

 1

Kippington

 2

��� ���� ��� ����� 	��
��� ��	
	
����� ��	����
��� ������

	��� �����	����� ����
���	����� ��� �	��
��� ��
����
��� ���
���
�� 	�� �
�� ��� ���� �������� ������

	��
 	���������	�����!���������

	���	������
�	�������� ���������
�������������
��
��
������������
��
��������������"##"������	���� �"$����
�����	��
������
�
����� 	��
���
	��� 	�� �����	����� �
� �
�� ����
� 	��
��� ������

	�� �	������
�	��
����� ��� ������

	�� %	����
��
� ���� 	����
��� �	���� �	 ��
� 	�� �� ���
�� ��
�
���
������ �
��
����� ��	�� &��� '���� ���
��� �	�
���
	� '	�� 	�� 	��� ���
��� ���
��
������

	�� 	���� ���� ������ ����
��� ����� ������
	�
� �� �	���� ��
�� �	�
��
�������
�� �
� ��
���� ����� ��
���
��� ������
�� ������� 	�� ������

	�� ���� ����
���
���"($$����	�������	�����
��)���	�������� ��������� ��
��������������������
����
� �����
�
��� ������ ��	�� ���� ��������
�"($(�
	�" ((*��!��� ������ ���
	��� 	��
�
�� ������� ������� ��� ���+
��������������� ��
��
��� ! �	���	�� �������� ,�������
-�����!�	���	�����	�����������
���
��.���	�
������� ���������,�������	��
���������	���������
�
�����������������	�������	��� �/�
��)���	���0����1������

��� ������

	�� ��
�
�� ��� "(23�� 4����	��� 	������ 	��
 ��� ��
�
�� ���������
���
���
��� �������� 	�� ������
��� �	�����
� -���� ���
��� �� ��
��� �	�
� �������
���
��������5
� ��� ��������
�
	� �������� �	��
��
� �
�
��
 �
���� �
��)���	���6� �������
�����	���������%�
�����������������������,�������!� 	���	������������	��
����
������� �	����
�	���� ���� �����
� ���	��� �������� �
��� ���������
��� ��
��

����
���������������	�����
	���
������������������ ���������	������	�����
�
���
7����
��
���
�����������	��
����	��	���
��������	�� ��	��
�	��������
��������
������� 	�� ��1������� ���	��
	� �	�������
�
���
������ ��
�	���� �
� ���� �
���� �	
�
����� �����
������ ���
� ����
��� 	��
����� �
�
��� 	��
� �� �������� ����� �	���� ����
��������
�� ������

	�� ���� ���	������ &��� ���
����
�	 �
�
�� ����� ��	�
�
���
������
��
� �
� ���� ����� ����
��� �
� �	��� �	��
� �	��	� ��
�
��� �����
�	�� 	��
���
�	�
���
����� ���
����
��
	�
��� 8���
� ,��� ����� 	��
� �� ������� 	�� ������

	���
�����	���9� �	������� �����
� �������
	� �	������ ������ ���	���
�	�� 	�
������
�	������ �	����
����
	� ��

��
�
��
�
��� ���� ���	���� � ���� ��
������ ����
��� ���
������������� 	�� �	����� �������� 	��
��� �	�
��
�
�	�� 	�� �
�� ������� ��������
��	� ����� �����
�
���8���
� ,���� !��� ��:	��
�� 	��
�	� �� �	����	��
��� 	��
���
������

	���������	���������������������	�	�������� �����
����������������

������	����	��
�	���	��
��������	��������
�������� ������	���������	���	��
���
�	��������	�����	����������
�
	�����
�
�������� �

	���������	������������
�

���
�
	� ����	���
�� ��
� ������
� ��� 	�����
	� ��	�� �
��� �����	����
	���
���
���� ������

	�� 	��� ���� �� ������� 	��
������� ��� ���
� ��������� ��� �������
��������
�
��� ���� 	�� ������ �	�
�	�� �����
�� ���� ��
�
�� ������ ��� ��	���� 	�� ��
��
������������
	�����
��������
	��������
��	��
�	� ����
����
�
���
��������������

���������5�������	����������������	��������
��
��	 ���������������
���
�����
�����
���
�
�����	�����,����������������
���
	����� ��;���	����	�����
�����	��

��� ���	�������
� ��������
�� ������

	��� �����	���� � ��� ���	�����
��	
	
�������	���������	��������
�
�
�

 3

The Great War
 1914 -1919

BARNETT, THOMAS GEORGE. Lance Serjeant, 2181.
9th (Service) Battalion, East Surrey Regiment.
Died 26 September 1915. Aged 27.
Born Barnes, Surrey. Enlisted Wimbledon, Surrey.
Son of William and Ellen Barnett.
Husband of Annie Barnett (née Playfoot) of 93, Adela Avenue, West Barns Lane,
New Malden, Surrey.
Commemorated on the Loos Memorial, Pas de Calais, France. Panel 6.

BOURNE, FREDERICK HAROLD. M.M. Sergeant, 2336.
13th Battalion, Australian Infantry, A.I.F.
Died 11 April 1917.
Born Kippington, Sevenoaks, Kent.
Son of Elizabeth Bourne of Kippington Lodge, Sevenoaks, Kent.
Commemorated on the Villers-Bretonneux Memorial, Villers-Bretonneux Military
Cemetery, Somme, France, and on the Australian National War Memorial.
Panel 68.
Frederick was educated at the Lady Boswell Endowed Elementary School,
London Road, Sevenoaks, Kent. After leaving school and completing his time as
an Apprentice Plumber, Frederick emigrated to Australia when he was aged 21.
Aged 25 and 4 months, Frederick enlisted in the Australian Imperial Force at
Liverpool, New South Wales, Australia on 15 May 1915, at which time he stated
that he was a Plumber. After completing his basic training, Frederick embarked
at Sydney onboard the 8,130 ton Federal Steam Navigation Co. Ltd. (London)
requisitioned Australian Troopship H.M.A.T. Shropshire (A9), as a member of a
reinforcement draft for service at Gallipoli on 20 August 1915. On 23 October
1915, Frederick joined the 13th Battalion, Australian Infantry, A.I.F. at Murdos,
and remained at Gallipoli until the 4th Australian Division withdrawal on 29
December 1915. After the withdrawal from Gallipoli, Fredrick’s battalion returned
to Alexandria, Egypt. In June 1916, his battalion sailed for France and the
Western Front. From then until 1918, the battalion took part in bloody trench
warfare. Its first major action in France was at Pozières on the Somme in August
1916. In February 1917, Captain W. H. Murray, who had transferred to the 13th
from the 16th Battalion, earned the Victoria Cross for his actions during an attack
near Gueudecourt. He became one of the most highly decorated officers in the
A.I.F. The 13th Battalion, along with most of the 4th Australian Brigade, suffered
heavy losses at Bullecourt in April, when the brigade attacked strong German
positions without the promised tank support. Frederick was recommended for the
award of the Distinguished Conduct Medal by the Commanding Officer of the
13th Battalion, Australian Infantry, A.I.F. on 10 February 1917. His
recommendation for the award was endorsed by Major-General William Holmes
who commanded the 4th Australian Division. Frederick’s C.O.’s letter of

 4

recommendation for the D.C.M. states:-“In the attack on STORMY TRENCH N.E.
of GOEUDECORT on the night of 4/5th February, 1917, Sergt. Bourne
commanded a Platoon and succeeded in gaining his objective with very few
casualties. He commanded the Platoon during our stay in the line and his work
was invaluable. His coolness under fire, personal example of bravery and
devotion to duty were of the highest order and he is worthy of a D.C.M.” It would
appear that an awards committee or some individual, had later deemed
Frederick’s actions not worthy of the award of a Distinguished Conduct Medal,
but sufficient to be recognised by a Military Medal, details of which were
published in the London Gazette dated 17 April 1917, and in the Australian
Gazette on 21 August 1917. Prior to his death, Frederick had been wounded and
had also suffered a number of bouts of Bronchitis which had resulted in his
hospitalisation. Initially Frederick was posted as missing, but a subsequent Court
of Enquiry came to the conclusion that he had been killed in action.

BROOKER, LEONARD. Private, 43546.
5th (Service) Battalion, Royal Berkshire Regiment.
Died 5 April 1918. Aged 19.
Born and resided Sevenoaks, Kent. Enlisted Whitehall, Middlesex.
Son of Herbert and Ellen Brooker of 29, Holyoake Terrace, Oak Hill Road,
Sevenoaks, Kent.
Commemorated on the Pozières Memorial, Somme, France. Panel 56.
Formerly Private, 36139, Gloucestershire Regiment.

CHATFIELD, WALTER. Private, G/17792.
8 Platoon, B Company, 6th (Service) Battalion, Queen's Own (Royal West Kent
Regiment).
Died 11 April 1917. Aged 36.
Born Hurstpierpoint, Hassocks, Sussex. Enlisted and resided Sevenoaks, Kent.
Son of Arthur and Ellen Chatfield of Hurstpierpoint, Hassocks, Sussex.
Husband of Emmeline Annie Chatfield (née Scrace) of 37, North Road, Preston,
Brighton, Sussex. Formerly of 40, Middle Road, Preston, Brighton, Sussex.
Buried Duisans British Cemetery, Etrun, Pas de Calais, France.
Grave Ref: I. M. 3.
Commemorated on the Hurstpierpoint, Hassocks, Sussex civic war memorial.
Formerly Private, 3273, 27th (Reserve) Battalion, Royal Fusiliers (City of London
Regiment). Walter married Miss Emmeline Annie Scrace at the parish church of
St. Peters, Preston, Brighton, Sussex, on 16 November 1907. When Walter
enlisted in the army for the duration of the war on 26 November 1915, he stated
that he was employed as a Gardener, and that he resided with his wife and two
children at “The Lodge,” Oakhill House, Sevenoaks, Kent. Walter had received
serious shrapnel wounds to his back and chest, and succumbed to his wounding
at the 8th Casualty Clearing Station. The area around Duisans was occupied by
Commonwealth forces from March 1916, but it was not until February 1917 that
the site of the cemetery was selected for the 8th Casualty Clearing Station.

 5

CLOUTING, FREDERICK HERBERT. Sergeant, 6307.
16th Company, Australian Army Service Corps.
Died 3 November 1917. Aged 34.
Born Thetford, Norfolk.
Son of Grace Clouting (née Clark) of "Carlyon," Granville Road, Sevenoaks,
Kent, and the late John Revett Clouting.
Commemorated on the Menin Gate, Ieper, West-Vlaanderen, Belgium. Panel 31,
and on the Australian National War Memorial. Panel 181.
At the time of the 1891 census, the Clouting family resided at 3, Willis Road,
Cambridge, Cambridgeshire. Head of the house was 41 year old Newmarket,
Suffolk native, Grace Clouting who the census enumerator recorded as living on
her own means. Frederick was employed as a Stockman at the time of his
enlistment in the Australian army at Derby, Kimberly, Western Australia on 15
February 1915, at which time he named his mother residing at the above address
as his next of kin. Initially Frederick was posted as a Private to the No.9 Depot
Company, Blackboy Hill, Western Australia, to carryout his basic army training.
On 22 May 1915, as a Driver serving in the 16th Company, Australian Army
Service Corps, 6 Infantry Brigade Train, Frederick embarked at Melbourne
onboard the Federal Steam Navigation Co. Ltd. (London) requisitioned 11,999
ton Australian troopship, H.M.A.T. Afric (A19). On 16 March 1916, Frederick was
appointed a Lance Corporal, and on 26 April 1916 he was promoted to the rank
of Sergeant. During the 1916 Battle of the Somme, on 24 September 1916,
Frederick was recommended for the award of the Distinguished Conduct Medal
by the Commanding Officer of the 2nd Australian Divisional Train. The D.C.M.
recommendation reads as follows:-“Conducting trucks from Sausage Valley to
Chalk Pit and K Dump. (Pozières) day and night under shellfire, and setting an
example of courage and devotion to duty to the men under him. He also worked
extremely hard in evacuating the wounded. On 29 September 1916, Frederick
went on leave to the United Kingdom, and rejoined his unit on 10 October 1916.
On 13 November 1916, Frederick was admitted to the 5th Field Ambulance
suffering from Neurasthenia, which the transcriber of these brief
commemorations found on the www described as being:-“A psychological
disorder characterized by chronic fatigue and weakness, loss of memory, and
generalized aches and pains, formerly thought to result from exhaustion of the
nervous system. No longer in scientific use.” From the 5th Field Ambulance, he
was moved to the 36th Casualty Clearing Station, and transferred to Ambulance
Train, being admitted to the 12th General Hospital at Rouen on 15 November
1916. After receiving treatment at Rouen, Frederick was evacuated back to
England from the French port of Harve onboard the Hospital Ship H.S.
Gloucester Castle on 27 November 1916. In England, Frederick received
treatment at a number of specialist medical facilities and also went on leave. Via
Southampton, Frederick proceeded overseas on 19 September 1917, and
eventually rejoined his unit on 4 September 1917. The Australian troopship,
H.M.A.T. Afric which had taken Frederick to war, was torpedoed and sunk in the
English Channel on 12 February 1917.

 6

COLEMAN, GEORGE. Private, G/71.
6th (Service) Battalion, Queen's Own (Royal West Kent Regiment).
Died 8 March 1916. Aged 21.
Born Sevenoaks, Kent. Enlisted Tonbridge, Kent.
Son of Mark and Mary Coleman of Merlewood Stables, Woodside Road,
Sevenoaks, Kent.
Commemorated on the Loos Memorial, Pas de Calais, France. Panel 95.

COLGATE, THOMAS EDWARD. Sapper, 556515.
201st Field Company, Royal Engineers.
Died 15 September 1917. Aged 41.
Born Chevening, Kent. Enlisted Fulham, Middlesex.
Husband of Augusta Fanny Colgate of 12, Kenwyn Road, Wimbledon, London.
Buried Pond Farm Cemetery, Wulvergem, Heuvelland, West-Vlaanderen,
Belgium. Grave Ref: D. 2.

COPPER, SILAS GEORGE. Private, 17974.
1st Battalion, Queen's Own (Royal West Kent Regiment).
Died 11 December 1917. Aged 37.
Born and enlisted Sevenoaks, Kent.
Husband of Margaret Edith Fenn (formerly Copper), of 88, Hillfield Road, West
Hampstead, London.
Buried Bethune Town Cemetery, Pas de Calais, France. Grave Ref: VI. A. 25.
Formerly Private, 6165, Royal Sussex Regiment. Silas had served in the South
African Campaign (Second Boer War 1899-1902).

CRAWSHAY, LIONEL HENRY DE BARRI. Private, 39340.
2/4th (Territorial Force) Battalion, The Queen's (Royal West Surrey Regiment).
Died 4 May 1917. Aged 34.
Born and resided Sevenoaks, Kent. Enlisted Maidstone, Kent.
Son of De Barri Crawshaw and Rose Mary Crawshay of "Rosefield," Kippington,
Sevenoaks, Kent.
Buried Savona Town Cemetery, Italy. Grave Ref: C. 20.
At the time of the 1901 census, the Crawshay family resided at the above
address. Head of the house was 43 year old Llantwit Fardre, Pontypridd,
Glamorganshire, Wales, native De Barri Crawshaw, who was recorded by the
enumerator as “Living on own means.” Lionel was a grandson of Francis
Crawshay, a Welsh Iron Baron who owned coalmines and iron foundries. He
lived at Bradbourne House, Sevenoaks from 1870 and quickly gained a
reputation locally for his eccentricity. It was at Bradbourne that he caused great
stone monoliths and Druidic circles to be erected within the grounds. Their eerie
appearance kept the superstitious ‘locals’ out of the grounds after dark and his
obituary makes mention of his pastime of indulging in midnight Druidical
processions in the grounds of Bradbourne House. Lionel’s eccentric Grandfather
is arguably now best remembered for commissioning the Great Bell of
Bradbourne at Lyon, France in 1871, and which weighed in excess of two tons.

 7

DENNES, WILFRED. M.C. & Bar. Major.
82nd Brigade, Royal Field Artillery.
Died 21 March 1918.
Born Bromley, Kent.
Son of Edgar Thomas M. Dennes and Elizabeth Mathieson Dennes (née Ross).
Commemorated on the Pozières Memorial, Somme, France. Panel 7.
Wilfred was posted to France on 25 July 1915, at which time he was a Second
Lieutenant. All official correspondence relating to Wilfred’s death was addressed
to his brother, Norman Dennes of “Whitecroft,” Solihull, Warwickshire.

DRAPER, FRANK. Corporal, G/911.
6th (Service) Battalion, Queen's Own (Royal West Kent Regiment).
Died 3 may 1917.
Born Sevenoaks, Kent. Enlisted Tonbridge, Kent.
Commemorated on the Arras Memorial, Pas de Calais, France. Bay 7.

FIELD, GORDON STEWART. Second Lieutenant.
12th (Service) Battalion, Northumberland Fusiliers.
Died 16 June 1917. Aged 27.
Son of Thomas G. Field and Mary Ann Field of 5, Vine Villas, Sevenoaks, Kent.
Commemorated on the Arras Memorial, Pas de Calais, France. Bay 2.
Formerly Corporal, 245024, 1st West Kent Yeomanry. Gordon, who was a
veteran of the Gallipoli Campaign, was commissioned as a Second Lieutenant in
the Northumberland Fusiliers on 28 February 1917.

FULTON, JOSEPH HENRY COLDBOOK. Second Lieutenant.
“A” Company, Portsmouth Battalion, 63rd (Royal Naval) Division, Royal Marines.
Died 3 May 1915. Aged 18.
Born Sevenoaks, Kent 7 October 1896.
Eldest son of Captain Henry Fulton MD (Barrister at law), Royal Engineers, of
Lisburn, Sevenoaks, Kent.
Commemorated on the Helles Memorial, Turkey. Panel 2.
Joseph was commissioned as a Temporary Second Lieutenant in the Royal
Marines on 20 September 1914; he was appointed a Platoon Commander in “A”
Company, Portsmouth Battalion, 63rd (Royal Naval) Division, Royal Marines,
Mediterranean Expeditionary Force on 28 February 1915, in which capacity he
was serving at the time of his death.

GIBSON, FREDERICK. Private, 12209.
1st Battalion, Queen's Own (Royal West Kent Regiment).
Died 4 October 1917.
Born and enlisted Sevenoaks, Kent.
Buried Menin Road South Military Cemetery, Ieper, West-Vlaanderen, Belgium.
Grave Ref: II. L. 4.

 8

HEMMANT, MAURICE. Captain.
5th (Reserve) Battalion, Rifle Brigade, attached to the 11th (Service) Battalion,
Rifle Brigade.
Died 14 August 1917. Aged 29.
Born Blackheath, Kent 10 September 1887.
Son of William and Lucy Elizabeth Hemmant (née Ground) of "Bulimba,"
Sevenoaks, Kent.
Commemorated on the Menin Gate, Ieper, West-Vlaanderen, Belgium. Panel 46.
Maurice was baptised at the parish church of St. Alphege, Greenwich, Kent on
27 June 1888, at which time his father was a Merchant. Maurice was posted to
France on 19 November 1915. Although he is shown on the Kippington war
memorial, and at his CWGC entry as being a Lieutenant, but prior to his death he
had in fact been appointed to the rank of a Temporary Captain.

HODDER, WALTER WILLIAM. Private, 27746.
6th (Service) Battalion, Duke of Cornwall's Light Infantry.
Died 23 August 1917. Aged 30.
Born Thorncombe, Dorset. Enlisted Shaftsbury, Dorset.
Son of the late William Henry and Elizabeth Hodder.
Commemorated on the Tyne Cot Memorial, Zonnebeke, West-Vlaanderen,
Belgium. Panel 82.
Formerly Private, 22185, Somerset Light Infantry.
The parish of Thorncombe where Walter was born lies in the north-west corner of
Dorset, bordering both Devon and Somerset. It is located approximately 5 miles
to the south east of Chard, Somerset, and whilst researching it was noted that on
some data sources, the village of Thorncombe is shown as being in Somerset as
opposed to Dorset.

JARVIS, ARNOLD. Private, 1158.
“A” Company, 14th Battalion, Australian Infantry, A.I.F.
Died 3 December 1916. Aged 25.
Son of Stephen Jarvis of 1, Lime Tree Walk, Sevenoaks, Kent, and the late
Elizabeth Jarvis.
Commemorated at Bulls Road Cemetery, Flers, Somme. France. Special
Memorial 7, and on the Australian National Memorial. Panel 73.
Arnold was educated at the Lady Boswell Endowed Elementary School, London
Road, Sevenoaks, Kent, and at Sevenoaks he had been an active member of the
Church Lads Brigade. Aged 21, Arnold emigrated to Australia and prior to
enlisting in the Australian Imperial Force on 1 October 1914, he had been
employed working on a plantation working as a Nurseryman. Whilst serving at
Gallipoli Arnold had been wounded four times. On 22 December 1914, Arnold
embarked at Melbourne onboard the 14499 ton China Mutual Steam Navigation
Co (London) requisitioned Australian Troopship H.M.A.T. Ulysses (A38).

 9

MILLIS, JAMES ERNEST. Private, T/389668.
3rd Water Tank Company, Royal Army Service Corps.
Died 6 March 1919. Aged 24.
Son of Thomas A. and A. Millis of 4, Hollyoak Terrace, Sevenoaks, Kent.
Buried St. Pierre Cemetery, Amiens, Somme, France. Grave Ref: XIV. F. 4.

MITCHELL, ERNEST EDWARD. Leading Stoker, K/13729.
Royal Navy, H.M.T.B. 11.
Died 13 March 1916.
Born Beckenham, Kent 2 April 1886.
Buried Greatness Park Cemetery, 194 Seal Road, Sevenoaks, Kent
Grave Ref: 740.
Ernest died of the injuries which were inflicted, when the 255 ton H.M. Torpedo
Boat 11 on which he was serving, was mined in the North Sea on 7 March 1917,
at which time three officers and twenty one ratings were lost. His ship was
formerly an ex coastal Cricket class destroyer H.M.S. MAYFLY, that was
launched on 29 January 1907. She was in company with the destroyer H.M.S.
Coquette when they ran into a mine field laid by German submarine UC-10, ½
mile WNW from Sunk Head Buoy off the Essex coast.

PALMER, ASKEW WILLIAM. Company Serjeant Major, 200090.
2nd/4th (Territorial Force) Battalion, Queen’s Own (Royal West Kent Regiment).
Died 22 April 1917. Aged 29.
Born Ightham, Kent. Enlisted Sevenoaks, Kent.
Son of Friend William Palmer and Ann Palmer (née Palmer) of “The Willows,”
Ightham, Sevenoaks, Kent.
Buried Deir El Belah War Cemetery, Israel. Grave Ref: A. 132.
Commemorated on the Ightham, Sevenoaks, Kent civic war memorial.

 10

PINCHIN, GEORGE HAROLD. Second Lieutenant.
1st/5th (Territorial Force) Battalion, Bedfordshire Regiment.
Died 27 November 1917. Aged 24.
Born Sevenoaks, Kent�20 September 1893.
Son of George Staples Pinchin and Gertrude Elizabeth Pinchin of "Lynton,"
Sevenoaks, Kent.
Buried Alexandria (Hadra) War Memorial Cemetery, Egypt. Grave Ref: B. 31.
George joined the Inns of Court O.T.C. on 28 October 1914 as a Private, and on
the successful completion of his training he was commission as a Second
Lieutenant in the Bedfordshire Regiment on 25 July 1915, which was the same
day that the 1st/5th (Territorial Force) Battalion, Bedfordshire Regiment left for
Gallipoli. George was posted to the 3rd/5th (Territorial Force) Battalion,
Bedfordshire Regiment which became the 5th (Reserve) Battalion on 1
September 1916. Whilst serving in that battalion George successfully completed
two courses small arms courses at Hythe, Kent, in September 1915 and
November 1916, as part of his continued training prior to being posted overseas.
On 18 July 1917, George sailed from the port of Southampton onboard the H.T.
“France,” and landed in Alexandria, Egypt on 4 August 1917. Ten days later he
arrived with the battalion on the front lines, and between 5 and 21 September
1917 he trained at the 54th Division Training Camp as part of the preparations for
the impending assault on the fortified city of Gaza. George and his comrades
charged the Turkish positions on 2 November 1917 as the British Army assaulted
the city of Gaza. His battalion assaulted at the furthest northern positions on the
battlefield, alongside the sea, during the action George received gunshot wounds
to the right side of his chest and back whilst leading his men forward. After
almost 4 weeks of pain and suffering, George “Died by his own hand” on 27
November 1917 whilst he was a patient at No. 19 General Hospital in Alexandria.

POLAND, HENRY ARTHUR. Lieutenant.
"C" Company 3rd (Reserve) Battalion, Queen’s Own (Royal West Kent
Regiment), attached to the 1st Battalion, Queen’s Own (Royal West Kent
Regiment).
Died 18 April 1915. Aged 22.
Son of Henry and Jessie Poland (née Jamison) of "Sunnybank," The Drive,
Sevenoaks, Kent.
Commemorated on the Menin Gate, Ieper, West-Vlaanderen, Belgium. Panel 45.

RECORD, VICTOR REGINALD. Lance Serjeant, 200298.
7th (Service) Battalion, Queen's Own (Royal West Kent Regiment).
Died 21 March 1918. Aged 23.
Born Tooting, Surrey. Enlisted and resided Sevenoaks, Kent.
Son of Josiah and Sarah Record (née Newman) of Ash Villa, 3, Bayham Road,
Sevenoaks, Kent.
Commemorated on the Pozières Memorial, Somme, France. Panel 58.

 11

THEOBALD , CECIL CHARLES. Private, 734.
1st West Kent Yeomanry (Queen's Own).
Died 8 December 1915.
Born, enlisted and resided Sevenoaks, Kent.
Son of Frederick and Annie Theobald of Sevenoaks, Kent.
Commemorated at Twelve Tree Copse Cemetery, Turkey.
Special Memorial C. 374.
Cecil was posted to the Balkan war theatre on 8 October 1915. He was a brother
of the next casualty briefly commemorated.

THEOBALD , SIDNEY HERBERT. Private, G/23327.
11th (Service) Battalion, Middlesex Regiment.
Born Sevenoaks, Kent. Enlisted Finchley, Middlesex. Resided East Finchley,
Middlesex.
Son of Frederick and Annie Theobald of Sevenoaks, Kent.
Husband of Alice Lydia Theobald (née Hooker) of "Sparrow Court," Whitfield,
Dover, Kent.
Buried Croix-du-Bac British Cemetery, Steenwerck, Nord, France.
Grave Ref: I. D. 5.
At the time of the 1901 census, the Theobald family resided at 94, High Street,
Sevenoaks, Kent. Head of the house was 54 year old Penshurst, Kent native
Frederick Theobald, who was an Own Account Fishmonger. The than 20 year old
Sidney, was recorded by the census enumerator as being employed as a
Fishmonger, and was doubtless employed by his father. Cecil who is the last
casualty brifley commemorated above, was recorded as being 10 years old and
was still a schoolboy. Sidney was employed as a Gardener when he married
Miss Alice Lydia Hooker, the daughter of Cab Driver, George Hooker, at Ealing,
Middlesex parish church on 29 April 1911. At the time of his marriage to Alice,
Sidney resided at Ludlow Road Guildford, Surrey. Alice was residing at 4,
Hetherley Road, Ealing, Middlesex.

VICAT, FREDERICK HOLLAND. Second Lieutenant.
3rd Battalion, Duke of Wellington's (West Riding Regiment) attached to the 2nd
Battalion, Duke of Wellington's (West Riding Regiment).
Died 8 December 1917. Aged 25.
Son of the late Horatio Nelson Vicat, and Miriam Frances Kate Vicat (née
Holland) of East Lodge, Sevenoaks, Kent.
Buried Windmill British Cemetery, Monchy-le-Preux, Pas de Calais, France.
Grave Ref: I. G. 24.
Frederick’s medal card entry records active service, for which Great War medals
were awarded whilst serving in the British Red Cross Society, and Order of Saint
John of Jerusalem. He served in France from 4 October 1915. His late father
Horatio Nelson Vicat died at Sevenoaks in the spring of 1893. Frederick was a
brother of the next casualty pictured and briefly commemorated below.

 12

VICAT, HORATIO JOHN. Lieutenant.
“B” Company, 1st Battalion, Queen's Own (Royal West Kent Regiment).
Died 13 September 1914. Aged 29.
Born Melbourne, Quebec, Canada 24 June 1885.
Son of the late Horatio Nelson Vicat, and Miriam Frances Kate Vicat (née
Holland) of East Lodge, Sevenoaks, Kent.
Commemorated on the La Ferte-sous-Jouarre Memorial, Seine-et-Marne,
France.
Horatio was educated at Cheltenham College, Gloucestershire, and at the Royal
Military Academy, Sandhurst. He was gazetted as a Second Lieutenant in the
Queen's Own (Royal West Kent Regiment) on 25 January 1905, and promoted to
Lieutenant on 26 May 1908. From November 1910 to October 1912, Horatio was
seconded for service with the West African Frontier Force (Gold Coast
Regiment). On 21 August 1914 Horatio was posted to France, and when he was
killed by a sweep of German machine-gun fire during his battalions advance on
the bridge at Missy-sur-Aisne, he had only been with it for less than a week. At
the time of his death, Horatio was leading “B” Company, which formed the
advance guard during the attack by the 13th Brigade, 5th Division to which his
battalion belonged. Although Horatio’s body was never recovered during the post
Great War battlefield clearances or at any other time, an accurate place of his
initial burial was recorded, which was 300 yards East-South-East of Missy-sur-
Aisne Bridge, on the south side of the river. Whilst there is a chance that at some
point in the future Horatio’s grave will be discovered, but in view of how early
during the hostilities he lost his life, it would seem more likely that his grave was
subsequently lost due to shelling etcetera.

WILKINS, EDWIN JAMES. Lance Corporal, 23139.
6th (Service) Battalion, Queen's Own (Royal West Kent Regiment).
Died 2 August 1917. Aged 19.
Born Tonbridge, Kent. Enlisted Maidstone, Kent. Resided Sevenoaks, Kent.
Son of Arthur Wilkins and Kate C. Wilkins.
Buried Monchy British Cemetery, Monchy-le-Preux, Pas de Calais, France
Grave Ref: I. E. 42.
At the time of the 1901 census, the Wilkins family resided at 4, Houseland Road,
Tonbridge, Kent. Head of the house was 25 year old Bermondsey, London,
native Arthur Wilkins, who was employed as a Pawnbrokers Assistant.

 13

 14

 15

 16

 17

 18

 19

 20

