| 2019 PREMIER'S ANZAC SPIRIT SCHOOL PRIZE ENTRY |

LIEUTENTANT W.O. JOSE

Shreyas Khanna

Year 10 Student

An excerpt from 'Dulce decorum est, pro patria mori' by Kenneth Scott

"...Home, school, and country, all have been his care, His pride, his daily joy, his life, his soul:

Now can the soul that shed such influence there

Augment its power while endless aeons roll

One of God's saints has found his right abode...".

K.S Scott, 'Dulce decorum est, pro patria mori', 1917

The Latin words, 'Dulce decorum est, pro patria mori' are most commonly interpreted as 'It is sweet and proper to die for one's country'. This phrase is not an unusual reference to World War I as it appears in numerous poems, as does it on our school's emblem [see **Figure 1**]. This above excerpt is

written in honour of Lieutenant Wilfrid Oswald Jose, an old scholar of St Peter's College. The latter of Wilfrid's service in World War I is situated in northern France. In early 1916, the Australian Imperial Force (AIF) and other divisions joined the British Army in France and Belgium, at last arriving at the major battle theatre of war. Here on the Western Front, terrible years of sacrifice and bloodshed was only to come.

Figure 1: [1] Our school emblem.

Jose was born in Ningbo, China on 25th March 1895 to Reverend George Herbert Jose and Clara Ellen Jose^{-[1]}. At 8, he migrated to South Australia upon the steamship SS Medic via Liverpool on a 70-day voyage^{-[2]}, finally arriving on 24th September as his father returned as the Anglican Dean of Adelaide^{-[3]}.

He received his education at Queens School in Oxford, England and St Peter's College in Adelaide,

Australia (1905 – 1913)^{-[4]}. During his schooling years, Jose achieved honours in every examination he undertook and won several scholarships such as the Young Exhibition and various other accolades^{-[5]}.

In 1912 became a prefect and academic dux of the school, while a member of the cadets and serving

ST. PETER'S COLLEGE TEAM.

PT. PETER'S COLLEGE SEAM AND TO IN WORKET, PRINCE ALPRED COLLEGE SEA.

PT. PETER'S COLLEGE SEAM.

PT. PETER'S COLLEGE SEAM.

PT. PETER'S COLLEGE SEAM.

PT. PETER'S COLLEGE TEAM.

PT. PETER'S COLLEGE SEAM.

PT. PETER'S COLLEGE TEAM.

PT. PETER'S COLLEGE SEAM.

PT. PETER'S COLLEGE TEAM.

PT.

Figure 2/3: ^{[2],[3]} Figure 2: The 1913 St Peter's College cricket team. Wilfrid Oswald Jose is the third member of the second row (centred). Figure 3: The 1913 St Peter's College football team. Jose is the third member in the second row from the left.

in numerous in-school committees. In

1913, he became the School Captain;
played tennis, and was captain of both
cricket and football teams respectively^{-[6]}
[as shown in both **Figure 2** and **Figure 3**].

He entered Adelaide University in 1914 to undertake engineering, while pursuing his sporting interests, and also serving parttime as a Lieutenant in the 79th Infantry^{-[7]} when the war intervened^{-[8]}. He had begun Mechanical Engineering, 'Fitting and Turning I', Drawing I, Mathematics I among others^{-[9]} [as seen in **Figure 4**].

He was the 38th enlistee in S. Australia^{-[10]}.

Jose enlisted at Morphettville, South Australia on 19th
August 1914 and was allocated to the A Company 10th
Battalion^{-[11]}. This included many former classmates
including John Gordon, Tom Whyte, Phil Robin and
Arthur Blackburn^{-[12]}., [see **Figure 5** and **Figure 6**]. After
training at Morphettville Racecourse, he embarked on
the *HMAT Ascanius* from Adelaide on 20th October^{-[13]}.

Figure 4: ^[4] Jose's student card during his brief time at the University of Adelaide. As indicated, there are no examination results for him as the Great War hindered his academic aspirations.

Figure 5/6: ^{[5],[6]} Figure 5: The A Company 10th Battalion at a camp at Morphettville, South Australia in an informal group portrait. Wilfrid Jose is the third member of the group in the first row. Guy Fisher (third member of second row) mounted this photograph next to his shaving mirror every morning, to remind him of his fellow soldiers. *Figure 6:* A focus on Jose in the same image.

After training in Egypt, Jose embarked on a ship named the *Ionian* for the island of Lemnos in the Aegean Sea^{-[14]}. This is where the landing on Gallipoli's soil was mounted. As the first few to land on the shore, the damage they underwent was severe^{-[15]}.

Tom Whyte, who had offered to row ashore was wounded on the hip, and sadly died at sea whilst being evacuated from the boat-[16]. Soon, many of his fellow soldiers in the photo above, **Figure 5**, including Francis Stokes, Phil Robin and Malcolm Teesdale-Smith-[17] were each killed-[18]. In the final months of 1915, Jose contracted diarrhoea and was admitted to the 1st Field Ambulance Hospital on 26th August-[19]. On 5th December he was evacuated to Mudros with jaundice-[20] [see **Figure 7 and Figure 8**], yet still managed to serve for the rest of the campaign-[21]. On 9th September, he was promoted to Temporary Corporal and Corporal on 17th March

liter	utemant.		Beginnest or Corps 1908	-Settelies	-6-6-8-1	38.	
LIN	elizar .	Sutt	-1968.			One alla	
					listment		Tilrec.
Di	ate of promoti	is 14.	Terms of Service (a)	Date of app			
	xtended		Re-engaged				
L.	Ttenmen					lote	
00	centration	indiana.	www.common.com				
	Repl	2000					(terrafit)
	The state of the s	of white same	The actions to be come to said			Disality Canality	
	10	nian".	Emb to join . T		Alexanda	ria. 2.3.1	15.
20.8		10th Sm.			Colling		8813. B. DV.41/2586.
	-	Fid ant		600-SEAR	ADBRO.	do	0.3153.
4.0.		Bn. 8213			do	35.6.7	15. 00.61/8373.
2.10	.18.	do	Pastd Tamp/OPL v				THE RESERVE TO SERVE
	W 10	do	Temp Pr		do		15. D.0.65/6534.
	2.15.	3.F.Anb.			Mudres.		18, DO.5/752 06/
	2.15. C.0				do	do	15.8039,AP.3013
			Des" Disembarked		Alexandr		.15. 0.3104.
			3/83 Reverts to L/C			E 20	1. 99/1991
	STATE OF THE PARTY.					De. Co.	10. AC. 3251.
			TAKE I THE PERSON COLD		02-02-00	of sell black	100 100 100 100 100 100 100 100 100 100
	1.16.		3/6170 be Temp Cpl				4 47 50 FO
	1.16.		3/4170 be Temp Cpl 3/42 To be Corporal		el-el-ke Serapeun		14. 57591836
29.	I non white or	60 821	W42 To be Corporal		Serapeun	26.1.	id. 37599986
29. 0m	inm whom or	60 PS1	ansferred to 50th Br	a. Serap	Serapeun	26.1.	4. 57599936 4r. cta/
4.3.16. 11.3.18.	1.16.	True in the second	ansferred to 50th An	a. Serap	Serapeun	26.1. 2.16. DES	40. Cts/
4.3.16. 11.3.16. 18.3.46.	1.16. Innable of 0.0.8n. 0.0.0.Dth 0.0.C.D	on sel	ansferred to 50th Br	n. 50Pap 1 3n. Tal-01	Serapeun	26.1. 2.16. DES	40. Cts/
4.3.16. 11.3.18. 18.3.46. 6.3.18.	Tom whom m	501 N21 TO 10: T	energy to be Corporal conferred to both an iken on strength, Coth BE Shell Inturnation.	i. boraj i m. Tal-el de	Serapeur	26.1. 22.16. DEZ 2.16. AF.6	40. 013/2036 40. 013/ 10012, 01/18. 0drs 85/4824.
4.3.16. 11.3.16. 18.3.46.	1.16. Innable of 0.0.8n. 0.0.0.Dth 0.0.C.D	500 NEI	anaferred to both an aken on trength court BE and liburations, do do do	to open to ope	Serapeur	26.1.	40. 013/2036 40. 013/ 10012, 01/18. 0drs 85/4824.
4,3.16. 11,5.38. 18,3.46. 6,3.16. 5,6.16.	7.0.50n. C.50th 0.0.C.D C.Ph.	True To Balls . Pr	anaferred to both me ken on through out to do do occuded to join and membersed to join a	to open to ope	Serapeur	. 26.1. 2.16. US2 7.3.16. AF. 3.16. 1 g. 6.16. 1 g.	40. 013/2036 40. 013/ 10012, 01/18. 0drs 85/4824.
4,3.16. 11,5.38. 18,3.46. 6,3.16. 5,6.16.	7.0.50n. C.50th 0.0.C.D C.Ph.	DISTORY TO BELLS. Prom. Distory Co. Amb. /	managered to both me ken on themper south to both me do	i m Til-el do de Alexar at Larsol de de	Serapeur	. 26.1. 2.16. 052 7.3.16. 17. 10 AF.6 3.16.) 88.16.)	013/186 01a/ 01a/ 01a. 01/18. 01a 8/ 284. 01a. 01a/
4,3.16. 11,5.38. 18,3.46. 6,3.16. 5,6.16.	T.16.	DISTORY TO BELLS. Prom. Distory Co. Amb. /	anaferred to behing the control of t	at Darasi	Sorapeur	26.1. 2.16. DE2 7.2.16. AF. 10. AF.	ar. ota/2088 ar. ota/ ar. ota/ ar
4,3.16. 11,5.38. 18,3.46. 6,3.16. 5,6.16.	T.16.	### ##################################	anaterred to buth me ken on thempts, cour see a de coceeded to John bill membershed to John bill between the properties of the company of the	T. Alexar at Largot de de de de largot in Pi	Serapeun . C Xebro . C 17 C 17 C 118 12 eld 10.	. 26.1. 2.16. UST. 3.16. AF. 3.16. AF. 4.6. AS. 7.16. AX. 7.16. AX.	at. ota/ at. ota/
4.3.16. 11.5.18. 16.3.46. 6.5.18. 5.6.10. 25.7.16.AIF	v.o.bn. o.both o.o.c.D Go.Pn. co.pth areads podere L lith F.	00 221 Tr 50. 10 10. 10 10	maneries to oth Western the second of the se	T. OPTAIL OF A CONTROL OF A CON	Scrapeun EKebir E. 17. Italian 12. el 30. 24. 36. 6. 6. 6. 6. 8. 8. 8. 8. 8.	. 24.1.	48. 013/1686 48. 013/ 48. 013
29. 4.5.16. 4.5.16. 10.5.36. 6.5.16. 5.6.16. 25.7.16.AIF. 20.7.16. 27.7.16.	7.0.5n. O.50th O.0.C.D CO.Ph. Areadia P.Ordere L 13th F.	77 77 79 79 79 79 79 79 79 79 79 79 79 7	anaferred to bith me ken on trength for the ken on trength for the seal internation of the seal internation of the Lieutenance of the seal international distribution of the seal distribution of th	de de la real de la real de la real de la real de de de de la real de la real de	Serapeun	. 26.1.	10. 012/186 10. 012/18. 10. 0
28. 4.3.16. 11.3.16. 11.3.16. 16.3.46. 6.3.16. 8.6.7.16.AIF 20.7.16. 20.7.16. 27.7.16. 13.8.16.	V.O.Bn. O.DO.B GO.Ph. C.O. pt. Arradia Ordere L 25th F.	on NS1 Tr Sils Tr Sil	annierrad to 5th mm annierrad to 5th mm (ken of themps, 60th BE and labourshaus, do do occesseded to Joth mm. Lummbarked To BE LELEVISHAUS dos. Optimistics Transferred dos. Octification dos. Octification for fingland.	de de Caute de Caute de de Caute de de Caute de de Caute de de de Caute de	Serapeur	24.1. 24.1. 25.16. UST. 27.16. 1 27.16. 3 27.16. 3 27.16. AST.	40. 012/16.86 40. 012/16. 40. 012/16. 40. 012/16. 40. 012/16. 40. 012/16. 40. 012/16. 40. 012/16. 40. 012/16. 40. 012/16. 40. 012/16. 40. 012/16. 40. 012/16.
29. 4.5.16. 11.5.16. 11.5.16. 10.5.46. 6.5.16. 5.6.16. 26.7.16.AIP 20.7.16. 27.7.16. 13.6.16. 14.6.16.	O. Double O. O. O. Double O. O. O. Double O. O. O. Double O. D	Tr. 300. and iv: To BB313. Pr. n. 01 Mat 68. Amb. / 9	anaferred to but he ken on through, but he ken on through, but he ken on through, but he	in Popular de	Serapeun	26.1. 26.1. 26.1. 27.2. 28	47. 012/18. 47. 012/18. 47. 012/18. 47. 012/18. 47. 012/18. 47. 012/18. 47. 012/18. 47. 012/18. 47. 012/18. 47. 012/18. 47. 012/18. 47. 012/18.
29. 4.5.16. 11.5.18. 18.5.46. 6.5.18. 5.6.16. 25.7.16.AIP. 20.7.16. 27.7.16. 13.6.16. 14.6.16. 17.10.16.	O.O.Bn. O.O.Both O.O.C.D GO.Fn. O.O.Pn. Arondsa Ordere L 13th F. 20th C	MO NS1 TO SS1. In 19: TO BS15. Pr R. D1 St4 68. Amb. / 4 SS. /	anaterred to buth his ken of thempts, cour seems to buth his ken of thempts, cour seems to be the seems to be	P. Alexan at Largost de	Serapeur	26.1. 26.1. 2.1.	at. 013/16/86 at. 013/16/86 at. 013/16 at. 013/16 core 15/28/4 (5/20) 1.5574 1.5574 1.5519 1.5574 1.5519 1.5574 1.5574 1.5575 1.5574 1.5575 1.5574 1.5575 1.5574 1.5575 1.5574 1.5575 1.5576 1.
29. 5. 6.16. 11.5.18. 19.5.46. 6.5.16. 5.6.16. 25.7.16.AIF 20.7.16. 24.7.16. 15.6.16. 14.6.15. 14.6.15. 17.30.18.	V.O.Bn. O.50th O.O.G.B GO.Rn. O.O.G.B GO.Rn. Aredia Aredia Ath SC. School Co.	00 NS1 Tr 10 NS1	anaferred to both We ken on thrength out to Be the thrength of Google of Goo	To the control of the	Serapeur	2.16. US2 7.8.16. US2 7.8.16. IF. 6. 16. 16. 16. 16. 16. 16. 16. 16. 16. 1	an. ota/ an. ota/ an. ota/ an. ota/ an. ota/ core fo 20.4 core fo
4.5.16. 11.5.15; 10.5.46. 4.5.16. 4.5.16. 4.5.16. 4.5.16. 4.5.16. 4.5.16. 4.7.16. 13.6.16. 14.6.16. 14.10.16. 14.10.16. 16.10.18.	No. Show the state of the state	CO POINT TO SUN. TO SUN. DISTRICT TO SUN	analorred to bith me ken on themga, cout BE and ILLUTELLAND, COUT BE and ILLUTELLAND, COUT BE AND THE AND THE BEAUTY AND THE BEAUTY AND THE BEAUTY AND THE CONTRACT OF THE AND THEM OF THE THE AND THE AND THE AND THE AND T	A. SOFAP	Serapeur	25.1. 25.1.	40. 019/1034 40. 019/ 40. 01/10. 40. 01/10. 40. 01/10. 40. 01/10. 40. 01/10. 41. 01/10.
4,5,16, 11,5,16, 11,5,16, 10,5,46, 5,6,16, 5,6,16, 25,7,10,AIP 20,7,16, 13,8,16, 14,5,16, 14,5,16, 17,10,78, 26,10,18, 26,10,18, 26,10,18, 26,10,18, 26,10,18, 26,10,18, 26,10,18, 26,10,18, 26,10,18, 26,10,18, 26,10,18,	V. O.Bn. V. O.Bn. V. O.Bn. O. S. O.B. GO. Fn. O.O. Pt. Arrodia Sch. C. 20th C. 20th C. 20th C. 3rd Lon I.E. C. AIP. List ICE MAP	m. of Nat 68. Anb. / Anb. / To Coppet 1	Amarered to be the West of the Component	of Cante do	Serapeur 600. 6,	2.16. USC. 1.16.11.16. AV. 1.16.16. AV. 1.16.1	an. ota/ an. ota/ an. ota/ an. ota/ an. ota/ core 10 204. core 10 204. core 10 204. core 10 204. core 10 204. core 10 204. an. ota/ an. ota/ an
4.5.16. 11.5.15; 10.5.46. 4.5.16. 4.5.16. 4.5.16. 4.5.16. 4.5.16. 4.5.16. 4.7.16. 13.6.16. 14.6.16. 14.10.16. 14.10.16. 16.10.18.	No. Show the state of the state	m. property of the company of the co	analorred to bith me ken on themga, cout BE and ILLUTELLAND, COUT BE and ILLUTELLAND, COUT BE AND THE AND THE BEAUTY AND THE BEAUTY AND THE BEAUTY AND THE CONTRACT OF THE AND THEM OF THE THE AND THE AND THE AND THE AND T	do de	Serapeur	23.1. 25.1.	4F. 013/18. 4F. 013/18. 4F. 013/18. 4F. 013/18. 4F. 013/18. 4F. 013/18. 4F. 013/14. 5.010. 5.010. 5.010. 5.010. 5.010. 5.010. 5.010. 5.010. 5.010. 5.010. 5.010. 5.010. 5.00
4,5,16, 11,5,16, 11,5,16, 10,5,46, 5,6,16, 5,6,16, 25,7,10,AIP 20,7,16, 13,8,16, 14,5,16, 14,5,16, 17,10,78, 26,10,18, 26,10,18, 26,10,18, 26,10,18, 26,10,18, 26,10,18, 26,10,18, 26,10,18, 26,10,18, 26,10,18, 26,10,18,	V. O.Bn. V. O.Bn. V. O.Bn. O. S. O.B. GO. Fn. O.O. Pt. Arrodia Sch. C. 20th C. 20th C. 20th C. 3rd Lon I.E. C. AIP. List ICE MAP	mo sel	anaferred to bith me ken on trength out to be the ken on trength out to be the to be t	do de	Serapeur deum. 6.	2.10, DEC. 1.10, DEC.	an. ota/ an. ota/ an. ota/ an. ota/ an. ota/ core 10 204. core 10 204. core 10 204. core 10 204. core 10 204. core 10 204. an. ota/ an. ota/ an

Figure 7/8: [7],[8] An extract from his casualty form of travel history, general activity with the army, as well as all of the corresponding dates for these events.

^{-[22]}. The 50th Battalion left Alexandria on the *Arcadian*; part of 13th Infantry Brigade, 4th Division^{-[23]}.

Figure 9¹³: A photograph of Wilfred Oswald Jose, a member of the 50th Battalion, and supposedly taken during his time in England before returning to France.

Jose, who was in the 50th Battalion arrived on 13th June at Marseilles and headed for northwestern France via train^{-[24]}. They went into the front line to relieve the 3rd Australian Infantry Brigade in the Petillion Section on 27th June^{-[25]}. During their time in the line, the soldiers conducted raids into 'No Mans-Land' and into the front line of the German trenches, to investigate which of the enemy units were opposite them^{-[26]}.

Wilfrid was promoted to Lieutenant on the 10th

July 1916 for his service^{-[27]}. During this time, the

Battle of Fromelles was fought with a disastrous

number of casualties, equating to about 5,500^{-[28]}.

On 21st July, Wilfrid was sent to hospital with a condition known as 'ophthalmitis' affecting his left eye^{-[29]}.
Wilfrid was later evacuated to England and admitted to the 3rd London General Hospital⁻
[30]. staying there for two

Figure 10: [100] A hospital letter reads, 'His mentioned that his heterophoria... antibiotic treatment, especially as his left eye shows signs of infection'.

months [see the photo in **Figure 9**]. In a letter by the hospital, a description of his infection is given^{-[31]} [see **Figure 10**]. Only two days after leaving England on 7th December, did he to re-join his unit^{-[32]}.

Figure 11: [113] The view of Noreuil as seen by the soldiers 50th Battalion including Wilfrid, looking north towards the village.

The 50th Battalion replaced the 20th Battalion which was responsible for the central section of the line which ran between Lagnicourt and Noreuil, overlooking Noreuil to the north^{-[33]}.

[as seen in the modern photo in **Figure 11**].

The intelligence report from of a patrol in days prior found that the enemy had been built barricades on the roads of the village^{-[34]}.

The 50th Battalion in conjunction 51st Battalion attacked the village Noreuil at 5:15 am on 2nd April 1917^{-[35]}. The 50th Battalion attacked the south east, while the 51st attacked the north. The artillery

barrage caused the enemy to

"shell little"-[36], as hostile machine
guns devasted the attack and
resulted in substantial casualties"

[37] [as shown in **Figure 12**]. The
few places where the line was
held up by machine guns troops
on either side pressed forward,

Figure 12: ^[12] The original list of casualties from the Noreuil which can be found in the 50th Battalion War Diary AIF, courtesy of the Australian War Memorial. In it, Lieutenant Wilfrid Oswald Jose would have been listed as one of the 3 officers 'missing in action', an initial error resolved a day later.

enveloping guns with the aid of grenades and barricades^{-[38]}. At one point, the line secured themselves within 100 yards of the objective after a successful advance of over 1700-yards^{-[39]}. A day later, the perilous position of the battalion was rectified when the Germans withdrew their post at Noreuil^{-[40]}.

During the aftermath of the attack, Jose was listed as 'missing', however, a day later on the 3rd April, it was confirmed that he had been killed in action, as given in his enlistment record from the NAA^{-[41]}.

He was only 22 years of age and is at the Noreuil Australian Cemetery^{-[42]} [see **Figure 13**], lying beside many of his 13th Infantry Brigade (which comprised of the 49th, 50th, 51st, 52nd Battalions) comrades^{-[43]}.

Figure 13/14: [13],[14] Figure 1: photo of the Noreuil Australian Cemetery, where Jose's headstone lies. In letter to a soldier's father he was described by OC of B Company major here as "as the gallant and loveable Lieutenant Jose".

The circumstances of Jose is cited specifically in Charles Bean's post-war account, "a platoon of the enemy with a machine gun, protected by a barricade, a steep bank, and some wire, enfiladed the advance and caused many casualties^{-[44]} Lieutenants Jose and Bidstrup – the latter after emptying his revolver into the Germans were killed"^{-[45]}. Wilfrid's father G.H Jose, when completing the circular for the AWM's Roll of Honour wrote that his son had been in charge of the first wave of the attack^{-[46]}.

Suitably proud of his son, he was also certain that he was the 'young officer' in Bean's dispatch, "as found lying between 2 machinegun positions with only 1 cartridge unfired in his revolver"-[47].

Reference List

<u>Textual References</u> – (In chronological order)

- [1] Thornton, K 2010, *The messages of its walls and fields; a history of St Peter's College, 1847 to 2009,* Wakefield Press, Adelaide.
- [2] Form of Passenger List 24 September 1903, 1903, Passenger List, National Archives of Australia, accessed 11 January 2019,
- https://www.archives.sa.gov.au/sites/default/files/documentstore/passengerlists/1903/GRG_41_3 $4_0_553-1903_Medic.pdf>$
- [3] Kearney, R 2015, Fallen Saints: The stories of 180 old scholars while serving during the Great War 1914-1918, 2nd edn, Openbook Howden Printing, Adelaide
- [4] Kearney, R 2015
- ^[5] The Late Lieutenant W.O Jose' 1917, *The Adelaide Chronicle*, 21 April, pp. 42-42, accessed 11 January 2019, National Library of Australia, Trove.
- [6] 1917, The Adelaide Chronicle, pp. 42-42
- [7] Kearney, R 2015
- [8] 1917, The Adelaide Chronicle, , pp. 42-42
- [9] Student Card, University of Adelaide
- [10] Kearney, R 2015
- ^[11] Kearney, R 2015
- [12] Virtual War Memorial Australia n.d., *Jose, Wilfred Oswald*, accessed 11 January 2019, https://vwma.org.au/explore/people/173634.
- [13] Virtual War Memorial Australia n.d.

[14] Virtual War Memorial Australia n.d. [15] Virtual War Memorial Australia n.d. [16] Virtual War Memorial Australia n.d. [17] Private Francis Stokes and friends 1914, National Library of Australia accessed 11 January 2019, https://trove.nla.gov.au/work/208559261?q=wilfred+oswald+jose&c=picture&versionId=22885162 1>. [18] Virtual War Memorial Australia n.d. [19] National Archives of Australia n.d., NAA: B2455, Jose W O Lieutenant, Australian Government, accessed 11 January 2019, https://recordsearch.naa.gov.au/SearchNRetrieve/Interface/ViewImage.aspx?B=11270874&S=16& R=0>.[20] National Archives of Australia n.d. ^[21] Kearney, R 2015 [22] National Archives of Australia n.d. [23] National Archives of Australia n.d. [24] Riley, TW 2009, The South Australians: Waldemar Robert Hawkes, Wilfrid Oswald Jose, Ivan Bede Jose, Adelaide. [25] Riley, TW 2009 ^[26] Riley, TW 2009 ^[27] Kearney, R 2015 ^[28] Riley, TW 2009 ^[29] Kearney, R 2015

- [30] Riley, TW 2009
- [31] National Archives of Australia n.d.
- [32] National Archives of Australia n.d.
- [33] Noreuil village, as seen from the D5 Langicourt-Marcel to Noreuil road. n.d., photograph, Australian Government, accessed 24 April 2019, https://anzacportal.dva.gov.au/sites/default/files/nor-30.jpg.
- [34] The Anzac Portal n.d., *Australians on the Western Front: Noreuil, 2 April 1917*, Australian Government, accessed 24 April 2019, https://anzacportal.dva.gov.au/history/conflicts/australians-western-front-19141918/australian-remembrance-trail/bullecourt-13.
- [35] Riley, TW 2009
- [36] The Anzac Portal n.d., Australians on the Western Front: Noreuil
- [37] Australian Imperial Force unit war diaries, 1914-18 War 1917, Australian War Memorial, pdf, accessed 26 January 2019, https://www.awm.gov.au/collection/C1345871?image=1.
- [38] Riley, TW 2009
- [39] Riley, TW 2009
- [40] The Anzac Portal n.d.
- [41] Virtual War Memorial Australia n.d.
- ^[42] Kearney, R 2015
- [43] Wikipedia n.d., 13th Brigade (Australia), accessed 24 April 2019, https://en.wikipedia.org/wiki/13th_Brigade_(Australia).
- [44] n.d., photograph, Australian Government
- ^[45] Kearney, R 2015

[46] Kearney, R 2015

[47] UNSW n.d., Oswald Wilfred JOSE, ADFA, Canberra, accessed 11 January 2019, https://www.aif.adfa.edu.au/showPerson?pid=158874.

Visual References - (In chronological order)

- [1] St Peter's College emblem n.d., Illustration, St Peter's College, accessed 11 January 2019, https://www.stpeters.sa.edu.au/wp-content/themes/st-peter/img/st-peter-collage-logo.png.
- ^[2] Ziegler, E CV 1913, *St Peter's College Inter-Collegiate Cricket,* photograph, held at Nicholas Jose's Private Collection, Adelaide.
- ^[3] Ziegler, E CV 1913, *St Peter's College Inter-Collegiate Football,* photograph, held at Nicholas Jose's Private Collection, Adelaide.
- [3] Student Card, 1914-1917, Student Card, University of Adelaide, Adelaide.
- [4] *Private Francis Stokes and friends* 1914, National Library of Australia accessed 11 January 2019, https://trove.nla.gov.au/work/208559261?q=wilfred+oswald+jose&c=picture&versionId=22885162">https://trove.nla.gov.au/work/208559261?q=wilfred+oswald+jose&c=picture&versionId=22885162">https://trove.nla.gov.au/work/208559261?q=wilfred+oswald+jose&c=picture&versionId=22885162">https://trove.nla.gov.au/work/208559261?q=wilfred+oswald+jose&c=picture&versionId=22885162">https://trove.nla.gov.au/work/208559261?q=wilfred+oswald+jose&c=picture&versionId=22885162">https://trove.nla.gov.au/work/208559261?q=wilfred+oswald+jose&c=picture&versionId=22885162">https://trove.nla.gov.au/work/208559261?q=wilfred+oswald+jose&c=picture&versionId=22885162">https://trove.nla.gov.au/work/208559261?q=wilfred+oswald+jose&c=picture&versionId=22885162">https://trove.nla.gov.au/work/208559261?q=wilfred+oswald+jose&c=picture&versionId=22885162">https://trove.nla.gov.au/work/208559261?q=wilfred+oswald+jose&c=picture&versionId=22885162">https://trove.nla.gov.au/work/208559261?q=wilfred+oswald+jose&c=picture&versionId=22885162">https://trove.nla.gov.au/work/208559261?q=wilfred+oswald+jose&c=picture&versionId=22885162">https://trove.nla.gov.au/work/208559261?q=wilfred+oswald+jose&c=picture&versionId=22885162">https://trove.nla.gov.au/work/208559261?q=wilfred+oswald+jose&c=picture&versionId=22885162">https://trove.nla.gov.au/work/208559261?q=wilfred+oswald+jose&c=picture&versionId=22885162">https://trove.nla.gov.au/work/208559261?q=wilfred+oswald+jose&c=picture&versionId=22885162">https://trove.nla.gov.au/work/208559261?q=wilfred+oswald+jose&c=picture&versionId=22885162">https://trove.nla.gov.au/work/208559261?q=wilfred+oswald+jose&c=picture&versionId=22885162">https://trove.nla.gov.au/work/20859261?q=wilfred+oswald+jose&c=picture&versionId=22885162">https://trove.nla.gov.au/work/20859261?q=wilfred+oswald=22885162">https://trove.nla.gov.au/work
- [5] Private Francis Stokes and friends 1914, National Library of Australia
- ^[6] National Archives of Australia n.d., NAA: B2455, Jose W O Lieutenant, Australian Government, accessed 11 January 2019,
- [7] National Archives of Australia n.d., NAA: B2455, Jose W O Lieutenant, Australian Government
- [8] Portrait of Lieutenant (Lt) Wilfrid Oswald Jose, 50th Battalion from North Adelaide, South Australia 1916, Photograph, Australian War Memorial, accessed 24 January 2019, https://www.awm.gov.au/collection/C1255902.
- [9] National Archives of Australia n.d., NAA: B2455, Jose W O Lieutenant, Australian Government, accessed 11 January 2019,
- .">https://recordsearch.naa.gov.au/SearchNRetrieve/Interface/ViewImage.aspx?B=11270874&S=52&R=0>.

[10] Noreuil village, as seen from the D5 Langicourt-Marcel to Noreuil road. n.d., photograph, Australian Government, accessed 24 April 2019, https://anzacportal.dva.gov.au/sites/default/files/nor-30.jpg.

[11] Australian Imperial Force unit war diaries, 1914-18 War 1917, Australian War Memorial, pdf, accessed 26 January 2019, https://www.awm.gov.au/collection/C1345871?image=1.

[12] Pauwels, J n.d., *Oblique view of Noreuil Australian Cemetery*, Image, Remembering the Fallen, viewed 30 April 2019, https://www.ww1cemeteries.com/noreuil-australian-cemetery.html.

[13] Riley, TW 2009, Wilfrid Oswald Jose's headstone at the Noreuil Australian Cemetery, Adelaide.

Complete Bibliography – (In alphabetical order)

Anzac Spirits of South Australia n.d., *South Australian Battalions in the Fighting Lines*, Adelaide, accessed 24 January 2019, https://saanzacspirits.weebly.com/10th-battalion1.html>.

Australian Imperial Force unit war diaries, 1914-18 War 1917, Australian War Memorial, pdf, accessed 26 January 2019, https://www.awm.gov.au/collection/C1345871?image=1.

Australian War Memorial n.d., *First World War Embarkation Roll: Oswald Wilfred Jose*, accessed 11 January 2019, https://www.awm.gov.au/collection/R1963891?image=1.

Calendar of the University of Adelaide for the Year 1915, v1915, W.K Thomas & Co Printers, Adelaide.

Commonwealth War Graves Commission n.d., *Noreuil Australian Cemetery*, accessed 24 April 2019, https://www.cwgc.org/find-a-cemetery/cemetery/68005/noreuil-australian-cemetery/.

'Divided Russia' 1917, *The Advertiser*, 13 April, pp. ?, accessed 11 January 2019, National Library of Australia, Trove.

Faces of Gallipoli: Wilfred Oswald Jose 2015, The New Daily, 24 April, accessed 11 January 2019, https://thenewdaily.com.au/news/people/2015/04/24/faces-gallipoli-wilfred-oswald-jose/.

Faulkner, A 2017, 'Cherished photo last reminder of Lieutenant Wilfred Jose, a hero who never came home', The Advertiser, 22 April, accessed 24 January 2019, https://www.adelaidenow.com.au/news/south-australia/cherished-photo-last-reminder-of-

lieutenant-wilfred-jose-a-hero-who-never-came-home/news-story/498c746646369388aae21f99ad0088e0?memtype=anonymous>.

Faulkner, A 2019, pers. comm., 25 January.

Form of Passenger List 24 September 1903, 1903, Passenger List, National Archives of Australia, accessed 11 January 2019,

https://www.archives.sa.gov.au/sites/default/files/documentstore/passengerlists/1903/GRG_41_3 $4_0_553-1903$ Medic.pdf>.

Freeman, V & Frore, M n.d., A Guide to British Campaign Medals of WW1, The Great War 1914-1918, accessed 29 April 2019, http://www.greatwar.co.uk/medals/ww1-campaign-medals.htm.

Gordon, B 1995, *'The flowers of the forest'*, in The flowers of the forest, Adelaide, accessed 11 January 2019, SA Memory, State Library of South Australia.

Group portrait of the officers of the 50th Battalion. 1918, Photograph, Australian War Memorial, accessed 26 January 2019, https://www.awm.gov.au/collection/C1163>.

Hawkes, W 1917, Dear Mother..., Letter

Jose, N 2019, pers. comm., 20 January.

National Anzac Centre n.d., *Oswald Wilfred Jose*, Adelaide, accessed 24 January 2019, https://www.nationalanzaccentre.com.au/oswald-wilfred-jose.

National Archives of Australia n.d., NAA: B2455, Jose W O Lieutenant, Australian Government, accessed 11 January 2019,

< https://recordsearch.naa.gov.au/SearchNRetrieve/Interface/ViewImage.aspx?B=11270874&S=16&R=0>.

National Archives of Australia n.d., NAA: B2455, Jose W O Lieutenant, Australian Government, accessed 11 January 2019,

< https://recordsearch.naa.gov.au/SearchNRetrieve/Interface/ViewImage.aspx?B=11270874&S=52&R=0>.

Noreuil village, as seen from the D5 Langicourt-Marcel to Noreuil road. n.d., photograph, Australian Government, accessed 24 April 2019, https://anzacportal.dva.gov.au/sites/default/files/nor-30.jpg.

Pauwels, J n.d., *Oblique view of Noreuil Australian Cemetery*, Image, Remembering the Fallen, accessed 30 April 2019, https://www.ww1cemeteries.com/noreuil-australian-cemetery.html>.

Portrait of Lieutenant (Lt) Wilfrid Oswald Jose, 50th Battalion from North Adelaide, South Australia 1916, Photograph, Australian War Memorial, accessed 24 January 2019, https://www.awm.gov.au/collection/C1255902.

Private Francis Stokes and friends 1914, Photograph, National Library of Australia, accessed 11 January 2019,

https://trove.nla.gov.au/work/208559261?q=wilfred+oswald+jose&c=picture&versionId=22885162">https://trove.nla.gov.au/work/208559261?q=wilfred+oswald+jose&c=picture&versionId=22885162">https://trove.nla.gov.au/work/208559261?q=wilfred+oswald+jose&c=picture&versionId=22885162">https://trove.nla.gov.au/work/208559261?q=wilfred+oswald+jose&c=picture&versionId=22885162">https://trove.nla.gov.au/work/208559261?q=wilfred+oswald+jose&c=picture&versionId=22885162">https://trove.nla.gov.au/work/208559261?q=wilfred+oswald+jose&c=picture&versionId=22885162">https://trove.nla.gov.au/work/208559261?q=wilfred+oswald+jose&c=picture&versionId=22885162">https://trove.nla.gov.au/work/208559261?q=wilfred+oswald+jose&c=picture&versionId=22885162">https://trove.nla.gov.au/work/208559261?q=wilfred+oswald+jose&c=picture&versionId=22885162">https://trove.nla.gov.au/work/208559261?q=wilfred+oswald+jose&c=picture&versionId=22885162">https://trove.nla.gov.au/work/208559261?q=wilfred+oswald+jose&c=picture&versionId=22885162">https://trove.nla.gov.au/work/208559261?q=wilfred+oswald+jose&c=picture&versionId=22885162">https://trove.nla.gov.au/work/208559261?q=wilfred+oswald+jose&c=picture&versionId=22885162">https://trove.nla.gov.au/work/208559261?q=wilfred+oswald+jose&c=picture&versionId=22885162">https://trove.nla.gov.au/work/208559261?q=wilfred+oswald+jose&c=picture&versionId=22885162">https://trove.nla.gov.au/work/208559261?q=wilfred+oswald+jose&c=picture&versionId=22885162">https://trove.nla.gov.au/work/208559261?q=wilfred+oswald+jose&c=picture&versionId=22885162">https://trove.nla.gov.au/work/208559261?q=wilfred+oswald+jose&c=picture&versionId=22885162">https://trove.nla.gov.au/work/208559261?q=wilfred+oswald+jose&c=picture&versionId=22885162">https://trove.nla.gov.au/work/20856929

Queen's School [B 29751] • Photograph 1902, Photograph, State Library of South Australia, accessed 11 January 2019, https://collections.slsa.sa.gov.au/resource/B+29751.

Remembering the Fallen n.d., Noreuil Australian Cemetery, accessed 11 January 2019, https://www.ww1cemeteries.com/>.

Riley, TW 2009, *The South Australians: Waldemar Robert Hawkes, Wilfrid Oswald Jose, Ivan Bede Jose*, Adelaide.

Riley, TW 2009, Wilfrid Oswald Jose's headstone at the Noreuil Australian Cemetery, Adelaide.

Kearney, R 2015, Fallen Saints: The stories of 180 old scholars while serving during the Great War 1914-1918, 2nd edn, Openbook Howden Printing, Adelaide

SA Memory n.d., *AIF unit histories - First World War*, State Library of South Australia, Adelaide, accessed 26 January 2019, http://www.samemory.sa.gov.au/site/page.cfm?u=1529>.

Scott, K 1917, War Verses and Others, G. Hassel & Son, Adelaide.

'Speech Days.' 1913, *The Advertiser*, 13 December, pp. 12-12, accessed 11 January 2019, National Library of Australia, Trove.

Second Reinforcements, 50th Battalion, c1916 1916, Photograph, State Library of South Australia, accessed 24 January 2019,

https://www.flickr.com/photos/state_library_south_australia/26602613963.

St Peter's College emblem n.d., Illustration, St Peter's College, accessed 11 January 2019, https://www.stpeters.sa.edu.au/wp-content/themes/st-peter/img/st-peter-collage-logo.png.

Student Card, 1914-1917, Student Card, University of Adelaide, Adelaide.

The Anzac Portal n.d., *Australians on the Western Front: Noreuil, 2 April 1917*, Australian Government, accessed 24 April 2019, https://anzacportal.dva.gov.au/history/conflicts/australians-western-front-19141918/australian-remembrance-trail/bullecourt-13.

The Late Lieutenant W.O Jose' 1917, *The Adelaide Chronicle*, 21 April, pp. 42-42, accessed 11 January 2019, National Library of Australia, Trove.

Thornton, K 2010, *The messages of its walls and fields; a history of St Peter's College, 1847 to 2009,* Wakefield Press, Adelaide.

UNSW n.d., Oswald Wilfred JOSE, ADFA, Canberra, accessed 11 January 2019, https://www.aif.adfa.edu.au/showPerson?pid=158874.

Virtual War Memorial Australia n.d., *Jose, Wilfred Oswald*, accessed 11 January 2019, https://vwma.org.au/explore/people/173634.

Wikipedia n.d., 13th Brigade (Australia), accessed 24 April 2019, https://en.wikipedia.org/wiki/13th_Brigade_ (Australia)>.

Ziegler, E CV 1913, *St Peter's College Inter-Collegiate Cricket,* photograph, held at Nicholas Jose's Private Collection, Adelaide.

Ziegler, E CV 1913, *St Peter's College Inter-Collegiate Football,* photograph, held at Nicholas Jose's Private Collection, Adelaide.

Visits

Visits to the Barr Smith Library in the University of Adelaide on 9-11, 15 January 2019

Visit to the Migration Museum on 9 January 2019

Visit to the <u>NAA</u> Front Desk at the <u>State Library of South Australia</u> on 9 January 2019

Visits to the **State Library of South Australia** on 8-11 January 2019

Visit and interview at the Jose Family home on 22 January 2019

Special thanks to:

Lee Danielle Hayes

Nicholas Jose

Sally Bartz

The Jose Family