Peter Doyle – ‘Doomed Youth’: The War Dead of the Woolwich Polytechnic, 1914–18

[image: image1.png]STUDENTS RECORD SHEET—-ART. 1915-1916

Surnal

Name....Baon,

Address

Occupation

me Christian Name(s) .
Charies Regd. No. 47
39, Plum Lene, Plumstead, .
Ago last Birthday 18 Date . .248.97 _ Exhibition or Scholarshipls CsCo_ATE
Art Student Employer o
Woolwich Polytechnic

Last School of Art Attended
Last Day School Attended

Previous Attendance at Polytechnic from

Plum Lane

to

SUMMARY OF SESSION

Course followed. ... Advanced Drawing

WOOLWICH POLYTECHNIC:

DEAD OF THE GREAT WAR
The following staff, students and members of the Woolwich Polytechnic Institute are those who were killed in the Great War and most of whose names were subsequently commemorated on the Polytechnic’s Memorial Plaque, erected in 1921. Six names were omitted from the original plaque; they are included here and are also listed separately in Appendix 1. Each entry comprises a brief biography of the casualty which lists: association with the Polytechnic and personal details; known war service; details of other sites of commemoration; and some notes on the military circumstances in which they lost their lives. Sources are given by abbreviation, and these are listed at the end of the document.
ADAMS, Ralph Ewart

Ralph Adams was a student of the Woolwich Polytechnic Secondary School from 1906-1910 (RWP 1919, p.1). He was the second son of Mr & Mrs Edwin Adams of 17 Greenvale Road, Eltham (KIKM August 4th 1916; WPR), although recorded as ‘Son of Mrs L.J. Adams of Greenvale Road, Eltham, London’ by the Commonwealth War Graves Commission. Ralph was born on August 10th 1895 and his father was a clerk in the War Office. He joined the Woolwich Polytechnic Day School on September 11th 1906, leaving after 11 terms on April 15th, 1910, to himself become a clerk. His class report for the session 1909-1910 indicates that he was not a natural scholar; in the language of the day his tutors have marked his conduct as ‘often unsatisfactory’ or even ‘very unsatisfactory indeed’, and he was detained behind school on up to 23 times. His position in a class of 30 was middling, but the notes of his masters indicate that his work was ‘careless and irregular’ or ‘unsatisfactory’ (WPR).

300816, Rifleman, 1/5th Battalion, County of London Regiment (London Rifle Brigade). (WPM Jan 1916, p.3; SD, vol. 76). Formerly 1325, Rifleman, 5th London Regiment (MIC). He enlisted in London, at the headquarters of the London Rifle Brigade (LRB) at Bunhill Row in December 1914, paying the required £1 subscription fee – it was considered to be a privilege to belong to the LRB. He trained with the 2/5th Battalion until September 1915, when he was transferred out with a reinforcement draft to the 1/5th Battalion, first entering the war zone in France on September 23rd 1915. He was killed in action, July 1st 1916 (SD vol. 76; MIC). Rifleman Adams was awarded the 1914-1915 Star, British War Medal and Victory Medal (‘Pip, Squeak and Wilfred’; MIC). The Kentish Independent and Kentish Mail reported in a three line notice that ‘Rifleman Ralph E. Adams ...has been officially reported as missing since July 1st’ on August 4th 1916 under the headings ‘War Casualties. Some local heroes’.

Rifleman Adams has no known grave, having been posted missing, and is commemorated on the Thiepval Memorial to the missing of the Somme in France. He is also commemorated on the Woolwich Hospital War Memorial Roll of Honour and on the Eltham War Memorial, Eltham High Street.

The London Rifle Brigade was in action as part of the 56th Division (169th Brigade) attack at Gommecourt, on the first day of the Battle of the Somme. The London Rifle Brigade attacked at the south of the Salient, opposing ‘Feu’ trench. The first two lines were taken, but by evening, they had to withdraw, suffering heavy casualties. Several graves of unidentified London Rifle Brigade soldiers killed on July 1st 1916 exist in Gommecourt No.2 Cemetery. It is conceivable that one of them marks the last resting place of Rifleman Adams.

ALLAN, Matthew Harley

Matthew Allan was a student of the Polytechnic. In September 1909 he enrolled on evening classes, and continued his studies until the outbreak of war (WPM Jan 1916, p.7). On enlistment, he was a resident of Silvertown in East London (SD, vol. 76). Records of his attendance of the Woolwich Polytechnic shows that he was enrolled on course ‘M2’, and was an apprentice draughtsman for N. Tate & Sons, and gave his address as ‘Laxfield’, New Road, Abbey Wood. Classes taken where Practical Maths, Engineering Drawing and Mechanical Engineering; he achieved marks between 85 and 90% and was ranked first or second in his class for these subjects. Clearly gifted, he also gained prizes for his endeavours, particularly for Mechanical Engineering, during the Session 1911-1912, gaining a Polytechnic Prize worth 10/- (WPR). His name is variably spelt as Allan, Matthew H. (listed this way in the WPM, WPR and MIC), or Allen Matthew. H. (on the original Polytechnic Plaque, in the CWGC and in the WWM). The spelling as given in the Polytechnic records is taken as the correct one.

3077, Corporal, ‘A’ Company, 14th Battalion, County of London Regiment (London Scottish), (WPM Jan 1916, p.3; SD, vol. 76). Corporal Allan enlisted, paying the required £1 subscription, into the London Scottish at their headquarters in Buckingham Gate on September 9th 1914, being assigned to the 2/14th battalion. He trained with them in England before being transferred out (in the same draft as Harold Williams) to the 1/14th battalion in March 1915. Promoted from private, he first entered the battlezone in France on March 18th 1915, and died of wounds in France on September 28th, 1915 (WPM Jan 1916, p.7; MIC). Corporal Allan was awarded the 1914-1915 Star, British War Medal and Victory Medal (‘Pip, Squeak and Wilfred’; MIC). His death was reported in the first issue of the Woolwich Polytechnic Magazine (Jan 1916). His brief obituary recorded that his platoon commander wrote: ‘He was very keen and sure, a fine NCO; and on September 25th, his management of his men, his coolness, and above all, his cheering wit, were wonderful’.

Corporal Allan is buried in Noeux-les-Mines Communal Cemetery, near Bethune, France, in Plot I, Row C, Grave 43. This cemetery was used by the British for burials from June 1915 to August 1917, and contains may that died in the September battles for Loos, with many badges of Scottish infantry regiments present. The cemetery has the grave of a Major General of Artillery and his Major, killed in 1917. Overall the cemetery has a very sombre air, with many graves packed closely together between the family tombs of the French locals. His grave marker bears no personal epitaph from his family, and in August 1997 was deeply weathered and in a relatively poor state. Corporal Allan is also commemorated on the Woolwich Hospital War Memorial Roll of Honour, where he is recorded as ‘Allen, H.M’.

Corporal Allan is also commemorated on the Roll of Honour for the London Scottish in the Scottish National War Memorial, Edinburgh, where he is recorded as: ‘Allan, Matthew Harley, 3077 Cpl, b. London, F & F., 28/09/1915’.

The London Scottish attacked at Loos on September 25th 1915, as part of the 47th Division. It is likely that Corporal Allan died of wounds received in this action.

ATKINS, James

A student of the Polytechnic evening classes, James Atkins attended from September 1912 to April 1914. Records of the Woolwich Polytechnic show that he was a wireman for the Woolwich Arsenal, aged 37, and that he lived at 46 Benares Road, Plumstead. He was enrolled on ‘W2’ in the Mechanical Engineering Department, with courses taken in Electrical Engineering and Electrical Wiring (WPR).

Able Seaman, HMS Hogue. Died 22nd September, 1914, when the Hogue was sunk by an enemy submarine (WPM Jan 1916, p.3 & 7). His death was reported in the first issue of the Woolwich Polytechnic Magazine (Jan 1916) which stated that he was ‘drowned whilst serving as an Able Seaman on HMS Hogue’.

Able Seaman Atkins has no known grave, having died at sea, but is commemorated on the Royal Naval Memorial, Great Lines, Chatham, as: ‘Atkins, J. Able Seaman’. This impressive memorial on the high ground to the south of Chatham dockyard is of simple design but is a fitting memorial to all seamen who have no known grave. Able Seaman Atkins is also commemorated on the Woolwich Hospital War Memorial Roll of Honour.

On September 22nd 1914 the British cruisers HMS Hogue, HMS Aboukir and HMS Cressy, all of 12,000 tons displacement, were torpedoed in the North Sea, 20 miles off the Dutch coast, south of the Dogger Bank, by the German U-boat commander Lt Otto Weddigen. The Hogue was torpedoed going to the aid of the Aboukir, and was hit twice before exploding. Both the Hogue and the Cressy were easy targets because they were trying to save the lives of the men on the Aboukir, and were stationary, with engines stopped. Over 60 officers and 1300 men were lost in this action (LCC, p. 135).

BAILEY, Vincent William

A student of the evening classes from September, 1913, Vincent Bailey was born in Camberwell, Surrey, and was a resident of East Dulwich (SD, vol. 58). He was the son of William Joseph and Eliza Bailey of ‘Ardmay’, 11, Townley Rd, East Dulwich, London (CWGC) and was employed as a telephone engineer by Siemens. Prior to joining the Polytechnic Vincent had attended Alleyus College, and was enrolled on two courses of practical mathematics, together with electricity and magnetics, and telephony. However, his attendance was relatively low, achieving just over 50% of the potential attendance hours, with correspondingly low class and homework marks for the year 1913 (WPR).

9818, Private, ‘C’ Company, 5th Battalion, Duke of Edinburgh’s (Wiltshire Regiment) (WPM Jan 1916, p.3; SD, vol. 58; CWGC). He enlisted at Battersea, London, and first arrived in the Aegean on June 30th 1915, and was killed in action on August 10th 1915, aged 19 (SD, vol. 58; MIC). Private Bailey was awarded the 1914-1915 Star, British War Medal and Victory Medal (‘Pip, Squeak and Wilfred’; MIC). His death was reported in the first issue of the Woolwich Polytechnic Magazine (Jan 1916) which recorded that: ‘Vincent W. Bailey…serving with H.M. forces in the Dardanelles…was officially reported ‘ Missing’ on August 10th 1915’ (WPM Jan 1916, p.7).

Private Bailey has no known grave, having been posted missing, and is commemorated on the British Memorial to the Missing of the Gallipoli Campaign at Cape Helles, Gallipoli Peninsula, Turkey, Panel 156-158. This memorial records over 20,000 British servicemen who lost their lives in the Gallipoli Campaign, but who have no known grave. It is impressive and less often visited than the memorials close to Anzac Cove where Private Bailey was killed. The Helles Memorial solemnly overlooks the Dardanelles. Vincent Bailey is also commemorated on the Woolwich Hospital War Memorial Roll of Honour, where he is listed as ‘Bailey, W.V.’.

The 5th Wiltshires were involved in the Battle for Suvla Bay, Gallipoli on 10th August 1915, when they attacked Chunuk Bair. This attack was a disaster; the Wiltshires and several other ‘Kitchener’ Battalions being mown down by the Turkish defenders on top of the ridge.

[image: image2.png]

BILLS, Richard James

Richard Bills was a member of the Football section of the Woolwich Polytechnic Athletic Club (KIKM, Sept 28 1917), and student of the Polytechnic. He was listed in the Woolwich Polytechnic Magazine Prize Distribution Programme for the Session 1895-1896, as having received an Institute Certificate in shorthand.

Gunner, 325th Siege Battery, Royal Garrison Artillery. Died September 17th 1917 (CWGC) also recorded as September 16th, 1917 (WWM). His death was reported in the Woolwich Polytechnic A.C. Notes in the Kentish Independent and Kentish Mail for September 28th 1917, as having made ‘the great sacrifice on the Western Front’. Richard Bills is absent from the Roll of Honour and Roll of Active Service of the Polytechnic, published in the Woolwich Polytechnic Magazine for May 1921. He is also not listed under the Royal Regiment of Artillery (RHA, RFA or RGA) volumes of Soldiers Died in the Great War. His name was omitted from the original memorial plaque.

Gunner Bills is buried at Ramscapelle Road Military Cemetery, St Georges, near Nieuwpoort, Belgium, Plot I, Row BA, Grave 25. This cemetery was created after the Armistice from isolated graves and small cemeteries in the vicinity of Nieuwpoort. It is likely that Gunner Bills’ grave was originally situated in the vicinity of Nieuwpoort Bad (Nieuport Bains), as no casualties after August 1917 were originally buried at Ramscappelle. Three other artillerymen killed on this day are buried close by. His grave carries no personal epitaph. Gunner Bills is also commemorated on the Woolwich Hospital War Memorial Roll of Honour.

The 325th siege Battery was located in dunes close to Nieuwpoort Bad on the Belgian Coast during the summer and autumn of 1917, as part of the preparations for the proposed coastal assault planned as part of the preparations for the Third Battle of Ypres.

BIRD, Henry Charles

Henry Bird was a student of the Polytechnic, and a member of the Woolwich Polytechnic Athletic Club. He was the son of Robert Charles and M. Bird of 66 Samuel Street, Woolwich, London (CWGC). Henry Bird entered the Polytechnic as a pupil of the Secondary School in 1902 (RWP 1919, p.1). In 1906 he joined the Woolwich Arsenal as a ‘Trade Lad’ (engineering apprentice) and, after passing through the four years course, continued as an evening student until his enlistment of the outbreak of the war (WPM Jan 1916, p.7; WPR). His record cards for the ages of 14-16 (sessions 1906-07, 1907-08; 1908-09) show that he was bright; he excelled in geometry, mathematics, mechanics of solids and freehand and engineering drawing, commonly achieving second or first class marks, and gaining Institute prizes, [image: image3.png]

such as a Grade 1, 2nd Class Pass in Structural Engineering for the Session 1911-1912. Incongruously, however, he also managed to fail regularly classes in magnetism and electricity.

Deal/1280 (S), Sapper, Royal Marine Divisional Engineers, Royal Naval Division (CWGC). Elsewhere reported as Bluejacket, Royal Naval Division (WPM Jan 1916, p.4), or alternatively Sapper, Royal Engineers (WMM Roll of Honour). He died of typhoid, on July 5th, 1915, aged 23 (WPM Jan 1916, p.7; CWGC). His death was reported in the first issue of the Woolwich Polytechnic Magazine (Jan 1916) which stated that: ‘at the Dardanelles, died in hospital of Enteric’. In the May 1916 issue of the Magazine, it was noted that: ‘Speaking of members who had served or were serving at the front, Mr McCoy [Secretary of the Athletic Club] regretted the death of H. Bird...’ (WPM May 1916, p. 22). His name was recorded on the Woolwich Polytechnic Athletic Club Memorial Tablet in the ‘Den’ (WPM Jan 1921, p.39).

Sapper Bird’s active service career was briefly followed in the Woolwich Polytechnic A.C. Notes column of the Kentish Independent and Kentish Mail. In the issue for March 5th 1915 it was noted that: ‘The club’s best wishes are extended to Harry Bird, who left England with the Naval Brigade under sealed orders on Monday last’. In that for July 2nd 1915 it was reported that: ‘Harry Bird is at present lying seriously ill with enteric at the Dardanelles.’. Finally, his death was noted in the column for July 16th: ‘It is with profound regret that we have to record the death from enteric at Malta of Harry Bird, one of the club’s most esteemed members.’ This final piece noted that he was formerly on the Drawing Office Staff of the Mechanical Engineering Department of the Woolwich Arsenal, and joined the Royal Naval Division, Engineers, shortly after the outbreak of the war. He was a member of the YMCA, and played football for them. In the column for January 14th 1916 the editor commented: ‘It is interesting to note that of all the club fellows who have served their country during this crisis that only three casualties have so far been recorded, one being fatal, Harry Bird, who died of enteric at the Peninsula’, a statement that was cruelly to tempt fate.

Sapper Bird is buried at Malta (Capuccini) Naval Cemetery, in Grave Prot. 257. Malta was one of the destinations for the evacuation of sick and wounded from Gallipoli. A simple slab laid on the earth of this Maltese cemetery, his gravestone bears no personal epitaph, and carries the generic badge of the Royal Marines. He is also commemorated on the Woolwich Hospital War Memorial Roll of Honour.

BLACKWELL, Gerald Davis

Gerald Blackwell was a student of the Polytechnic and member of the Woolwich Polytechnic Athletic Club. He was the eldest son of John and Eliza Emily Blackwell, and brother of John Davis Blackwell (aged 17 in 1917), all of whom lived at ‘The Gables’, Granville Avenue, West Hartlepool (CWGC; OR). However, he was born on October 9th, 1893 at Waldegrave Road, Brighton, Sussex (CWGC; OR). His Polytechnic record sheet shows that, previously privately educated, he attended as a student for at least the sessions 1912-13 and 1913-14, and was enrolled on a practical mathematics course for which he gained 86% in homework marks. He was 19 when registered in 1913-14, and was working as an Engineering Draughtsman for Fraser & Chalmers Ltd of Erith. His address, probably local ‘digs’, was given as c/o Mrs Marshall, Tower Hill, Belvedere (WPR).

Lieutenant, 6th Battalion Northumberland Fusiliers, attached 47th Company, Machine Gun Corps (Infantry) (WPM Oct 1917, p.13; OD; CWGC; MIC). Also listed as Second Lieutenant, Northumberland Fusiliers by the Woolwich Polytechnic Magazine (WPM Jan 1916, p.4). He was killed in action at the Battle of Messines on June 7th, 1917, aged 23 (CWGC). Lieutenant Blackwell was awarded the British War Medal and the Victory Medal (‘Mutt and Jeff’). Interestingly, his Medal Index Card states: ‘No record of Mention in Despatches’, although it is recorded in the Commonwealth War Graves Commission register that he had been ‘Entered in the records of the Irish Division for gallant conduct and devotion to duty’. This form of gallantry award was internal to the 16th (Irish) Division, and was a kind of ‘mention in despatches’ signed by the Major-General commanding. It is likely that Lieutenant Blackwell was serving with the Machine Gun Corps at the time of this award.

Lieutenant Blackwell’s records survive in the Public Records Office. He originally joined the army on August 28th, 1914 with the rank of Sapper in the 65th Field Company, Royal Engineers. He applied for a commission in the Engineers or Infantry on February 12th 1915 while his unit was based in Curragh, Ireland. His application was approved on April 20th 1915—for the infantry, a reference dating from March 31st noting that his work had been satisfactory, and that he was gentlemanly, but that he had no special qualifications to be an engineer officer. He was initially posted to the 15th (Service) Battalion, Northumberland Fusiliers, commencing training on April 27th with the 18th South Lancashire Infantry Brigade at Tunbridge Wells. On May 16th 1915 he was attached to the 2/6th Battalion Northumberland Fusiliers for ‘duty and training’. He must then have proceeded to the Western Front. He received promotion in 1916, being gazetted Lieutenant on November 1st, and was granted at least one period of ‘10 days leave’, from November 17th-27th 1916. He attended a course at the Machine Gun School in Camiers from December 26th 1916 to January 14th 1917, and must have been attached to the 47th Company of the Machine Gun Corps from this date, being killed in action on June 7th, 1917.

Gerald Blackwell’s death was noted in two lines in the Woolwich Polytechnic Magazine (October 1917) as Killed in Action - June 7th, 1917 (WPM Oct 1917, p.13). His name was recorded on the Woolwich Polytechnic Athletic Club Memorial Tablet in the ‘Den’ (WPM Jan 1921, p.39).

Lieutenant Blackwell is buried at La Laiterie Military Cemetery, Kemmel, Belgium, in Plot II, Row AA, Grave 18. This cemetery was constructed near a dairy farm on the Kemmel-Ypres road, by a railway halt, and was used by the British from November 1914 to October 1918. According to his records in the Public Record Office, this was his original burial site. La Laiterie cemetery is still situated on the main road from Ypres into Kemmel, and is unusual because it has graves arranged into regimental plots. Lieutenant Blackwell’s grave marker bears the cap badge of the Northumberland Fusiliers, but notes that he was of the Northumberland Fusiliers and the Machine Gun Corps. It is situated amongst other graves of his regiment which bear the date ‘7th June 1917’. His grave bears the personal epitaph from his family:

 ‘All to us was life to see

Healing words

The life to bear’
June 7th was the opening day of the Battle of Messines; Lt Blackwell was one of its first casualties.

BOAK, Horace Percy

Horace Boak was a member of staff, serving as a junior clerk in the general office from April 1915-December 1916. He came to the Polytechnic from Clark’s College (WPM Dec 1918, p.17). Born in Hammersmith (SD vol. 36), Horace was the son of Percy and Frances Boak, of 81, Tantallon Road, Balham, London (CWGC).

26881, Private, 1st Battalion, East Surrey Regiment (WWM; SD vol. 36; CWGC). He is listed in the Public Record Office (on the Medal Index Cards), with the same regimental number, but as a private in the 13th Battalion of the East Surreys, a ‘Kitchener’ battalion originally raised in Wandsworth. Private Boak is also listed alternatively as a Corporal in the same regiment by the Woolwich Polytechnic Magazine (WPM Dec 1918, p. 17), but this is not supported by the other documentary evidence. He enlisted at Woolwich, and was killed in action on October 20th 1918, aged 19 (SD, vol. 36; CWGC). Private Boak was awarded the British War Medal and the Victory Medal (‘Mutt and Jeff’). His death was reported in the Woolwich Polytechnic Magazine for December 1918: Corporal Horace P. Boak...fell in action, in France, on 20th October 1918’ (WPM Dec 1918, p.17).

Private Boak is buried in Bethencourt Communal Cemetery, west of Le Cateau, France, in Row C, Grave 19. Tucked away in this civilian cemetery, the British military burials are the casualties of several regiments from the Battle of Le Cateau in August-September 1914, and from the Advance to Victory in October 1918. Notably it contains 25 soldiers of the East Surreys and 20 of the Devonshires who were killed on the single day of October 20th—Private Boak’s grave being one of these. His headstone bears the hauntingly poignant personal inscription:

A weary road

This boy did tread

For this

Private Boak is also commemorated on the Woolwich Hospital War Memorial Roll of Honour.

The operations on October 20th were part of the British attack along the line of the Selle, close to Valencienes, and over the old ground of the le Cateau battle of 1914. Private Boak clearly fell in this phase of the war.

BOON, Charles

A student of the Art School from 1911-1916, Charles Boon was enrolled as a full-time Day student. He was clearly a gifted student and artist, as he regularly gained prizes and scholarships for his work. For example, for the Session 1911-1912 he achieved a Polytechnic Prize, worth 7s 6d; for 1913-1914 he gained a L.C.C. Evening Exhibition in Art to the value of £3 per session with free tuition at Woolwich (reported in the Woolwich Polytechnic Magazine for January 1916), and in 1914-1915 he won a National Competition in Art Book Prize to the value of £1 awarded by the Board of Education (WPR) and a Sessional Course Certificate (WPM May 1916). Charles Boon was born in Plumstead on August 24th 1897 (SD vol. 2; WPR), and was the son of Charles John and Marion Annie Boon, of 39, Plum Lane, Plumstead, London (CWGC).

[image: image4.png]AR
are* reminded that
the [season). 1917:18 A}

1)

i [sorrowio

that the
. is Il
y recovery 1o i

come t5 hand df|the dea
o

remem:
bf| the Foo
tho cluf

:

146229, Bombardier, 403rd Battery, 220th Brigade, Royal Field Artillery. He enlisted at Woolwich, and died of wounds in Mesopotamia on 26th October 1918, aged 21 (SD vol. 2; CWGC).

Bombardier Boon has no known grave, and is commemorated on the Basra Memorial to the Mesopotamian Campaign, Shatt-al-Arab, Iraq, Panel 3 and 60. This memorial records over 40,000 Commonwealth dead from the campaign. He is also commemorated on the Woolwich Hospital War Memorial Roll of Honour, as well as the memorial panel associated with the reredos of St Margaret’s Church, Plumstead, now located in St Mark with St Margaret’s Church, Old Mill Road, Plumstead.

BROWN, James Alexander Charles

James Brown was a student of the Secondary School from 1909-1913 (WPM Oct. 1917, p. 12; RWP 1919, p.1). He was born in Charlton, on January 21st 1898, the son of James Alexander, a carpenter, and Lilian Annie Brown, of 42, Earlshall Road, Eltham, London, and had lived in Eltham since then (SD vol. 57;CWGC; WPR). James first entered the Woolwich Polytechnic Secondary School, from L.C.C. ‘Gordon School, Eltham, on September 14th, 1909, finally leaving on April 11th 1913. His record sheet for the year 1909-10 shows that he improved through the year; initially gaining remarks such as inattentive or fair for his first two terms, but becoming good and very good in the last term of the year (WPR).

R/11756, Rifleman, 21st Battalion, King’s Royal Rifle Corps (WMM; SD vol. 57). He enlisted at Cockspur Street, Middlesex, joining the King’s Royal Rifles in April 1915, and proceeded to France in July of that year (WPM Oct 1917, p.12-13; SD vol. 57). Killed in Action, September 20th 1917, aged 19 (CWGC; SD vol. 57), although this date was recorded as September 19th by the Woolwich Polytechnic Magazine (WPM, Oct 1917, p.12-13). His death was recorded in the Woolwich Polytechnic Magazine for October 1917 (p. 12-13) which noted: ‘We have received the sad intelligence that Rifleman J.A. Charles Brown was killed in action...He was invalided to England after an attack of trench fever contracted in July, 1916, and returned to France in August 1917.’ His officer, Second-Lieutenant Carter wrote to his mother to explain that he: ‘died in a preliminary encounter with the enemy before the great advance of September 20. As far as I can tell he was killed by a sniper’s bullet and died instantly without pain.’ His friend, Rifleman Beaumont, wrote: ‘I was a chum of your son and he asked me if anything should happen to him, would I write and let you know, and I am very sorry to say that he was killed on Wednesday, September 19th, while we were out reconnoitring...On this fatal morning our company was in support trenches. Four of us...were picked out as a reconnoitring patrol. We went over the top to find out all we could about the enemy. We had not gone far before a German sniper spotted us, but we stuck to our work. We got it hot from those German snipers, and you cannot fight a hidden enemy. We were within 50 yards of our trench when your son was shot...A bullet at the same time went through my right thigh...’ (WPM Oct 1917, p.12-13). A short notice of his death was published under the title “War Casualties’ in the Kentish Independent and Kentish Mail for October 19th, 1917.

Rifleman Brown is buried in Oxford Road Cemetery, Ypres, Belgium, in Plot III, Row A, Grave 2. This cemetery was used by units fighting in this area from August 1917 to April 1918, and plots II, III and IV were made by the concentration of graves from the areas to the east and southeast of Ypres. It is a pretty cemetery, surrounded now by suburban houses. His grave bears the personal inscription:

‘Gone but not

Forgotten by

Eric, Mum & Dad’
Rifleman Brown is also commemorated on the Woolwich Hospital War Memorial Roll of Honour and on the Eltham War Memorial, Eltham High Street.

The Third Battle of Ypres was fought from September 6th to October 3rd, 1917. It was composed of a number of complementary actions, one of which was the Battle of the Menin Road, which was launched on 20th September on an eight-mile front straddling the Ypres-Menin Road. The 21st KRRC formed part of the 41st Division (124th Brigade) attack south of the Menin Road near Unknown Copse on this day.

BUCK, Arthur

Arthur Buck was a student of the Polytechnic from 1909-1914, during which time he gained an Institute Bronze Medal, and in 1913 won a Whitworth Exhibition (WPM Dec 1918, p.17). He was the son of Joseph A. and Mary Ann Buck, of 48, Avenue Road, Erith, Kent (CWGC). His student’s record sheet for the session 1913-14 shows that he was employed as an Engineer’s Apprentice at the Royal Arsenal, and that he had previously attended Erith Secondary School. His current address was given as 10 Church Road, Erith. Arthur Buck was a bright scholar; he was enrolled on course ‘M4’ which involved studies in pure maths, applied mechanics, and mechanical engineering, and he achieved first place in all of these, and average homework marks of 85-95%. He was awarded a Arsenal Trade Lad’s Prize (20/-) for the Session 1911-1912, and a Polytechnic Prize worth 20/- and a certificate during session 1913-14 (WPR).

Lieutenant (Temporary), Royal Engineers, attached 67th Brigade, Royal Garrison Artillery (CWGC; OD). He was initially recorded as Corporal, Royal Naval Divisional Engineers in the Woolwich Polytechnic Magazine for January 1916 (WPM Jan 1916, p.4), and later Lieutenant, Royal Engineers (WPM Dec 1918, p.17; OD). His Medal Index Card gives his initial service number as 223/RNDE. He was killed in action in France, September 9th 1918, aged 25 (CWGC). Lieutenant Buck was awarded the 1914-1915 Star, British War Medal and Victory Medal (‘Pip, Squeak and Wilfred’; MIC). His death was reported in the December 1918 issue of the Woolwich Polytechnic Magazine, which outlined his military record: ‘during the war he first served with the R.N. Division in Gallipoli, and was afterwards transferred to the R.E. as Lieutenant. He then served with the New Zealand Brigade in France, and for the last 12 months had been O.C. Signals, 67th Brigade, RGA.‘ (WPM Dec 1918, p.17).

Lieutenant Buck is buried in Fosse No.10 Communal Cemetery Extension, Sains-en-Gohelle, France, in Plot III, Row D, Grave 19. This cemetery was used by the British from March 1916. It is forms a small, well-tended enclave of British—mostly Canadian—graves in a communal cemetery and adjacent to a French military cemetery. His grave bears the personal epitaph:

‘A voice forever stilled

A memory’
BURTON, Charles Edward

Charles Burton was a student of the Woolwich Polytechnic Secondary School from 1909-1914 (WPM Jan 1916, p.1). He was the second son of Arthur R. Burton, whose occupation was given in the Woolwich Polytechnic Secondary School records as a ‘carman’, and Alice Burton, of 9, Cambridge Place, Plumstead (CWGC; WPR; KIKM Dec 28, 1917). Charles Burton was born on October 4th 1897, and was educated at Fox Hill L.C.C. School, Woolwich before entering the Woolwich Polytechnic Secondary School on September 14th, 1909. He was granted exemption from fees by the L.C.C., and left the Polytechnic on January 23rd, 1914, when he ‘entered Mr Thomas’ office, Borough Treasurer, Woolwich’ (WPR). His record card for the year 1909-10 shows that he was a competent scholar, with ‘satisfactory’ and ‘very satisfactory’ conduct and work (WPR). He belonged to St Margaret’s Church Social Club and was an active member of both the cricket and football sections, and he worked for the Woolwich Borough Council in the Borough Treasurer’s Department as a junior clerk in the Electricity Stores Accounts Branch at 44, Powis Street (KIKM Dec 28, 1917).

81304, Private, Machine Gun Corps (Infantry) (CWGC). Died October 4th 1917, aged 20 (CWGC). The Woolwich Polytechnic Magazine reported that: ‘he joined up in May, 1915, in the Army Ordnance Corps, but was transferred to the Machine-Gun Corps, early in 1917, and went to France for the second time on 13th February 1917’ and that ‘he had died of wounds received 28th April 1917, on his 20th birthday, October, 4th 1917, at the 4th Norton General Hospital, Lincoln’ (WPM Oct. 1917, p.13).

[image: image5.png]34 Bird, Henty Charles—CGeometry,

2; Machine Drawing, ii., 2; Mathe-
matics, ii., 2; Practical Mathematics,
il,, 2; Mechanics of Solids, i., 2;
Freehand Drawing, 2

The Kentish Independent and Kentish Mail for December 28th, 1917 reported Private Burton’s death under the title: ‘Died on his Birthday. Machine Gunner Charles Edward Burton’. It added further information on the military service of Charles Burton: ‘He enlisted in the Army Ordnance Corps in May 1915, was sent to France in the following October, and for some time was stationed at Marseilles, being attached to the Indian Expeditionary Force. He was called home in October 1916, and transferred to the Lincoln Regiment. After a course of training he qualified as a first class machine gunner, and for the second time was sent to France in February, 1917. He was seriously wounded at Arras on 28th April, and had the misfortune to lie in the open for about 24 hours before being picked up. He was brought home to hospital in Lincoln, where for five months he bore intense suffering most patiently, and died on his birthday, 4th October 1917, aged 20 years.’

Private Burton is buried in Woolwich (Plumstead) Cemetery, London, in Grave K.1235. This cemetery contains 105 scattered war graves, and Private Burton’s grave is marked by a family headstone: ‘In loving memory of Charles Edward dearly beloved son of Arthur and Alice Burton, who died at Lincoln 4th October 1917 aged 20 years of wounds received at Arras France 28th April 1917. Peace Perfect Peace’. His mother, Alice Maria Burton, died on 29th March 1928, and is buried in the same plot. Charles Burton is also commemorated on the Woolwich Hospital War Memorial Roll of Honour.

The Battle of Arras was fought from April 9th to May 16th, 1917, on a 14 mile front.

CAVEY, Sidney J.

A student of the Woolwich Polytechnic Secondary School, Sidney Cavey entered the school in September 1897-1899 (WPM, Jan 1916, p.7; RWP 1919, p.1). The Eighth Annual Prize Distribution Programme for the session 1898-99 records that ‘Sidney Cavey was awarded a Third Class, Society of Arts, Book-keeping prize’. He was a member of ‘an old Plumstead family’, and son of Mr W.J. Cavey, native of Plumstead (CWGC). He moved to Sydney, Australia to be a farmer, after an initial move with his father, to Huntingdonshire (KIKM, Friday Nov 12th, 1915).

[image: image6.jpg]

357, Corporal, 13th Battalion, Australian Infantry, Australian Imperial Force (WPM Jan 1916, p.4; CWGC). He enlisted at Cassino, New South Wales (AWM), and died of ‘sickness’ on October 11th 1915 (CWGC). His death was reported in the first issue of the Woolwich Polytechnic Magazine (Jan 1916) which recorded that he: ‘died of wounds in hospital at West Mudros’ (WPM Jan 1916, p.7). He was 31. The Kentish Independent and Kentish Mail published an obituary and photograph on November 5th 1915, under the title ‘Died whilst serving’. The newspaper piece finished with the line ‘He gave it all up to fight for the old country’.

Corporal Cavey is buried in Portianos Military Cemetery, Mudros Bay, Imbros, Greece, in Plot V, Row B, Grave 106. He is also commemorated on Panel 68 of the Australian War Memorial in Canberra.

Mudros Bay, on the Greek island of Imbros, was the base of operations for the Gallipoli campaign, and Corporal Cavey was obviously a participant in this campaign. Gallipoli was evacuated on December 20th 1915.

CHALMERS, John Cyril, M.M.

A member of the Woolwich Polytechnic Athletic Club, John Chalmers was ‘an enthusiastic member of the hockey section’, of which he was the secretary (KIKM Oct. 27 1916;WPM Jan 1917, p. 5). He was educated at L.C.C. Shoreditch Institute, and had been a choir boy with All Saints Church, Herbert Road, Plumstead (KIKM Oct. 27 1916). He worked as a teacher, employed by the London County Council (LCC, Appendix, p.141). He was the eldest son of John Joseph and Mary Alice Chalmers, of ‘The Oaks’, 127A, Eglinton Road, Plumstead, London (KIKM Oct. 27 1916; CWGC).

Second Lieutenant (Temporary), 20th Battalion, Northumberland Fusiliers, (1st Battalion Tyneside Scottish) (LCC p.53; OD; CWGC; OR). Alternatively listed as 2nd Northumberland Fusiliers by the Woolwich Polytechnic Magazine (WPM Jan 1917, p.5). His Medal Index Card indicates that he was originally in the ranks of the Cameron Highlanders, regimental number 2050, originally as a Private, but subsequently as an acting Company Sergeant Major. He first entered France, presumably with the Cameron Highlanders on December 19th, 1915 (MIC). He was commissioned on September 9th, 1916, and was killed in action on October 15th 1916, aged 24 (WPM Jan 1917, p.5; CWGC; MIC; OR), although his date of death is recorded as October 16th 1916 by the Woolwich Hospital War Memorial Roll of Honour. Second Lieutenant Chalmers was awarded the Military Medal for gallantry in France while he was Sergeant, acting Company Sergeant Major, in the 1/4th Battalion, Cameron Highlanders, and this was published in the London Gazette of October 27th 1916 (Registered paper 68/121/57). He was also awarded the 1914-1915 Star, British War Medal and Victory Medal (‘Pip, Squeak and Wilfred’; MIC).

The Kentish Independent and Kentish Mail printed a letter written by John Chalmers to his mother and father while serving with the 4th Battalion, Cameron Highlanders on April 2nd 1915, under the title: ‘Letter from the Front. Plumstead Man with the Camerons’. It told of his experiences close to the front, and of the relative comfort of his billets before relating his first experiences of the front line trenches: ‘The trench we were in was reckoned to be the best along the whole line. These trenches are not let into the ground, but are sand-bag works thrown up behind old trenches. There are three ‘dug-outs’ for the men to sleep in during the day (there is to be no sleeping during the night). The first night and the following day passed with very little worth comment. The following night (Monday night) we sent out a fatigue party to bring water, coke, etc. They couldn’t have got out 50 yards when a shell burst in front of them. This continued practically the whole way to headquarters, where they were making for. The next day the British returned the shelling of the previous night. The shelling in both cases passed right over our trench.’

[image: image7.png]DlED ON H SB BIKTHDAY

|
PE CT uu.m BDWARD
T

MALHI\L au N
}

With [regret ‘we
Churlew Esard (Cha
of ‘Arthor and Al
Place, 1fuwstead,
Fox Hill toys
Woolwich Lolytechn. Day Sch
longed to St. Sargargt’s (,nure
and was ian active woluber of bt
and foofball sectiuns. | By his| fellow mem-
bers he.was much bejosed, seviral of whom
paid him vis dd:u.L {the lun(,imna he lay

i hospital.| Froum beliool he eniqred the ‘ser-

Second Lieutenant Chalmer’s records survive in the Public Records Office. He attested as a private in the 4th Battalion, Cameron Highlanders in London on September 9th 1914. He was 22 years of age, and stood at 5 feet 81/2 inches, with normal vision and ‘good development’. His attestation forms show that he served in the UK until February 18th 1915, when he was transferred to the BEF the next day. His records show a rapid rise through the ranks in the Camerons: acting Lance Corporal on May 18th 1915; acting Corporal, October 3rd 1915; acting Lance Sergeant on November 10th 1915; acting Sergeant on November 13th 1915, confirmed in that rank exactly a month later; acting CSM on May 24th 1916. Finally, he was appointed as Temporary 2nd Lieutenant on probation and posted to the 20th Northumberland Fusiliers on September 19th 1916. His records also preserve his charge sheet; three ‘crimes’ which must have been typical of many. The first was absence from Church Parade in Bedford on November 22nd 1914, for which he was ordered three days CB (confined to barracks) with the loss of two days pay. The other two are during his service as a Lance Corporal in France: ‘failure to be in possession of smoke helmet’ on July 22nd 1915, for which he had to pay 2/6 for the loss; and failing to be in possession of field dressing, for which he had to forfeit one days pay. His death was notified on army form B2096, as killed in action in France on October 15th 1916, and a copy of the telegram sent to his parents on October 20th reads “Deeply regret to inform you 2Lt J.C. Chalmers 20th Northumberland Fusiliers was killed in action 16 October the Army Council express their sympathy”.

His records also preserve a poignant exchange of letters from his family to the War Office. His father wrote in January 1915 offering his revolver and prismatic compass, “these are of great sentimental value to his parents, but knowing what the needs of our country just now must be for such things, I must offer these to you”. The letter also requests his son’s Military Medal awarded while serving as acting CSM in the 4th Camerons. The office of the Director of Equipment and Ordnance Stores wrote back accepting Mr Chalmer’s offer on January 31st, but no letter was forthcoming in regard to the medal, prompting Mr Chalmers to enquire again in April 1917. The War Office finally replied in April, and put the medal in the hands of the Officer in Charge of Infantry Records, Perth.

Second Lieutenant Chalmers was to be the fifth member of the Woolwich Polytechnic Athletic Club to be killed. His death was recorded in the Kentish Independent and Kentish Mail for October 27th, 1916, under a column headed: ‘Toll of War’. It noted: ‘The havoc of war has called home Second Lieut. J.C. Chalmers...The gallant young officer, who was only 24 years of age, was killed whilst patrolling on Sunday October 15th. He joined the 4th Cameron Highlanders in September 1914, and was drafted to the British Expeditionary Force in February 1915. He was in the actions from Neuve Chapelle to Loos, and rose to Company-Sergeant-Major. He received his commission in September last.’ It reported that: ‘Beautiful letters have been received by his bereaved parents from his Colonel and also the Captain who went out with a stretcher party and brought him in’ and that a telegram had been received from the King and Queen.

His death was also reported in the January 1917 issue of the Woolwich Polytechnic Magazine, in the Woolwich Polytechnic A. C. Notes column: ‘Deepest sympathy is felt among club members with the friends and relatives of J.C. Chalmers, whose promising career came to such an abrupt end in his country’s service on October 15...The public announcement of his death was the first intimation received that he had joined the Colours.’ (WPM Jan 1917, p.5). His name was recorded on the Woolwich Polytechnic Athletic Club Memorial Tablet in the ‘Den’ (WPM Jan 1921, p.39). Finally, his death was outlined in the London County Council’s Record of Service of its employees, a book that was published in 1922, under the title General fighting during the latter half of 1916. It was noted that: ‘Lieut. [sic] J.C. Chalmers, M.M. (20th Northd. Fus., Educ.) was killed, probably near Armentières, on 16th October.’ (LCC, p.53). A brief record of service is given in the appendix to the same volume: Chalmers, John Cyril (1914-1916); M.M.; Sec.-Lieutenant, Northumberland Fusiliers; France 1 year 9 months; Killed in action, 7th October, 1916.’ (LCC, Appendix, p. 141).

Second Lieutenant Chalmers is buried in Erquinghem-Lys Churchyard Extension Cemetery, north of Armentieres, France, in Plot II, Row A, Grave 31. This is a quiet cemetery close to the communal church. It was captured by the Germans in the offensive of April 1918, and it was used to bury German dead, still there. Second Lieutenant Chalmer’s grave is well marked and bears the private inscription:

‘Never will he be forgotten’

Second Lieutenant Chalmers is commemorated on the Woolwich Hospital War Memorial Roll of Honour, and the Roll of Honour of the Tyneside Scottish in the Scottish National War Memorial, Edinburgh.

CHAPPEL, Arthur [or CHAPPLE, Arthur]

Arthur Chappel was a student of the Woolwich Polytechnic, having been previously educated at Wood Street School (day) and Mulgrave Place (evening) (WPR). He was born on June 4th, 1898, and lived at 74 Woodland Terrace, Charlton. He was an improver, fitter and turner with Messrs Vickers Ltd, Erith. However, his students record sheet for the session 1916-17 seems to indicate non-attendance, and was crossed through, which may conceivably have been due to enlistment.

Rifleman, S/26031, 9th Battalion, Rifle Brigade (Prince Consort’s Own), where he is listed as Arthur Chapple (SD; MIC; CWGC). The records listed in the Soldiers Died in the Great War indicate that Arthur Chapple was born in Shoreditch and enlisted in Hoxton, and that he was formerly Rifleman R/29624 Kings Royal Rifle Corps. Rifleman Chapple was killed in action in France on May 3rd 1917 (SD; MIC; CWGC).

The balance of probabilities is that Arthur Chappel and Arthur Chapple are the same men. The only Arthur Chappel recorded on the Medal Index Cards with this exact spelling is Arthur Chappel, 5032(?) and later 20169, Private Duke of Cornwall’s Light Infantry, who is not listed as having been killed in the Great War. The only other Arthur Chappel in the same records is Chappel, Arthur W., Private 11998, 9th Battalion Rifle Brigade, Killed in action at Loos, September 25th 1915, but the date seems to rule him out. Interestingly this person is not listed in the appropriate volume of the Soldiers Died in the Great War.

Arthur Chapple is has no known grave and is commemorated upon the Arras Memorial to the missing (CWGC),

CLOVER, William Charles

A member of the Woolwich Polytechnic since 1913, William Clover was probably a member of the Athletic Club. Known as Charles to his family, he was the son of Jane Clover, of 127, Upper North Street, Poplar, London, and the late Harry Clover (CWGC). The original Polytechnic Plaque simply listed him as him as Clover, W.

L/17240, Private, 2/2nd Battalion County of London Regiment (Royal Fusiliers) (CWGC; MIC). Formerly T [transport]/23519, Driver, 15th Division, Army Service Corps (WPM Jan 1916, p.4; MIC). The Commonwealth War Graves Commission register apparently has him wrongly listed as Clover, Walter Charles. Private Clover entered France on August 10th 1914, and he died October 29th 1917, aged 28 (CWGC; MIC). Private Clover was awarded the 1914 (‘Mons’) Star, British War Medal and Victory Medal (‘Pip, Squeak and Wilfred’) (MIC). The Woolwich Polytechnic Magazine for October 1917 recorded that he had; ‘joined H.M Forces in August 1914. Twice home in hospital, and on his return to France, after recovery from trench fever, was severely wounded on 29th October, 1917, and taken to hospital, when the same evening a bomb was dropped on the hospital and he and two others and a nurse were killed’ (WPM Oct 1917, p.3). His name was recorded on the Woolwich Polytechnic Athletic Club Memorial Tablet in the ‘Den’ (WPM Jan 1921, p.39; listed as W. Glover). Private Clover was at one time a Lance Corporal, as shown by his photograph. That he was an old soldier is clear from his good conduct chevron; why he lost his stripe is a matter for conjecture.

[image: image8.png]' DIED WHILST SERVING.

SIDN
The death hus taken plee, i hespital at
Weet Mudres, whilo on sdtive rvies with
tho Austrulian fmperial Faree i the Dar-
dunelles af Stneswond mmn of Mr. W.J, |
Cuvay, fate of Plhiistead, n mamber of an
old Plamatead fmnily, sl tho age of 51 years.

William Charles Clover, his wife and daughter. (Photo courtesy of Mark Horton)

Private Clover was married with a daughter. His wife had learned of his wounds, and his movement to hospital on the day of his death, and had hoped to receive her husband home with his ‘blighty one’. To mark the occasion, she bought a new green dress; she was never to wear green again. The news of her husband’s tragic death, after she had thought him safe, came as a profound shock. The Great War and the loss it brought to her was to trouble her for the rest of her days.
The Kentish Independent and Kentish Mail printed the gist of a letter from W. Charles Clover to the Polytechnic Athletic Club on June 11th 1915, in its regular Woolwich Polytechnic A.C. Notes column, noting that he and others were ‘in the best of health and spirits despite the hot time they have had lately’. In the same column for February 4th 1916, it was noted that two parcels had been ‘returned from the front addressed to W. Clover’.

Private Clover is buried at Dozinghem Military Cemetery, Westvleteren, Belgium, in Plot X, Row A, Grave 7. ‘Dozinghem’ was a nickname given by the troops, after the style of local names, to a military hospital near Poperinge; other nearby hospitals were similarly named ‘Mendinghem’ and ‘Bandagehem’. This would seem to tally with the information that Private Clover was killed whilst in hospital, and although he was buried with several other soldiers from other units who also died on October 29th, there was no sign of the grave of any nurses in this cemetery. Dozinghem is situated in a forest clearing close to the Abbey of St. Sixtus. It is a damp and brooding place with the graves of British soldiers from many units who died in 1940. Private Clover’s grave bears the simple inscription:

‘Thy will be done’

The 2/2nd Battalion London Regiment formed part of the 58th Division (173rd Brigade) during the Third Battle of Ypres. This battalion was involved in a major battle near Poelcapelle on October 26th 1917 when they captured the blockhouses at Cameron House, but were eventually driven back.

COLCUTT, Thomas Mills

Thomas Colcutt was a student of the Woolwich Polytechnic Secondary School from 1907-1912 (WPM Dec 1918, p.18; RWP 1919, p.1). He was the eldest son of Thomas Henry Patrick, a clerk, and Sophia Edith Colcutt, of 102 Kinveachy Gardens, Old Charlton, London (formerly of 71 Heathwood Gardens, Charlton, having moved in September 1911; WPR). The Woolwich Polytechnic Day Schools Record of Service (1919) notes a Charles Colcutt who was a student between 1913-14, and who served as a Sergeant with the Royal Sussex Regiment. It is conceivable that he was a younger brother of Thomas Colcutt. Thomas Colcutt was born on August 5th, 1896, and his elementary education was completed at the L.C.C. Wood Street School, Woolwich. He joined the Polytechnic School on September 12th, 1907, leaving the school on March 19th, 1912. His record card for the year 1911-12, his final year, shows a highly variable performance, with limited academic achievement in his first term, although there was clearly a distinct and notable improvement in his final term. After leaving the Polytechnic Secondary School he was a junior in Smith & Listers Wholesale Millinery, Cannon Street, London E.C. (WPR), before joining a shipping office, W.E. Keville & Co of 68, Cheapside, W.C., until the outbreak of war (KIKM, 11 Oct, 1918; CWGC; OR).

Second Lieutenant (Temporary), 8th Battalion, Gloucestershire Regiment (WPM Dec 1918, p.18; OD; MIC). Killed in action, September 9th 1918, aged 22 (CWGC; OD). He originally enlisted as 1137, Sapper, Royal Engineers (Electrical Engineers), belonging to the 3rd London Field Company, 47th Division (WPM Jan 1916, p.4 & p.34; MIC), before gaining a commission in the Gloucestershire Regiment (WPM Dec 1918, p.18; MIC). Second Lieutenant Colcutt was awarded the 1914-1915 Star, British War Medal and Victory Medal. His entry in the Commonwealth War Graves Commission Register notes that Second Lieutenant Colcutt was ‘Mentioned in Despatches’; but the only record in the Public Record Office seems to suggest that it was another Colcutt: E.H. Colcutt, Temporary Lieutenant, Royal Engineers, announced in the London Gazette on December 11th 1917.

Second Lieutenant Colcutt’s records survive in the Public Records Office. He originally enlisted in the Royal Engineers on March 9th 1914—five months before the outbreak of hostilities, and at the age of 17 years and 7 months—on Territorial Force engagement for a period of 4 years. Initially, he served as 1137, then 562320, Sapper, London Electrical Engineers, attached to 1/1st Hants Army Troop Company, RE. His medical record from this time indicates he was of good health, standing to a height of 5 feet 10 1/2 inches. His service record shows that he had two periods of home service in the RE, from March 19th 1914 to August 23rd 1915, and from February 6th 1917 to June 26th 1917; and one long interval overseas with the BEF., from August 24th 1915 to February 5th, 1917. He applied for a commission in the London Regiment on January 20th, 1917, and was recommended for service as a subaltern on January 23rd, 1917. He joined the 19th Officer Cadet Battalion at Purbright on March 15th 1917, and was finally Gazetted as a Second Lieutenant in the 8th Battalion, Gloucestershire Regiment on July 14th, 1917—not with the London Regiment as he had hoped.

On returning to the Western Front, Second Lieutenant Colcutt was wounded in Belgium on September 20th, 1917 during the Battle for the Menin Road Ridge, one of the constituent engagements of the Third Battle of Ypres. The 8th Glosters belonged to the 57th Brigade (IX Corps, 19th Division) and attacked Wood Farm and Belgian Wood, near Hill 60, Zillebeke. The Glosters were involved in a bayonet charge to clear the wood on this day, and it is conceivable that Thomas Colcutt was wounded during this action. His records in the PRO preserve a copy of the telegram to his parents informing them that he was admitted to hospital on September 21st: ‘with gun shot wound right leg slight’. It was a ‘blighty wound’, a flesh wound on the inner thigh of the right leg, and he returned home to the 5th Northern General Hospital in Leicester on September 23rd, 1917. The results of a Medical Board on October 10th 1917 were that he was pronounced fit, but recommended for at least three weeks leave, which was duly taken from October 11th to November 1st, 1917. A note to his parents indicated in fact that he was discharged from hospital to duty finally on April 17th, 1918. Sadly, his records preserve a copy of a second telegram recording his death which sent to his parents on September 14th, 1918. It noted: ‘Deeply regret 2Lt T.M. Colcutt, Glos. Regt Killed in action September 10th. Army Council expresses sympathy’. A note to Mr Colcutt from the Graves Registration Service dated October 23d 1918 records that Thomas Colcutt was buried in Locon New Military Cemetery, North East of Bethune.

The Woolwich Polytechnic Magazine noted his death in its December 1918 issue: ‘Second-Lieut. T.M. Colcutt, 8th Gloucestershire Regiment, fell in action, in France, on 10th September.’ (WPM Dec 1918, p.18), this date is consistent with official records, but is strangely at variance with that held by the Commonwealth War Graves Commission and noted in Officers Died in the Great War. The Kentish Independent and Kentish Mail also reported his death, in a piece accompanied by a photograph of him in the uniform of a subaltern in the Gloucestershire Regiment on October 11th 1918. In this piece it was reported that his Major wrote of him that: ‘no one could possibly have had a finer record of service and work than he possessed since he joined the battalion in August of last year…’. His adjutant Captain Ritchings described him as: ‘a brave and noble officer’.

Thomas Colcutt visited the Secondary School, in the Spring Term of 1916-1917 (WPM May 1917, p.16), and a letter from him was published in the first issue of the Woolwich Polytechnic Magazine in January 1916. From ‘Somewhere in France’, it was addressed and dated: ‘3rd London Field Company, RE, 47th Division, December 19th, 1915 (WPM Jan 1916, p.34). It started by thanking the ‘old school’ for sending out a Christmas pudding—the same issue carries a list of the destinations of donations from a box in the main entrance to the Polytechnic, 19/6 having been spent on puddings—and went on to describe his work with the RE: ‘I came out here on searchlight work, but as it was a wash-out we have been put into a Field Company. Our work consists of trenching, wiring and any other work in the trenches. Wiring is our worst job as it is between the German and English lines...The first night I went wiring I was not feeling at all comfortable but as soon as you get to work you forget all about the Germans. The rotten part of it is that they don’t forget you and when the starlights go up and they spot you they put a few whizz-bangs over just to liven you up. Luckily for us we saw the flash of the gun and were all flat on the ground when the shell burst, but it caught some of the Infantry, wounded twelve and killed one. The Infantry have an awful time in the trenches.’ He mentioned that ‘Before the big attack our Artillery were firing four days—it was a continual roar of shells.’ and that ‘We have been issued with waders and fur coats and look more like Teddy Bears than soldiers’. The May 1916 issue of the Woolwich Polytechnic Magazine carried a letter from Cpl. A. Page, 1st Royal Warwickshire Regiment (a frequent correspondent to other issues) which mentioned Colcutt’s own letter: ‘I was interested in T. Calcutt’s [sic] letter because he mentions about wiring. We do our own, and I have been out twice this week on this awkward task.’ (WPM May 1916, p. 27).

Second Lieutenant Colcutt is now buried in Vieille-Chapelle New Military Cemetery, near Bethune, France, in Plot VIII, Row C, Grave 8. Vieille-Chapelle New Military Cemetery was developed in 1914, but was enlarged after the Armistice by the concentration of smaller cemeteries in the area, which must have included the former Locon Cemetery, which originally contained his grave. The cemetery is a roadside one and includes a number of graves of Indian soldiers killed in 1914. Second Lieutenant Colcutt’s grave is in good condition and bears the following private epitaph:

Blessed are

The pure in heart

For they shall see God
Second Lieutenant Colcutt is also commemorated in the Borough of Greenwich War Memorial Roll of Honour 1914-1918 (as Colcutt, T.M., RE).

CRIPPS, Richard Henry

A student of the Woolwich Polytechnic, Richard Cripps attended for at least the session 1912-13. He was born in Woolwich, the only son of Richard and Edith Cripps, and lived in Plumstead, at 17 Minual Street (SD vol. 75; CWGC; WPR; KIKM Oct. 6 1916). At the age of 18, while enrolled at the Polytechnic, he worked as a cable inspector for the Western Electric Company. He was previously educated at the Poplar School of Engineering, and was enrolled upon Practical Mathematics and Electrical Engineering courses at the Polytechnic, for which he received 57% and 24% for his homework, respectively (WPR). He was a member of the cricket and football clubs of St Paul’s, Hector Street, Plumstead, and he was known to his friends as ‘Dickie’ (KIKM Oct. 6 1916).

231, Gunner, 1st Battalion, Machine Gun Corps (Motors) (SD vol. 75; CWGC; MIC). According to Soldiers Died in the Great War, he was formerly 13689, Private, Duke of Cornwall’s Light Infantry. He enlisted in Woolwich, on September 4th 1914, first arriving in France on December 23rd 1914, and was killed in action at Divion on September 25th 1916, aged 22 (WWM; SD vol. 75; CWGC). Gunner Cripps was awarded the 1914-1915 Star, British War Medal and Victory Medal (‘Pip, Squeak and Wilfred’). His 1915 star was awarded for service within the Machine Gun Corps (MIC).

The Kentish Independent and Kentish Mail recorded his death under the column header ‘Killed in Action’ on October 6th, 1916. It noted that he died while on ‘active service in France’. He had been one of the first to enlist, having joined the D.C.L.I. on September 4th, 1914, later transferring into the Shropshire Light Infantry and then volunteering for the Motor Machine Gun Service. He left for France in this service after a course in gunnery at Hythe, and arrived there on Christmas Eve, 1914. Apart from two short leaves, Gunner Cripps put in twenty continuous months of service at the Front, and was a veteran of the engagements in 1915 at the ‘brickstacks’ (at Cuinchy), Neuve Chapelle, Festubert, Richebourg and Loos. He had been in action prior to his death. According to the piece, he had been: ‘offered a commission, which he declined, preferring to remain with his battery and the ‘boys’’. His commanding officer wrote that he: ‘did his work well and was a splendid soldier’. The piece finished with words for his parents: ‘By his death his parents have lost their only and well-loved son’.

Gunner Cripps is buried in Bruay Communal Cemetery Extension, Bruay, near Bethune, France, in Row B, Grave 18. He is also commemorated on the Woolwich Hospital War Memorial Roll of Honour.

© Peter Doyle

Version 4, February 2009

