury	Lived Shrewsbury. Shropshire Militia	Discharged unfit - chronic abcess on back. Shoemaker
Morris	John	14th Reg. of Foot	Sergeant		CR, TK	ca.1837, Ellesmere, Shropshire	8 Jun 1900, Shrewsbury		Staff Sergeant Shropshire Militia
Murphy	John	23rd Reg. of Foot	Colour Sergeant		CR (A I S)		1874		Bur.Shrewsbury
Oare	Allan	11th Hussars	Private	2236				Shrewsbury	Enlisted 1855
Owen	Edward Henry Mostyn	105th Reg. of Foot	Lieutenant		CR, TK, Order of the Medjidie	27 May 1824, The Rectory, Cound, Shropshire	28 Jul 1904, Yeaton Hall, Baschurch		Later served with the Madras Native Infantry. Retired as Major 1 Nov 1863
Perks	Joseph	13th Light Dragoons	Private	1719	CR (S)			Enlisted Shrewsbury	Wounded. Scutari Hosp 1855
Plummer	Anthony	23rd Reg. of Foot	Private	2101	CR (A I S), TK	1822, Newcastle-u-Lyme, Staffs	12 Nov 1862, Allahabad, India	Lived Back Street, Coleham, Shrewsbury	Slightly wounded Redan
Potham	Robert	11th Hussars	Private	2227				Shrewsbury	Enlisted 1855
Preece	Henry	4th Dragoon Guards	Corporal		CR (3 clasps), TK	ca.1829, Willey, Broseley, Shropshire	18 Jun 1907, Shrewsbury	Landlord The London Apprentice, Coton Hill, Shrewsbury	Slightly wounded Balaclava
Read	Offley Malcolm Crewe	Royal Navy	Captain			13 Sep 1821, Almington Hall, Market Drayton	1884 Portsea, Hampshire	Lived Llandinam Hall. Buried Llandinam	
Roberts	Job	8th Hussars	Private					Welshpool	Enlisted 1854
Rogers	Thomas	4th Light Dragoons	Private	986	CR (A B S), TK			b.Shrewsbury	Enlisted 1838 Rode in Charge of Light Brigade Slightly wounded Alma
Shackleton	William	4th Light Dragoons	Private	105		ca.1835, Halifax, Yorkshire	1910, Shrewsbury		Later served 9 years with 7th Hussars in India
Shakespeare	William	57th Reg. of Foot	Private	1969	Forfeited CR (B I S) and TK because of persistent desertion	27 Jan 1820, Pride Hill, Shrewsbury		Lived 17 Spring Cottages, Ditherington, Shrewsbury	Also served West Indies and Ionian Islands
Sims	Stephen	13th Light Dragoons	Private	902	CR (S), TK	ca.1817, Cucklington, Somerset	1901, Bomere Heath, Shropshire	Coachman, Atcham Vicarage	Orderley to Lord Harlech. Also served in India
Smith	Zachariah	11th Hussars	Private	1918				Shropshire	
Stanley	St John	33rd Reg. of Foot 17th Lancers	Asst.Surgeon			23 Jan 1829, Newport, Shropshire	4 May 1894, The Court, Erdigg Road, Wrexham, Denbighshire		Present at Alma, Inkermann and Sebastopol. Retired as Hon. Dep. Surgeon General
Sterrett	Thomas	9th Reg. of Foot	Captain		CR, TK	1829 Manchester, Lancashire	1909, Shrewsbury	Lived Norfolk Villa, Meole Brace, Shrewsbury	
Tilsley	George	Royal Artillery	Sergeant	2955	CR (S), TK	ca.1831, Knockin, Shropshire	1927, Shrewsbury		1841 census shows him aged 10 "work at factory" with his brothers aged 12 and 8
Tipper	William	Royal Navy	Boatswain			ca.1820, Stroud, Gloucestershire	16 Nov 1908, Bicton Heath, Shropshire	2nd wife a Shrewsbury woman. Lived Bicton Heath	Baltic Campaign (?), Shanghai
Townrow	William	11th Hussars	Private	797	CR (A B I S), TK	Feb 1815 at Coleham, Shrewsbury			Discharged L/Corp Served over 25 years inc. in India, Bulgaria and Crimea
Wakefield	Thomas Judge	6th Reg. of Dragoons	Troop Sgt. Major	1018	CR (B I S), Fr War Medal	ca.1832, Ireland	26 Nov 1877, Green End, Whitchurch		Charge of Heavy Brigade
Watkins	Aaron	11th Hussars	Private	2235					Shropshire Militia
Weaver	James	Royal Navy	Surgeon		CR (B), TK	1832, Bailey St, Oswestry, Shropshire	1 Aug 1903, Southport, Lancashire		Also served in the Baltic Campaign. Obit.BMJ, 8 Aug 1903
Wilding	Richard	13th Hussars	Private	1717	CR (S), TK	1831, Barker St, St Chad's, Shrewsbury	1902, Atcham Union Workhouse, Shrewsbury		Served 11 Dec 1854 until 3 Dec 1866
Wilkinson	Andrew	11th Hussars	Private	2228				Shrewsbury	Enlisted 1855 from Shropshire Militia
Williams	Daniel	4th Light Dragoons	Private	2038	CR, TK	b.Shrewsbury		Shrewsbury	
Winder	John	4th Reg. of Foot, 1st Batt.	Sergeant		CR (1 clasp), TK	ca.1823, Cape of Good Hope, South Africa	5 Jul 1916, Shrewsbury	Lived many years in Shrewsbury	Bap.18 Jan 1824, St George's Cathedral, Cape Town, s/o Thomas Winder, 55th Regiment
Wingfield	Charles George	71st Reg. of Foot	Colonel		CR, TK	ca.1833, The Gro, Llanllwairn, Montgomeryshire	5 May 1891, Onslow House, Bicton	Author of <i>Historical Record of the Shropshire Yeomanry</i>	Invalided out of army after sustaining wounds in the Crimea
de Winton	Francis Walter	Royal Artillery	Major General		CR (S), TK, Leg d'Hon	1835, Pittsford, Northamptonshire	16 Dec 1901 Llanstephen, Llyswen	Family connections e.g. Shrewsbury School	An extraordinary military and administrative career. Obit Times 19 Dec 1901