Index

Anzac/Arı Burnu /Gaba Tepe
ancient Greece
ancient cities 7–8, 15, 16
Anafartalar Victory Monument 228
Anafartalar Victory Monument 236–7
Alopekonnesos, Suvla Bay 7, 8, 17
Aischylos 9
Aigospotami, battle of 10, 11
Alčçepe Monument 227
Alexander III, Macedonian king (Alexander the Great) 9, 13–14, 15, 33
Allen, James 217
Alykpenesmenos, Suvla Bay 7, 8, 17
Anafartalar Group War: Dardanelles Land Battles in the World War (Hayes) 55
Anafartalar Victory 228
Anafartalar Victory Monument 236–7
ancient cities 7–8, 15, 16
ancient Greece
invasion by Persia 8, 14
settlement of peninsula 6–8, 15
Trojan War 6–7, 12, 14
war with Sparta 10–11
Anzac/Av Burnu/Gaba Tepe
August offensive 28
landing of Anzacs 26, 27, fig., 38–9, 41, fig., 52–3, 64
natural defences 158–9
trench warfare 28
Turkish account of Allied landing 52–3

Note: (AE) = Australian Engineers; (MEF) = Mediterranean Expeditionary Force; (O) = Ottoman

First Army Corps (O) 37
1st Australian Division 42
1st Australian Battalion 203
1st Australian 2nd Regiment 40–2
1st Battalion, 27th Regiment (O) 52–3, 145–6
1st Battalion, 47th Regiment (O) 156
1st Battalion, 64th Regiment (O) 148
1st Field Company (AE) 203–5
1st Field Company, NZ Engineers 104–9, 119
1st Platoon, 4th Squad, 2nd Battalion, 27th Rgt (O) 142, 144
1st Squad, 2nd Battalion, 27th Rgt (O) 142
Second Army Corps (O) 49
2 Wing (RNAS) 71
2nd Australian Brigade 37, 205
2nd Australian Division 75, 116
2nd Australian Light Horse Brigade 133
2nd Battalion, 27th Regiment (O) 24, 53, 140, 141–5, 148, 155
2nd Battalion, 47th Regiment (O) 156
2nd Battalion, 57th Regiment (O) 148
2nd Battalion, 72nd Regiment 158
2nd Battalion, 125th Regiment (O) 148
2nd Division (O) 254
2nd Field Company (AE) 119, 121, 123
2nd Platoon, 4th Squad, 2nd Battalion, 27th Rgt (O) 142, 143
2nd Ranging and Survey Section (RE) 73
2nd Squad, 2nd Battalion, 27th Rgt (O) 142
Third Army Corps (O) 140
3 Wing (formerly No 3 Squadron) (RNAS) 71–2, 73
3rd Battalion, 27th Regiment (O) 52–3, 145–6, 147
3rd Battalion, 57th Regiment (O) 148
3rd Battalion, 72nd Regiment (O) 148
3rd Field Company (AE) 118, 129, 133, 134, 137
3rd Platoon, 4th Squad, 2nd Battalion, 27th Rgt (O) 142–3, 147
3rd Squad, 2nd Battalion, 27th Rgt (O) 142, 147
4th Australian Battalion 119
4th Australian Brigade 30
4th Battalion Parade Ground Cemetery 40
4th Field Company (AE) 75, 121, 125
4th Regiment, 2nd Division (O) 149–50
4th Squad, 27th Regiment (O) 53, 142, 145–6
Fifth Army Corps (O) 50, 56–7, 68, 139, 140, 165, 234
5th Australian Battalion 203
5th Australian Light Horse Regiment 134, 137
5th Division (O) 149, 151, 234
5th Engineers 76
5th Field Company 109, 111
5th Regiment, 2nd Division (O) 149–50
6th Australian Battalion 203
6th Australian Light Horse Regiment 119, 134
7th Australian Battalion 45, 203
7th Australian Light Horse Regiment 134
8th Australian Battalion 203
9th Australian Battalion 24, 152, 147
9th Division (O) 52, 139, 146, 234
10th Australian Battalion 42, 126, 128, 202
11th Australian Battalion 38, 42, 115, 125, 126, 127, 129–30, 143
12th Australian Battalion 129
13th Regiment, 5th Division (O) 149
14th Regiment, 5th Division (O) 148, 149, 154, 156
Fifteenth Army Corps (O) 149
16th Australian Battalion 110
16th Division (O) 149, 155, 158
18th Regiment, 19th Division 158
19th Division (O) 17, 52–3, 139, 146–7, 149, 156, 254
23rd Australian Battalion 203
24th Australian Battalion 203
26th Australian Battalion 76
27th Regiment, 19th Division (O) 27, 52–3, 139, 146–1, 144, 145, 147, 153–4, 157
29th Division (MEF) 26
57th Regiment, 19th Division (O) 52–3, 146, 147, 149, 153–4, 155, 157
64th Regiment, 19th Division (O) 149, 153–4, 157
72nd Regiment (O) 36
77th Regiment (O) 56, 146
Abbas Hilmi Pasha 224
Abydos, GP 7
Adnan Bey 201
aerial photography 66–7, 67, 70–4
Agency, HMS 33
Agency theory 83
Agionotamts, battle of 10, 11
Aolian Greeks 6
Aischylos 9
Akbaş Castle 15
Akbulut, Yıdırım 230
Akçakoca 153–4, 155, 157
Alçıtepe Monument 227
Alexander III, Macedonian king (Alexander the Great) 9, 13–14, 15, 33
Allen, James 217
Alykpenesmenos, Suvla Bay 7, 8, 17
Anafartalar Group War: Dardanelles Land Battles in the World War (Hayes) 55
Anakartalar Victory 228
Anakartalar Victory Monument 236–7
ancient cities 7–8, 15, 16
ancient Greece
invasion by Persia 8, 14
settlement of peninsula 6–8, 15
Trojan War 6–7, 12, 14
war with Sparta 10–11
Anzac/Av Burnu/Gaba Tepe
August offensive 28
landing of Anzacs 26, 27, fig., 38–9, 41, fig., 52–3, 64
natural defences 158–9
trench warfare 28
Turkish account of Allied landing 52–3
Index

Anzac Area
- demands for an Anzac estate 196–7, 244
- evolution of 192
- origins 194–5
- renegotiation at Lausanne 198–201
- sentimental connection to 28–9, 82, 192
- Sèvres arrangement 197
- survival of battlefield 90, 91–2, 192

Arı Burnu
- Commonwealth Graves Cemeteries of Anzac 41
- Anzac cemeteries and burial sites

Australian War Records Section

Australian Returned and Services League (RSL)

Australian New Zealand Army Corps (ANZAC)

Atatürk, Mustafa Kemal

Aspinall-Oglander, C.F.

Asal, Rü

Artunkal, Ali Riza

Artillery Road East Cemetery

Artillery Road Cemetery

artillery deployment sites, Turkish 5

artillery
- seventeenth-century 9–10
- World War I 17
- World War II 17

artefacts
- interpretation of 159–61
- on Anzac diet
- on Ashmead-Bartlett’s account of Anzac landing

Arı Burnu
- Anzac Triple
- Arı Burnu Northern Group Operation in the Dardanelles Land

Arı Burnu Cemetery

Arı Burnu
- Battles Report

Arı Burnu

Arı Burnu

Arı Burnu Battles Report (MUSTAFA KEMAL)

Arran

Artajetese (Persian governor, Sestos)

Arrian

Ark Royal

Battles in the World War

Bridges, Major General William

British Empire, assumptions about Ottoman commitment

British landings, at Cape Helles 248–50

British naval charts

British War Graves Commission

Burnet, Sir John

Burnet, Sir John

Burnett, Captain

Burnett, Captain

Butler, Flight Lieutenant C.H.

Bruce, Stanley

Burnet, Sir John

Burnett, Captain

Butler, Flight Lieutenant C.H.

Bruce, Stanley

Burnet, Sir John

Burnett, Captain

Butler, Flight Lieutenant C.H.

Bruce, Stanley

Burnet, Sir John

Burnett, Captain

Butler, Flight Lieutenant C.H.

Bruce, Stanley

Burnet, Sir John

Burnett, Captain

Butler, Flight Lieutenant C.H.

Bruce, Stanley

Burnet, Sir John

Burnett, Captain

Butler, Flight Lieutenant C.H.

Bruce, Stanley

Burnet, Sir John

Burnett, Captain

Butler, Flight Lieutenant C.H.

Bruce, Stanley

Burnet, Sir John

Burnett, Captain

Butler, Flight Lieutenant C.H.

Bruce, Stanley

Burnet, Sir John

Burnett, Captain

Butler, Flight Lieutenant C.H.

Bruce, Stanley

Burnet, Sir John

Burnett, Captain

Butler, Flight Lieutenant C.H.

Bruce, Stanley

Burnet, Sir John

Burnett, Captain

Butler, Flight Lieutenant C.H.

Bruce, Stanley

Burnet, Sir John

Burnett, Captain

Butler, Flight Lieutenant C.H.

Bruce, Stanley

Burnet, Sir John

Burnett, Captain

Butler, Flight Lieutenant C.H.

Bruce, Stanley

Burnet, Sir John

Burnett, Captain

Butler, Flight Lieutenant C.H.

Bruce, Stanley

Burnet, Sir John

Burnett, Captain

Butler, Flight Lieutenant C.H.

Bruce, Stanley

Burnet, Sir John

Burnett, Captain

Butler, Flight Lieutenant C.H.

Bruce, Stanley

Burnet, Sir John

Burnett, Captain

Butler, Flight Lieutenant C.H.

Bruce, Stanley

Burnet, Sir John

Burnett, Captain

Butler, Flight Lieutenant C.H.

Bruce, Stanley

Burnet, Sir John

Burnett, Captain

Butler, Flight Lieutenant C.H.

Bruce, Stanley

Burnet, Sir John

Burnett, Captain

Butler, Flight Lieutenant C.H.

Bruce, Stanley

Burnet, Sir John

Burnett, Captain

Butler, Flight Lieutenant C.H.

Bruce, Stanley

Burnet, Sir John

Burnett, Captain

Butler, Flight Lieutenant C.H.

Bruce, Stanley

Burnet, Sir John

Burnett, Captain

Butler, Flight Lieutenant C.H.

Bruce, Stanley

Burnet, Sir John

Burnett, Captain

Butler, Flight Lieutenant C.H.

Bruce, Stanley

Burnet, Sir John

Burnett, Captain

Butler, Flight Lieutenant C.H.

Bruce, Stanley

Burnet, Sir John

Burnett, Captain

Butler, Flight Lieutenant C.H.

Bruce, Stanley

Burnet, Sir John

Burnett, Captain

Butler, Flight Lieutenant C.H.

Bruce, Stanley

Burnet, Sir John

Burnett, Captain

Butler, Flight Lieutenant C.H.

Bruce, Stanley

Burnet, Sir John

Burnett, Captain

Butler, Flight Lieutenant C.H.

Bruce, Stanley

Burnet, Sir John

Burnett, Captain

Butler, Flight Lieutenant C.H.

Bruce, Stanley

Burnet, Sir John

Burnett, Captain

Butler, Flight Lieutenant C.H.

Bruce, Stanley

Burnet, Sir John

Burnett, Captain

Butler, Flight Lieutenant C.H.

Bruce, Stanley

Burnet, Sir John

Burnett, Captain

Butler, Flight Lieutenant C.H.

Bruce, Stanley

Burnet, Sir John

Burnett, Captain

Butler, Flight Lieutenant C.H.

Bruce, Stanley

Burnet, Sir John

Burnett, Captain

Butler, Flight Lieutenant C.H.

Bruce, Stanley

Burnet, Sir John

Burnett, Captain

Butler, Flight Lieutenant C.H.

Bruce, Stanley

Burnet, Sir John

Burnett, Captain

Butler, Flight Lieutenant C.H.

Bruce, Stanley

Burnet, Sir John

Burnett, Captain

Butler, Flight Lieutenant C.H.

Bruce, Stanley

Burnet, Sir John

Burnett, Captain

Butler, Flight Lieutenant C.H.

Bruce, Stanley

Burnet, Sir John

Burnett, Captain

Butler, Flight Lieutenant C.H.

Bruce, Stanley

Burnet, Sir John

Burnett, Captain

Butler, Flight Lieutenant C.H.

Bruce, Stanley

Burnet, Sir John

Burnett, Captain

Butler, Flight Lieutenant C.H.

Bruce, Stanley

Burnet, Sir John

Burnett, Captain

Butler, Flight Lieutenant C.H.

Bruce, Stanley

Burnet, Sir John

Burnett, Captain

Butler, Flight Lieutenant C.H.

Bruce, Stanley

Burnet, Sir John

Burnett, Captain

Butler, Flight Lieutenant C.H.

Bruce, Stanley

Burnet, Sir John

Burnett, Captain

Butler, Flight Lieutenant C.H.

Bruce, Stanley

Burnet, Sir John

Burnett, Captain

Butler, Flight Lieutenant C.H.

Bruce, Stanley

Burnet, Sir John

Burnett, Captain

Butler, Flight Lieutenant C.H.

Bruce, Stanley

Burnet, Sir John

Burnett, Captain

Butler, Flight Lieutenant C.H.

Bruce, Stanley

Burnet, Sir John

Burnett, Captain

Butler, Flight Lieutenant C.H.

Bruce, Stanley

Burnet, Sir John

Burnett, Captain

Butler, Flight Lieutenant C.H.

Bruce, Stanley

Burnet, Sir John

Burnett, Captain

Butler, Flight Lieutenant C.H.

Bruce, Stanley

Burnet, Sir John

Burnett, Captain

Butler, Flight Lieutenant C.H.

Bruce, Stanley

Burnet, Sir John

Burnett, Captain

Butler, Flight Lieutenant C.H.

Bruce, Stanley

Burnet, Sir John

Burnett, Captain

Butler, Flight Lieutenant C.H.

Bruce, Stanley

Burnet, Sir John

Burnett, Captain

Butler, Flight Lieutenant C.H.

Bruce, Stanley

Burnet, Sir John

Burnett, Captain

Butler, Flight Lieutenant C.H.
Canakkale Şehitleri Anma Günlü/Canakkale Martyrs' Day 29
canned meat 176
Canterbury Cemetery 215
Cape Helles
British landing at 26–7
investigation by Australian Historical Mission 37
see also Elazığ (Helles)
Carte de la Presqu’île de Gallipoli, Levée par les Officiers d’Etat-major de l’Armée d’Orient 62, 63
Carter, Sapper Edward 205
cartography
Bonheur (abbé de la guerre) projection 48, 62, 68, 77
role of maps in Turkish control of Dardanelles Wars 50
topyonyms 61–2
in Turkey under Nevşehir Pasha 48–9
use of aerial reconnaissance and photography 66ff, 67, 70–4
see also mapping of battlefields; maps of Gallipoli peninsula
casualties 28, 93, 213
Çataldere Cemetery 242
Çataldere Monument 254
Çelik, Hüseyin 219
Çemal (Bardakçı) 20 cemeteries
grave markers and memorials 205, 207ff, 209, 215
marked on IWGC survey map 78
original Anzac cemeteries 202–8
in pre-war period 25
see also Commonwealth War Graves Cemeteries of AnzacCentre for the Conservation of Material Culture, University of Melbourne 96
Çevat Pasha (Brigadier-General) 50, 222, 223
Chatham, Lieutenant William 134
Chatham’s Post 154, 157
Chunuk Bair/Çanakkale
attainment and loss of position 28, 53
investigation by Australian Historical Mission 37
Roman artefacts 16
Chunuk Bair Cemetery 213, 217, 221
chutney jars 177–8
Çınarcık Castle (formerly Kale-i Saltaniye) 20, 230
Clark, Helen 219, 220
Clayton, Gilbert 64
Clifton, Sapper Ernest 111
climate 60
clotting 21
Coela 13–15
Collie, Private John 127
Colegbour, Corporal Hugh 205
Conmemoration Day for the 18 March 1915 Çanakkale Fallen 229
Conmemoration Day for the Fallen 225
commemorative ceremonies in Turkey between 1960 and 1980 228–9
in decade following proclamation of Republic 223–5
during war period 222–3
from 1980 to 2003 229–31
new meanings 1954–60 225–8
since 2003 231–3
to celebrate, 18 March victory 223
Commonwealth War Graves Cemeteries of Anzac constructing 209–16
headstones 215, 216
making of 201–8
recovering 209
reinterments 214–15
and Treaty of Lausanne 57, 78, 209
Commonwealth War Graves Commission Cemetery Register 202, 205
communication equipment 187
communication trenches 102, 150
community life on peninsula after war 57–8
at outbreak of war 20–3
condiments 176–8
conflict archaeology
anthropological approach 83–4
importance of context 84
interdisciplinary methodology 81–2, 83
Conker, Nuri 226
Connaught Rangers 205
cookware 179–80
Cotnfield 130–3, 131ff
Courtney’s Post/Bey períme 117–18, 157
Courtney’s and Steele’s Cemetery 45, 215
covered trenches 155–6
Crimean War (1854–56) 62
Crouch, Colonel R.A. 8, 207
Crowe, Sir Eyre 197
cultural diversity, pre-war population 6
historical legacy of Gallipoli campaign 82
Curzon, George (Margrave Curzon of Kedleston) 198–9
Cynossema origin of name 12
sea battle 10–11
Dardanelles/Çanakkale Boğazı/Hellespont
Anglo-French attempt to control 26–7
British naval charts 62–3
as natural boundary 4
origins of name 5, 11
significance in antiquity 4–6
swimming across 12
Dardanelles Commission 67
Dardanelles Martyrs (Turkish memorial) 18
Dardanelles Naval War in the World War, The (Selahaddin (Adil) Pasha) 55
Dardanelles Victory in the Great War (Nihat) 224
Dardanus (mythical figure) 5
Darius I, Persian king 8
Day of the Fallen and Naval Victory Day 231
De Vive, Sergeant Apcar 172, 181
Deep Respect for Mehmetçik Monument 240–1
Demir, Nuri 226
Demirel, Süleyman 228
Der Kampf um die Dardanellen (Mühlmann) 57
Devlin, Private John 208
Devlin, Rose 207
Dexter, Chaplain William 201–2, 203, 205, 206, 208
diet 21
Differential Global Positioning System (DGPS), use of 187
Dinning, Hector 64
Drake-Brockman, Major Edmund 40
dress 21
dugouts 92
Dukakinzade Feridun (Dirimtekin) 56
Dwyer, Private Francis 201–8
earthwork types 91

Index
reinterments 214–15
and Treaty of Lausanne 57, 78, 209
Commonwealth War Graves Commission Cemetery Register 202, 205
communication equipment 187
communication trenches 102, 150
community life on peninsula after war 57–8
at outbreak of war 20–3
condiments 176–8
conflict archaeology
anthropological approach 83–4
importance of context 84
interdisciplinary methodology 81–2, 83
Conker, Nuri 226
Connaught Rangers 205
cookware 179–80
Cotnfield 130–3, 131ff
Courtney’s Post/Bey períme 117–18, 157
Courtney’s and Steele’s Cemetery 45, 215
covered trenches 155–6
Crimean War (1854–56) 62
Crouch, Colonel R.A. 8, 207
Crowe, Sir Eyre 197
cultural diversity, pre-war population 6
historical legacy of Gallipoli campaign 82
Curzon, George (Margrave Curzon of Kedleston) 198–9
Cynossema origin of name 12
sea battle 10–11
Dardanelles/Çanakkale Boğazı/Hellespont
Anglo-French attempt to control 26–7
British naval charts 62–3
as natural boundary 4
origins of name 5, 11
significance in antiquity 4–6
swimming across 12
Dardanelles Commission 67
Dardanelles Martyrs (Turkish memorial) 18
Dardanelles Naval War in the World War, The (Selahaddin (Adil) Pasha) 55
Dardanelles Victory in the Great War (Nihat) 224
Dardanus (mythical figure) 5
Darius I, Persian king 8
Day of the Fallen and Naval Victory Day 231
De Vive, Sergeant Apcar 172, 181
Deep Respect for Mehmetçik Monument 240–1
Demir, Nuri 226
Demirel, Süleyman 228
Der Kampf um die Dardanellen (Mühlmann) 57
Devlin, Private John 208
Devlin, Rose 207
Dexter, Chaplain William 201–2, 203, 205, 206, 208
diet 21
Differential Global Positioning System (DGPS), use of 187
Dinning, Hector 64
Drake-Brockman, Major Edmund 40
dress 21
dugouts 92
Dukakinzade Feridun (Dirimtekin) 56
Dwyer, Private Francis 201–8
earthwork types 91
Index

eating and drinking vessels 179–80
Eceabat, Turkey 4, 9–10
Edirnekapı Cemetery 224
education 22–3
Edward VIII, English king 226
18 March Day of the Fallen and 19 September Veterans Day Law 231
18 March University/Onsekiz Mart Üniversitesi 29
Eighth Battery Cemetery 215
Ekrenhead, William 12
EKKO PRO GPR system 85
Elaious (ancient Greek city, Helles) 18
French excavations 16, 18–19, 196g in historical record 7, 8, 13, 16
meaning of name 5
Emin Cil 155, 158
Empire Memorial, Cape Helles 213
entertainment, pre-war period 23
Ever Pasha 57, 140, 149, 165
Ergolcan, Recip Tayyip 231, 232
Erim, Nihat 229
Esar Pasha 140, 149, 151, 156
Euripides 224
Evetren, Kenan 230
Fahrettin Efendi (First Lieutenant) 57, 140, 149, 165
Faik Efendi (Captain) 59–62
Faffer, Sapper John 31
Fieldwalking technique 86–8
57th Regiment Cemetery 226
57th Regiment March in the Tracks of Atatürk 232
Findlay, Colonel John 216
fishing 21–2
flageolet/blowing 1 72
food
of Anzacs 172–3
importance for morale and nutrition 172
pre-war diet on peninsula 21
of Turkish soldiers 173–5
food containers 175
4th Battalion Parade Ground Cemetery 40
Fowell, Sapper Charles 205
French excavations at Elaious (Helles) 16, 18–19, 196g
French landing at Kum Kale 26
fuel cans 186–7
Fuller, Lieutenant-Colonel Colin 137
Five Years in Turkey; Five Years in Turkey; von Sanders) 56–7
Fyson, Sapper Albert 112
Gaba Tepe see Anzac/Art Burnu/Gaba Tepe
Gallipoli: Bedeutung und Verlauf der Kämpfe
(Kennengiesser) 57
Gallipoli: The New Zealand Story (documentary) 218
Gallipoli: The New Zealand Story (Pugliese) 218
Gallipoli as administrative centre of Edrine Province 20
origins of name 5
Gallipoli (film, Williamson & Weir) 218
Gallipoli campaign
air reconnaissance and photography 66g, 67, 70–4
Allied defeat and evacuation 27–8
Allied objective and strategy 26–7
Anzac landing maps 64–7
British investigation of possible landing places 63–4
capture of maps of opposing forces 69, 74–5
causalties 28
cultural legacy 82
deficiencies of Allied operations maps 66, 67
failure of August offensive 28
furthest inland point reached by Anzacs 42–4
inland clashes 141–8
inland route of Anzac ‘covering force’ 38–42
landing of Allied forces 26–7, 27fg, 38, 41fg, 52–3, 64
landing of Anzacs at Anzac Cove 27fg, 38–9, 41fg, 64
landing of British at Helles 26–7
as narrative of national identity 28–9
origins 24–5
proposed historical markers 45
superiority of Turkish maps 50, 68–70
surveying of battlefield 74
Turkish objective and strategy 140–1
Turkish offensive on 19 May 149–50
Gallipoli Dawn Service 219, 220, 221
Gallipoli Graves Fund of Queensland 208
Gallipoli Mission (Bean) 18, 37, 40, 44, 45–6
Gallipoli oak (Quercus calliprinos) 61
Gallipoli Peninsula after war 57–8
ancient cities 7–8, 15, 16
colonisation by Greeks 6
geography 59–62
pivotal geography 59–62
place names 61–2
prehistoric settlements 14–15
reserves for memorials 78
as site of military conflict since antiquity 6, 17
Turkish maps 49–50
Gallipoli Peninsula National Historical Park 60, 79, 231, 243
Gallipoli Peninsula Peace Park 243, 244
Gallipoli pilgrimage 15, 216–19
Geographic Information System (GIS) 78
creation 79–80
integration of photos and maps 80–1
use of 95
geography 59–62
German accounts of Dardanelles Wars 56–7
German Officers’ Trench/Merkez Tepe 37, 45–6, 157–8
Gurdie, Arthur 240
Gullison, Reverend Andrew 202
Glashof, Major Duncan 123
Godley, General Sir Alexander 91, 98, 194, 217
Godley–Beetham trenches 91
Gökçeada (formerly Imbros) 14
Gorham, Sapper Edward 205
grave markers and memorials 205, 207fg, 209, 215
Graves Registration Unit 37, 78, 208, 209
Greco-Persian Wars 8, 14
Greek myth, and Dardanelles landscape 5
Greek population of peninsula 6–7
Greek strawberry tree (Arbutus andrachne) 92
Index

Life of Alexander (Plutarch) 13
Limnai, Suvla Bay 7
Lindsay, Ronald 201
liqueur bottles 185
Lloyd, George 65
Lloyd George, David 195
logistic systems 187–8
 Lone Pine/Canakkale
 battle of 53, 123, 142, 202, 213
 investigation by Australian Historical Mission 37
 Roman artefacts 7–8
 trenches and tunnels 122–5
 Lone Pine Cemetery
 122, 123ff, 123, 125, 156, 209,
 211ff, 214, 215, 221
 Lone Pine Memorial to the Missing
 156, 210, 213–14
 ‘Lone Pine’ seedlings, collection and propagation 61
 Louch, Sergeant Tom 130
Lourist, Second Lieutenant Noel 42

Machine Gun Squadron, 27th Regiment (O) 147
 machine guns 164–5
 McConish, Lieutenant Ronald A.
 76–7, 82, 172, 180, 181
 MacLauren, Colonel Henry
 40–2, 205
 McVay, Corporal David
 grave marker 164–5
 Mackay, Corporal David, grave marker
 Machloke, Sergeant
 164–5
 Malone’s Terraces
 81, 93, 116–17
 Maltepe Third Army Corps
 Telegraph Squadron Monument
 and Cemetery 254
 Marnia, HMS 71
 Maori Contingent 104
 mapping of battlefields
 by Australian Historical Mission 36–7, 77–8
 by LWGC 78–9, 82
 by JHAS 2010–14 74
 compiled by Turks before and during the war
 compiled by Allies before the war
 capture of maps by opposing forces
 British naval charts of surrounding waters
 Anzac landing maps
 trench networks
 surveying of battlefield by Allies in 1915
 by JHAS 2010–14 74
 by IWGC 118
 by Australian Historical Mission

Mehmet Celalettin 55–6
 Mehmet Fahmi Efendi 224
 Mehmet Haydar Aliyan 33ff
 Mehmet Rejat, Calipb-Sultan 222
 Mehmet Şefik (Aker) 156, 236
 Mehmet (Sergeant) 155
 Mehmet Şevki (Ölçer) Pasha 47ff
 contribution to Turkish cartography 48–9, 68
 maps made after 1915 evacuation 36, 50–1, 77, 80–1,
 82
 Mehmet Tefik (Major) 156
 Mehmetçik Monument
 227, 251
 Mekez Tepe as German Officers’ Trench/Mezze Tepe
 memorial sites
 relationships to trench networks 81
 on Second Ridge 60
 Merriington, Padre Ernest 202
 Merrten Pasha 223
 Military Engineering Squadron (O) 152
 Military Mapping Commission 48–9
 mine placement 56
 mining wars 156–8
 Mirams, Lieutenant James
 76, 119, 121
 missing in action, memorials to
 213–14
 Monash, General
 Sir John
 collection of acorns 60
 command of, 4th Infantry Brigade 30
 on significance of Anzac landing 30
 Monopoly Administration 22
 Montreux Straits Convention 226
 Monument of the Fallen 227
 Mountain Artillery Squadron (O) 144, 145
 Mudros Armistice
 52, 195, 225, 237
 Malahere Efendi (Second Lieutenant) 24
 142, 143
 Midmann, Major Carl 37, 162
 Mustafa Axum (First Lieutenant) 242
 Mustafa Kemal (Atatürk)
 146–7
 account of Dardanelles Front 56
 on Allied soldiers 218, 225
 on barbed wire defences 162
 command of, 19th Division
 27, 139, 144, 147, 148, 149
 defence of Chunuk Bair 28, 53
 on fighting at Quinn’s Post 253
 as founder of modern Turkey
 34
 at Kirsehirce Memorial
 34ff
 message to Australian people 35
 and nationalist movement 198
 reception of visitors to Dardanelles front 56
 significance of role in Gallipoli campaign 28, 34
 on significance of Trojan War 32–4
 on trench construction 140, 151
 in trenches 153ff
 on value of cartographic information 50, 69
 visit to Troy 33
 war diary 34ff
 ‘mustard squares’ 177

National Consciousness and 57th Regiment March 252
National Turkish Student Union 229

nautical charts, in Peloponnesian War 10–11
Nek, the Cesarrepete 86, 155
Nek Cemetery, the
 108ff, 109, 215, 216
New Zealand Field Troop 109
New Zealand Infantry Brigade 114
New Zealand Returned and Services Association (RSA) 217
Nevercome, Major Stewart Francis 64, 65ff, 75, 76, 82
Nicholas, Lieutenant T.C.
 67, 68, 69, 74–5

© in this web service Cambridge University Press
www.cambridge.org
Index

Story of Anzac, The (Bean) 40, 128

Strabo 7

*Strait's Issue and the Turkish Victory in the Dardanelles Naval War, The (Sedat Doğruer)** 55

stripper clips 167–8

Şehidine Ahmeti/Monument of the Fallen (Stuleyman Nazif) 224

Şikria Nisii (Gökberk) Pasha 224

Stuleyman Nazif 224

Sunay, Cevdet 229

support trenches 102

Süreyya Yurdakul 226

Süleyman Nazif 224

Sunay, Cevdet 229

Swimming the Hellespont 12

Sykes, Colonel F.H. 71

Tabula Peutingeriana 59

Tağmaç, Memduh 229

Tasmania Post 128–9, 134

terraces 92–3

terracotta tiles 164

*Dardanelles Expedition in the Great War, The (Bursalı Mehmet Nihat)** 56

Things I have Heard and Seen at the Dardanelles Front (Uryanizade Ali Vahid) 56

Third Ridge (Gun Ridge) 42

Thomson, Flight Lieutenant 73

'To the Martyrs of Çanakkale' (poem; Akif Ersoy) 35, 233

Tomlin, Julian 196

tonics 178–9

Tosdevin, Private Robert 127

Treaty of Lausanne 57, 78, 193, 198, 209

Treaty of Sèvres 197

trench construction 138, 139, 148

trenches 101–2, 104, 107ff

trenches 140–1, 150–6

Godley–Braithwaite trenches 91

mapping of 76–7

survival of 90, 91–2

trench types, size and layout 91, 102

excavation 102

trench warfare

cape Helles 27

at Gaba Tepe sector 28

Tripoli War (1911–12) 233–4

Troy War 6–7, 12, 14, 32–4

Troy 6–7, 9, 13–14, 15, 32

Tulloch, Captain Eric 42, 43–4, 147

tunnels

at German Officers' Trench 45–6

use and locations 92, 102–4, 115–6

Türel, Menderes 232

Turkey

foundation of modern state 34

modern national identity 4

significance of resisting Allied invasion 34–5

significance of Trojan War 32–4

Turkish Army, sources on Dardanelles War 55–6

Turkish Fronts at the Great War: The Dardanelles Front (Dirimtekin) 56

Turkish Historical Society 34

Turkish war diaries 51–2

Turkish War of Independence (1919–23) 34, 49

Twelve Tree Copse Cemetery 213

unidentified human remains 213, 215

unmarked graves 93–4, 206

urn burial 15

Uryanizade Ali Vahid 56

vegetation 60–1

veterans’ pilgrimages to Gallipoli 239

Vimy Declaration for the Conservation of Battlefield Terrain 245

Vin Sanders, Marshal Otto Liman 23, 36–7, 68, 72, 140, 149, 150, 241

Walsh, Major Richard 132, 133

war diaries of Turkish officers 51–2

Ware, Brigadier-General Fabian 195

water containers 180–2

weapons 164–5

Web, Private Arthur 127

West, Peter 218

Wellington Infantry Battalion 93, 114, 118ff

Wharton, Commander W.J.L. 63

Wheatfield see Cornfield

Wilkins, Hubert 37, 40, 42–3, 44, 46, 77

Williamson, David 217

Wilson, Lieutenant-Colonel Lachlan 137

Wilson’s Lookout 134, 136–7, 136ff

Wire Gully 40, 45

Wooters, Captain, L.J. 242

Woods, Henry Charles 63–4, 82

Woolley, Leonard 65, 75

Woolley, Sergeant Arthur 206ff

Wright’s Gully Cemetery 215

Xanthippus 9

Xenophon 5

Xerxes, Persian king 8–10, 11, 15, 33

Xenocrates, Saratoumou 4

Zeki (Major) 38, 45–6, 46ff, 77, 125