

WW1 and Sittingbourne

Page 2 of 19

A. Sittingbourne Railway Station

The railway station opened in 1858 by East Kent Railway. The Station was modernised in
the 1970ôs but the brick buildings are original, in the First World War there would have been
large open coal yards and some of the many troops billeted in Sittingbourne would have
arrived and departed by train.

Quiz Question

1. The station was completely demolished in the 1970ôs and nothing original remains.
TRUE/FALSE

Page 3 of 19

B. Sittingbourne Baptist Church

This Church built in 1866 and enlarged some 25 years later was the largest place of worship
in the town, providing a seating capacity for nearly 800 persons.

There is a memorial inside the church to those who died in the First World War, for more
information see http://www.sittingbournemiltonfallen.com/?page_id=82.

Visit http://www.sittingbourne-museum.co.uk/Gallery_G005.htm to see how the church would
have looked during the War.

Also in the First World War, where the entrance to the Forum is now, there would have been
the Sittingbourne Fire Station. When their horses were requisitioned during the War, the Fire
Brigade bought a tractor to tow their fire tender. For more information see
http://www.hrgs.co.uk/index.php/local-history-articles-and-transcriptions/29-the-
sittingbourne-and-milton-regis-fire-brigades

Quiz Question

2. None of the horses which pulled the fire tender went to war.
TRUE/FALSE

http://www.sittingbournemiltonfallen.com/?page_id=82
http://www.sittingbourne-museum.co.uk/Gallery_G005.htm
http://www.hrgs.co.uk/index.php/local-history-articles-and-transcriptions/29-the-sittingbourne-and-milton-regis-fire-brigades
http://www.hrgs.co.uk/index.php/local-history-articles-and-transcriptions/29-the-sittingbourne-and-milton-regis-fire-brigades

Page 4 of 19

C. Sittingbourne War Memorial

For more about the individuals listed on this memorial visit
http://www.pigstrough.co.uk/ww1/

The blue plaque is for Colonel Donald Dean V.C. Donald Dean was the longest surviving
World War One recipient of a Victoria Cross and was a Sittingbourne resident his entire life.
Having lied about his age to enlist at the outbreak of the First World War, he was awarded
the Victoria Cross in 1918 for bravery and devotion to duty whilst serving in France.

Going on to serve his country again in World War Two, Dean returned to Sittingbourne
where he lived until his death in 1985 aged 88.

Quiz question

3. Donald Dean died during the First World War.
TRUE/FALSE

http://www.pigstrough.co.uk/ww1/

Page 5 of 19

D. Soldiers marching along West Street

Image courtesy of Sittingbourne Heritage Museum

http://www.pigstrough.co.uk/ww1/

The 1/7th Middlesex were a Territorial Force Battalion who were mobilized in 1914 and
moved to Sittingbourne before embarking for Gibraltar in September 1914.The battalion
returned to England early in 1915 and were then mobilised and sent to France in Spring of
1915 where the Battalion continued to serve throughout the War, finally being demobilised in
1919.

For more information see:
http://www.wartimememoriesproject.com/greatwar/allied/middlesexregiment7-gw.php

http://www.1914-1918.net/msex.htm

Quiz Question

4. The 1/7th Middlesex spent all of the First World War based in England.

TRUE/ FALSE

5. John Peters sold sweets TRUE/FALSE

http://www.pigstrough.co.uk/ww1/
http://www.wartimememoriesproject.com/greatwar/allied/middlesexregiment7-gw.php
http://www.1914-1918.net/msex.htm

Page 6 of 19

WILLIAM STREET AND UNITY STREET

E. 106 William Street

106 William Street the family home of John Thomas Dungey (b 1873) and George Arthur
Dungey (b 1894).

John Thomas Dungey, Stoker First Class was killed in Antwerp 7th October 1914 serving
with the Collingwood Battalion defending Antwerp against the German advance. His wife
was to die soon after leaving eight children orphaned, his brother George a Sergeant in the
6th Battalion Buffs died in June 1916.

For more information visit http://www.sittingbournemiltonfallen.com/?page_id=60

F. 6 Unity Street

The home of John Edmund Fisher, who lived here with his wife Sarah Elizabeth. A Private
with the Royal Marine Light Infantry, John Edmund Fisher died aged 41 on board
H.M.S.Hogue.

The Hogue was one of 3 ships (the other 2 were HMS Aboukir and HMS Cressy) which were
sunk on 22nd September 1914 by one U boat. Approximately 1450 men were killed, many
from the Medway towns.

John Fisherôs name appears on the Chatham Naval memorial, which commemorates the
8,514 sailors from the First World War from Chatham manned ships who have no known
grave.

For further information http://www.worldwar1.co.uk/cressy.htm

http://www.sittingbournemiltonfallen.com/?page_id=60
http://www.worldwar1.co.uk/cressy.htm

Page 7 of 19

G. Unity Street / Park Road

Images courtesy of Sittingbourne Heritage Museum

Bomb damage from a Zeppelin raid on the night of 4th/5th June 1915 - two people were
injured by this bomb. Another 3 HE bombs and 24 incendiary bombs fell on Sittingbourne
and Milton Regis. For more information visit http://www.iancastlezeppelin.co.uk/4th5th-
june/4586112704.

This was the first night raid by Zeppelins and targets in Gravesend were hit by the same
Zeppelin.

Quiz Questions - William Street and Unity Street (E, F & G)

6. Four ships were sunk on 22nd September 1914.

TRUE/FALSE

7. No people died in the Zeppelin raid of 4th/5th June 1915 at Unity Street ï Park Road
site.
TRUE/ FALSE

http://www.iancastlezeppelin.co.uk/4th5th-june/4586112704
http://www.iancastlezeppelin.co.uk/4th5th-june/4586112704

Page 8 of 19

H. 170 Park Road
(Please note The Barnard family address is also listed at 99 Park Road)

George Barnard died aged 39 and buried in Tanzania at the Dar Es Salaam War

Cemetery.
Died of enteric fever on 9th February 1918. Son of William and Rosetta Barnard, of Park
Road, Sittingbourne, Kent, England. Born at Sittingbourne, Kent, England, George
emigrated to South Africa some years before the war. He was a concert performer before
the war and was well known in Sittingbourne. His speciality was the ventriloquist dummy.

http://www.southafricawargraves.org/Gallery.htm

Other information about Park Road

Sittingbourne and district was the holding area for troops moving out to France and so there
was the need for accommodation. These houses in Park Road were often accommodating
families of up to ten with an additional three soldiers billeted with the families- leading to very
overcrowded conditions and the spread of infectious diseases.

Quiz Question

8. Where is George Barnard buried?

o Sittingbourne
o France
o Tanzania

http://www.southafricawargraves.org/Gallery.htm

Page 9 of 19

GORE COURT ROAD

I. Bombing Raid April 1915

On April 16th 1915, a lone German raider dropped five bombs on Sittingbourne, 3 of which
landed near here, there were no causalities.

http://www.iancastlezeppelin.co.uk/16th-april/4585768307

J. Gore Court Park

Image courtesy of Sittingbourne Heritage Museum

Gore Court Park was designed by architect S.P. Cockerell and built on the site of an earlier
medieval manor house. During the First World War, the house and park were taken over as
a military training camp and this dealt the final blow to this once exclusive and gracious
mansion.

Looking right towards Park Avenue, for the site of Gore Court Park which was demolished in
1922. The surrounding land was all part of the estate and was extensively used during the
First World War for troops training and Royal Army Medical Corps camp training. It was also
a major embarkation camp for soldiers about to go to France, one of the regiments was the
Dublin Fusiliers.

http://www.iancastlezeppelin.co.uk/16th-april/4585768307

Page 10 of 19

K. Gore Park Estate

1/9th Battalion Territorial
Force Middlesex Brigade
the Home Counties
Division.

04.08.1914 Stationed at
Willesden Green, N.W.
Middlesex Brigade. Moved
to Minster near Sheerness
and then on to
Sittingbourne.

30.10.1914 Mobilised and
left Southampton for India.

The 1/10th Battalion

Middlesex regiment were also in Sittingbourne at the same time before they went to India.
https://www.forces-war-records.co.uk/units/1615/middlesex-regiment/

Gore Park estate was
used for RAMC (Royal
Army Medical Corps) and
also Red Cross Voluntary
Aid Detachment training.
This photo is from a
training camp where a field
hospital would be set up
and ócasualtiesô treated.

Images courtesy of Sittingbourne Heritage Museum

Quiz Questions ï Gore Court Road (I, J & K)

9. RAMC stands for Royal Animal Medicine Company.

TRUE/FALSE

10. Both the 1/9th and 1/10th Middlesex brigades were stationed in Sittingbourne before

they went to India.
TRUE/FALSE

https://www.forces-war-records.co.uk/units/1615/middlesex-regiment/

Page 11 of 19

BELL ROAD

L. Whitehall Hospital

Image courtesy Sittingbourne Heritage Museum

The Whitehall Hospital was a Red Cross Hospital in Bell Road. The image shows Mrs
Honeyball, the wife of Colonel Honeyball of Newgardens Teynham, with recuperating
Belgian soldiers.

George Hambrook Dean, of Smeed Dean brickworks owned ñWhitehallò prior to the War and
gave it up for use by the VAD during the War. Georgeôs grandson Donald John Dean was
awarded a VC in 1918 and survived the War, as mentioned on page 4 of the booklet

M. Cemetery Lodge

This was the home of the Kemsley family. Mr. George Kemsley Senior was Sexton and
Caretaker for the Sittingbourne Cemetery and he and his wife Agnes lived with the family at
Cemetery Lodge.

The Kemsley brothers, sons of George Senior and Agnes Kemsley
Image courtesy of http://www.sittingbournemiltonfallen.com

http://www.sittingbournemiltonfallen.com/

