

The Durham Light Infantry and The Somme 1916

Contents

Part 1: Introduction and Background Notes leading up to the Battle of the Somme.

1.1: Introduction.

1.2: The background to the Battle of the Somme, 1 July – 18 November 1916.

1.3: The Organisation of the Fourth Army, including the composition of Divisions and Brigades in which the DLI Battalions served.

1.4: Battles, Tactical Incidents and Subsidiary Attacks.

Part 2: The Battles and Actions in which the Sixteen Battalions of The Durham Light Infantry were involved.

2.1: 1 - 13 July 1916. The Battle of Albert and the Capture of Contalmaison.

2.2: 14 - 17 July 1916. The Battle of Bazentin Ridge.

2.3: 14 July - 3 September 1916. The Battle of Delville Wood.

2.4: 14 July - 7 August 1916. The Battle of Pozières Ridge.

2.5: 3 - 6 September 1916. The Battle of Guillemont.

2.6: 15 - 22 September 1916. The Battle of Flers-Courcelette.

2.7: 25 - 28 September 1916. The Battle of Morval.

2.8: 1 - 18 October 1916. The Battle of Le Transloy Ridges.

2.9: 23 October - 5 November 1916. Fourth Army Operations.

2.10: 13 - 18 November 1916. The Battle of the Ancre.

Part 3: The Awards for Distinguished Conduct and Gallantry.

3.1: Notes and analysis of Awards for gallantry on the Somme.

3.2: The Victoria Cross, the Distinguished Service Order and the Military Cross awarded to Officers of the DLI for gallantry on the Somme 1916.

3.2.1: The Victoria Cross.

3.2.2: The Distinguished Service Order.

3.2.3: Bar to The Military Cross.

3.2.4: The Military Cross.

3.3: The Distinguished Conduct Medal and Military Medal awarded to Other Ranks of the DLI for the Battle of the Somme 1916. [Arranged alphabetically by name in battalion order.]

3.4: The Distinguished Conduct Medal and Military Medal awarded to Other Ranks of the DLI for gallantry on the Somme 1916. [Arranged by battalion in date order.]

Part 4: The Casualties. Killed in Action, Died of Wounds and Died of Disease.

4.1: Analysis of casualties sustained by The Durham Light Infantry on the Somme in 1916.

4.2: Officers who were killed or died of wounds on the Somme 1916.

4.3: DLI Somme casualties by Battalion.

Part 5: Cemeteries and Memorials on the Somme

5.1: Cemetery codes, cemetery names, locations and number of known graves

5.2: Cemeteries in the Somme area

5.3: Cemeteries in the Doullens and other Somme areas

5.4: Cemeteries elsewhere but with Somme casualties

5.5: Table of Battalion Casualties, showing known soldiers in each cemetery

5.6: Brief Descriptions of the selected cemeteries in the Somme Battlefield area

Part 6: Maps

Note: John Bilcliffe did not leave an indication of where these maps came from.

- 6.1: Map of Somme 1916.
 - 6.2: Map of 15 and 18 DLI's objectives 1 July 1916.
 - 6.3: Map of 31st Division at Serre 1 July 1916.
 - 6.4: Map of 21st Division at Fricourt 1-2 July 1916.
 - 6.5: Map of 21 and 23 Divisions 12 July 1916.
 - 6.6: Map of 23rd Division 6-7 July 1916.
 - 6.7: Map of 21st and 34th Divisions at Bazentin 14-15 July 1916.
 - 6.8: Map of 21st and 34th Divisions at Bazentin Ridge 14-15 July 1916.
 - 6.9: Map of 10 DLI at Delville Wood 28 August 1916.
 - 6.10: Map of 23th Division at Pozieres Ridge 26-28 July 1916.
 - 6.11: Map of 20th Division Pioneers 3 September 1916.
 - 6.12: Map of Battle of Flers-Courcelette 15-22 September 1916.
 - 6.13: Map of 14th and 41st Division at Flers-Courcelette.
 - 6.14: Map of 4th Division at Flers-Courcelette.
 - 6.15: Map of 47th and 50th Divisions at Flers-Courcelette.
 - 6.16: Map of Battle of Morval 25-28 September 1916.
 - 6.17: Map of 6th and 21st Divisions at Morval.
 - 6.18: Map of 50th Division at Morval.
 - 6.19: Map of attack by III, XV and Canadian Corps 1-3 October 1916.
 - 6.20: Map of 50th Division's capture of Flers Line.
 - 6.21: Map of 23rd Division's capture of Le Sars.
 - 6.22: Map of Map of Battle of Le Transloy Ridge 7-20 October 1916.
 - 6.23: Map of 6th Division at Le Transloy Ridge.
 - 6.24: Map of 4 Army Operations 23 October-5 November 1916.
 - 6.25: Map of 50 Division's attack on Butte de Warlencourt.
 - 6.26: Map of Battle of Ancre 13-19 November 1916.
 - 6.27: Map of 31st Division at Battle of Ancre.
-