

Private Henry Charles Crane (Regimental Number 1405) is buried in Doullens Communal Cemetery Extension Number 1 – Grave reference: I. B. 7.

His occupation prior to military service recorded as that of a *railroad worker* and earning a monthly one-hundred dollars, Henry Charles Crane presented himself for medical examination in the Conception Bay community of Harbour Grace on April 7, 1915. It was a procedure which was to pronounce his as...Fit for Foreign Service.

(continued)

Having by that time travelled to St. John's, capital city of the Dominion of Newfoundland, he enlisted two days following his medical assessment, on April 9, at the *Church Lads Brigade Armoury* on Harvey Road where he was engaged at the daily private soldier's rate a single dollar plus a ten-cent per diem Field Allowance.

It was now to be a further ten days, the date April 19, before he was to undergo his attestation, to swear his *Oath of Allegiance*, the concluding official formality. At that moment Henry Charles Crane became...*a soldier of the King*.

**A second source has him attesting on the day of his enlistment.*

There was now to be a lengthy waiting period of nine weeks less a day before Private Crane, Regimental Number 1405, was to embark onto His Majesty's Transport *Calgarian* on June 20 in St. John's Harbour and sail (*almost**) directly to the United Kingdom. He was one of the two-hundred forty-two men of 'F' Company and eighty-five naval reservists to take passage on that day.

(Right above: *Naval reservists from Newfoundland, during the early days of the Great War, before their departure for the United Kingdom - from The War Illustrated*)

Where Private Crane was to spend the interim between his attestation and his departure on...*overseas service*...is not clear – and is not documented among his papers.

It may be that he returned temporarily to work and possibly that he was to spend some time at his home in the not-distant community of Upper Island Cove - but this of course is only speculation.

(Right above: *The photograph of Newfoundland military personnel in tenders on their way to board 'Calgarian' is from the Provincial Archives. 'Calgarian' was not a requisitioned troop transport but in September of 1914 had been taken over by the British government to serve as an armed merchant-cruiser. She did, however, as on this occasion, at times carry troops and civilian passengers across the Atlantic. She was later torpedoed and sunk by U-19 off the north of Ireland on March 1, 1918.*)

**Apparently the ship took nineteen days to make what was usually the journey of about a week. Not only was Calgarian escorting three submarines, but she sailed by way of the Portuguese Azores and then Gibraltar – some of the Newfoundlanders apparently even having the time to cross the straits to spend a few hours in North Africa. She reached Liverpool on July 9.*

(continued)

(Preceding page: *The British Crown Colony of Gibraltar in pre-Great War days: The Spanish mainland is in the background beyond the harbour and Royal Navy dockyard.* – from a vintage postcard)

On the day after its arrival in the United Kingdom, ‘F’ Company travelled from Liverpool by train to Hawick from where the detachment marched and then reported...*to duty...at Stobs Camp* on the evening of July 10. It was an important moment: the Newfoundland Regiment, as of that day counting fifteen hundred personnel*, was now at establishment strength and could be posted on...*active service.*

**A number sufficient for four ‘fighting’ companies, two re-enforcement companies and headquarters staff.*

(Right: *The men of the Regiment await their new Lee-Enfield rifles.* – original photograph from the *Provincial Archives*)

* * * * *

Almost nine months before that June 20, in the late summer and early autumn of 1914, the newly-formed Newfoundland Regiment’s first recruits had undergone a period of training of five weeks on the shores of *Quidi Vidi Lake* in the east end of St. John’s and elsewhere in the city, they to become ‘A’ and ‘B’ Companies. During that same period the various authorities had also been preparing for the Regiment’s transfer overseas.

(Right above: *The image of ‘Florizel’ at anchor in the harbour at St. John’s is by courtesy of Admiralty House Museum.*)

This first Newfoundland contingent was to embark on October 3, in some cases only days after a recruit’s enlistment and/ or attestation. To become known to history as the *First Five Hundred* and also as the *Blue Puttees*, on that day they had boarded the Bowring Brothers’ vessel *Florizel* awaiting in St. John’s Harbour.

The ship had sailed for the United Kingdom on the morrow, October 4, 1914, to its rendezvous with the convoy carrying the 1st Canadian Division overseas, off the south coast of the Island.

(Right: *Fort George, constructed in the latter half of the eighteenth century, still serves the British Army to this day.* – photograph from 2011)

Once having disembarked in the United Kingdom this first Newfoundland contingent was to train in three venues during the late autumn of 1914 and then the winter of 1914-1915: firstly in southern England on the *Salisbury Plain*; then in Scotland at *Fort George* – on the *Moray Firth* close to Inverness; and lastly at *Edinburgh Castle* – where, as recorded beforehand, it was to provide the first garrison from outside the British Isles.

Only days after 'A' and 'B' Companies had taken up their posting there, on February 16 of 1915, 'C' Company – the first re-enforcements for the original contingent - would arrive directly – through Liverpool of course - from Newfoundland. On the final day of the month of March it had been the turn of 'D' Company to arrive – they via Halifax as well as Liverpool – to report...*to duty*...at Edinburgh, and then 'E' Company five weeks less a day later again, on May 4*.

**These five Companies, while a contingent of the Newfoundland Regiment, was not yet a battalion and would not be so for a further five months – as will be seen below.*

(Right above: The venerable bastion of Edinburgh Castle dominates the Scottish capital from its hill in the centre of the city. – photograph from 2011)

Seven days after the arrival of 'E' Company in the Scottish capital, on May 11 the entire Newfoundland contingent was ordered elsewhere. On that day, seven weeks into spring – although in Scotland there was apparently still snow - the five-Company unit was dispatched to *Stobs Camp*, all under canvas and south-eastwards of Edinburgh, in the vicinity of the town of Hawick.

(Right above: The Newfoundland Regiment marches past on the training ground at Stobs Camp and is presented with its Colours on June 10, 1915. – by courtesy of Reverend Wilson Tibbo and Mrs. Lillian Tibbo)

Two months less a day later, on July 10, 'F' Company marched into *Stobs Camp*.

* * * * *

From *Stobs Camp*, some three weeks after the arrival of 'F' Company, in early August 'A', 'B', 'C' and 'D', the four senior Companies, having now become the 1st Battalion of the Newfoundland Regiment, were transferred to *Aldershot Camp* in southern England. There they were to undergo final preparations – and a royal inspection – before departing to the Middle East and to the fighting on the *Gallipoli Peninsula*.

(Right: George V, by the Grace of God, of the United Kingdom of Great Britain and Ireland and of the British Dominions beyond the Seas, King, Defender of the Faith, Emperor of India – the photograph is from Bain News Services via the Wikipedia web-site.)

The later arrivals to the United Kingdom, 'E' and 'F' Companies, were to be posted to the new Regimental Depot and were eventually to form the nucleus of the soon to be formed 2nd (*Reserve*) Battalion of the Newfoundland Regiment.

The Depot was to be Private Crane's home for the next eight months.

At the end of this summer of 1915, the once-Royal Borough of Ayr on Scotland's west coast was to begin to serve as the overseas base for the 2nd (Reserve) Battalion of the Newfoundland Regiment from where – as of November of 1915 and up until January of 1918 - re-enforcement drafts from home were to be despatched to bolster the 1st Battalion's numbers, at first to the Middle East and then later to the *Western Front*.

(Right above: *An aerial view of Ayr, likely from the period between the Wars: Newton-on Ayr, where were quartered the 'other ranks', is to the left of the River Ayr and the Royal Borough, where were housed the officers, is to the right.* – by courtesy of the Carnegie Library at Ayr)

(Right: *The High Street in Ayr as shown on a postcard of the time, the imposing Wallace Tower – it stands to this day (2017) - dominating the scene* – by courtesy of Reverend Wilson Tibbo and Mrs Lillian Tibbo.

It was also to be at Ayr that, on March 27 of the following spring – such as it was in Scotland - the day before his departure on *active service*, Private Crane re-enlisted...*for the duration of the War**. By then he had witnessed the departure of *two* re-enforcement drafts: In mid-November the first had sailed for the Middle East to serve at *Suvla Bay* on the *Gallipoli Peninsula*; the second had been a convoluted adventure – the draft would take ship in mid-March for Egypt but upon arrival had been obliged to turn around for a return voyage westward as far as the French Mediterranean port-city of *Marseille*.

**At the outset of the War, perhaps because it was felt by the authorities that it would be a conflict of short duration, the recruits enlisted for a limited period of a single year. As the War progressed, however, this would likely cause problems and they were encouraged to re-enlist. Later recruits signed on for the 'Duration' at the time of their original enlistment.*

It was on March 28 of the year 1916 that the large 3rd Re-enforcement Draft from Ayr – Private Crane one of its rank and file - passed through the English south-coast port of Southampton, the first such contingent to embark directly for the Continent. Two days afterwards, on the 30th, His Majesty's Transport *Archangel* docked in the river-port of Rouen, capital city of Normandy and site of the large British Expeditionary Force Base Depot where the draft was now to spend some days in final training and organization before moving on to its rendezvous with the parent Newfoundland Battalion.

(continued)

(Preceding page: *The image of a troop-laden ‘Archangel’ leaving port – likely Southampton – is from the Old Ship Picture Galleries web-site.*)

(Right: *British troops disembark at an earlier time of the War at Rouen en route to the Western Front. – from Illustration*)

**Apparently the standard length of time for this final training at the outset of the war had been ten days – although this was to become more and more flexible as the War progressed - in areas near Rouen, Étaples, LeHavre and Harfleur that became known notoriously to the troops as the Bull Rings.*

On April 15, a detachment from Rouen of two-hundred eleven *other ranks* – accompanied by two officers – reported...*to duty*...with the Newfoundland Battalion already billeted in the village of Englebelmer some three kilometres behind the lines of the *Western Front*. Private Crane is not documented as being among that number - a contingent which included not only personnel from Ayr, but also others from *Gallipoli* and Egypt whose departure from there had been delayed – but the likelihood, there being no evidence to the contrary, must be that he was.

* * * * *

Eight months before, while Private Crane and his ‘F’ Company had been beginning their time of training at Ayr in the summer of 1915, those aforementioned four senior companies, ‘A’, ‘B’, ‘C’ and ‘D’, of the Newfoundland Regiment, having now become the 1st Battalion, had thereupon been attached to the 88th Infantry Brigade of the 29th Division of the (British) Mediterranean Expeditionary Force and had been despatched to *active service*.

(Right above: *Some of the personnel of ‘A’, ‘B’, ‘C’ and ‘D’ Companies of the 1st Battalion of the Newfoundland Regiment at Aldershot in August of 1915, prior to its departure to active service on the Gallipoli Peninsula – from The Fighting Newfoundlander by Col. G.W.L. Nicholson, C.D.*)

On August 20 of 1915, the Newfoundland Battalion had embarked in the Royal Navy Harbour of Devonport onto the requisitioned passenger-liner *Megantic* for passage to the Middle East and to the fighting against the Turks. There, a month later – having spent some two weeks billeted in British barracks in the vicinity of the Egyptian capital, Cairo - on September 20, the 1st Battalion was to land at *Suvla Bay* on the *Gallipoli Peninsula*.

(continued)

(Preceding page: *The image of Megantic, here in her peace-time colours of a 'White Star Line' vessel, is from the Old Ship Picture Galleries web-site.*)

(Right: *Kangaroo Beach, where the officers and men of the 1st Battalion, Newfoundland Regiment, landed on the night of September 19-20, 1915, is to be seen in the distance at the far end of Suvla Bay. The remains of a landing-craft are still clearly visible in the foreground on 'A' Beach. – photograph taken in 2011*)

(Right: *Newfoundland troops on board a troop-ship anchored at Mudros: either Megantic on August 29, Ausonia on September 18, or Prince Abbas on September 19 – Whichever the case, they were yet to land on Gallipoli. – from Provincial Archives*)

(Right: *A century later, the area, little changed from those far-off days, of the Newfoundland positions at Suvla, and where the 1st Battalion was to serve during the fall of 1915 – photograph from 2011*)

When the Newfoundlanders had landed from their transport ship at *Suvla Bay* they were to disembark into a campaign that was already on the threshold of collapse.

Not only in the area where the Newfoundland Battalion would now serve but, even ever since the very first days of the operation in April of 1915, the entire *Gallipoli Campaign*, including the operation at *Suvla Bay*, had been proving to be little more than a debacle:

(Right: *No-Man's-Land at Suvla Bay as seen from the Newfoundland positions – from Provincial Archives*)

Flies, dust, disease, the frost-bite and the floods – and of course the casualties inflicted by an enemy who was to fight a great deal better than the British High Command* had ever anticipated – were eventually to overwhelm the British-led forces and those of their allies, the French, and it would finally be decided to abandon not only *Suvla Bay* but the entire *Gallipoli* venture.

(Right: *An un-identified Newfoundland soldier in the trenches at Suvla Bay – from Provincial Archives*)

**Many of the commanders chosen were second-rate, had been brought out of retirement, and had little idea of how to fight – let alone of how to win. One of the generals at Suvla, apparently, had handed in his resignation during the Campaign and had just gone home.*

November 26 would see what perhaps was to be the nadir of the Newfoundland Battalion's fortunes at *Gallipoli*; there was to be a freak rain, snow and ice-storm strike the *Suvla Bay* area and the subsequent floods had wreaked havoc amongst the forces of both sides. For several days, survival rather than the enemy was to be the priority.

There were to be many casualties on both sides, some of them, surprised by the sudden inundation of their positions, fatalities who had drowned in their trenches – although no Newfoundlanders were to be among that number. Numerous, however, had been those afflicted by trench-foot and by frost-bite.

(Right: *This is Anzac Bay in the fore-ground with the Salt Lake in the centre further away. The bottom of Suvla Bay is just to be seen on the left and adjacent to the Salt Lake, and further away again. The hills in the distance and the ones from which this photograph was taken were held by the Turks and formed a horse-shoe around the plain surrounding the Salt Lake - which was where the British and Newfoundlanders were stationed. – photograph from 2011*)

By this time the situation there had daily been becoming more and more untenable, thus on the night of December 19-20, the British had abandoned the entire area of *Suvla Bay* – the Newfoundlanders, the only non-British unit to serve there, to form a part of the rear-guard. Some of the Battalion personnel had thereupon been evacuated to the nearby island of *Imbros*, some to *Lemnos*, further away, but in neither case was the respite to be of a long duration; the 1st Battalion would be transferred only two days later to the area of *Cape Helles*, on the western tip of the *Gallipoli Peninsula*.

(Right above: *Cape Helles as seen from the Turkish positions on the misnamed Achi Baba, positions which were never breached: The Newfoundland positions were to the right-hand side of the picture. – photograph from 2011*)

The British, Indian and *Anzac* forces – the Australian and New Zealand Army Corps was also to serve at *Gallipoli* – had by now simply been marking time until a complete withdrawal of the *Peninsula* could be undertaken.

(Right: *'W' Beach at Cape Helles as it was only days before the final British evacuation – from Illustration*)

This final operation would take place on the night of January 8-9, the Newfoundland Battalion to furnish part of the British rear-guard on this second occasion also.

**Lieutenant Owen Steele of St. John's, Newfoundland, is cited as having been the last soldier of the Mediterranean Expeditionary Force to step into the final small boat to sail from the Gallipoli Peninsula.*

(Right: 'W' Beach almost a century after its abandonment by British forces in that January of 1916 and by the Newfoundlanders who were to be the last soldiers off the beach: Vestiges of the wharves in the black-and-white picture are still to be seen. – photograph from 2011)

Immediately after the British evacuation of the *Gallipoli Peninsula*, the Newfoundland unit had been ordered to the Egyptian port-city of Alexandria. On January 14, the Australian Expeditionary Force Transport *Nestor* had arrived there with the 1st Battalion on board. The vessel was to sail just after mid-day on the 16th, on its way southwards down the Suez Canal to Port Suez where she had docked early on the morrow and where the Newfoundlanders had landed and marched to their encampment.

There they were to await further orders since, at the time, the subsequent destination of the British 29th Division had yet to be decided*.

(Right above: *The image of the Blue Funnel Line vessel Nestor is from the Shipspotting.com web-site. The vessel was launched and fitted in 1912-1913 and was to serve much of her commercial life until 1950 plying the routes between Britain and Australia. During the Great War she served mainly in the transport of Australian troops and was requisitioned once again in 1940 for government service in the Second World War. In 1950 she was broken up.*)

(Right: *The British destroy their supplies during the final evacuation of the Gallipoli Peninsula. The men of the 1st Battalion of the Newfoundland Regiment were among the last to leave on two occasions, at both Suvla Bay and Cape Helles. – photograph taken from the battleship Cornwallis from Illustration)*

**Bulgaria had entered the conflict on the side of the Central Powers, and Salonika was already becoming a theatre of war.*

(Right below: *Port Tewfiq at the south end of the Suez Canal just prior to the Great War – from a vintage post-card)*

After a two-month interim spent in the vicinity of Port Suez, the almost six-hundred officers and *other ranks* of the 1st Battalion were to board His Majesty's Transport *Alaunia* at Port Tewfiq, on March 14 to begin the voyage back up through the *Suez Canal* en route to France. The Newfoundlanders would disembark eight days afterwards in the Mediterranean port-city of Marseille, on March 22.

(continued)

(Right: *British troops march through the port area of the French city of Marseille. – from a vintage post-card*)

Some three days after the unit's disembarkation on March 22, the Newfoundland Battalion's train was to find its way to the small provincial town of Pont-Rémy, a thousand kilometres to the north of Marseille. It had been a cold, miserable journey, the blankets provided for the troops having inexcusably travelled unused in a separate wagon.

Having de-trained at the local station at two o'clock in the morning, the Newfoundlanders were now still to endure the long, dark march ahead of them before they would reach their billets at Buigny l'Abbé.

It is doubtful if many of those tired soldiers were to pay much attention to the slow-moving stream flowing under the bridge which they had then traversed on their way from the station. But some three months later *the Somme* was to have become a part of their history.

(Right: *A languid River Somme as seen from the bridge at Pont-Rémy – photograph from 2010*)

On April 13, the 1st Battalion had subsequently marched into the village of Englebelmer – perhaps some fifty kilometres in all from Pont-Rémy - where it would be billeted, would receive re-enforcements from Scotland via Rouen and, in two days' time, would be introduced into the communication trenches of the *Western Front*.

And, as has been seen in an earlier paragraph, among those aforementioned...*re-enforcements from Scotland via Rouen...*was Private Crane, Number 1405, now to serve with 'B' Company, arriving...*to duty...*with the Newfoundland Battalion.

* * * * *

Just days following the Newfoundland Battalion's arrival on the *Western Front*, two of the four Companies – 'A', and 'B' – were to take over several support positions from a British unit* before the entire Newfoundland unit was to then be ordered to move further up for the first time into forward positions on April 22.

**It should be said that the Newfoundland Battalion and two-hundred men of the Bermuda Rifles who were serving at the time in the 2nd Lincolnshire Regiment Battalion, were then the only units at the Somme from outside the British Isles - true also on the day of the attack on July 1.*

(Right: *A part of the re-constructed trench system to be found in the Newfoundland Memorial Park at Beaumont-Hamel – photograph from 2009(?)*)

Having then been withdrawn at the end of that April to the areas of Mailly-Maillet and Louvencourt where they would be based for the next two months, the Newfoundlanders were soon to be preparing for the upcoming British campaign of that summer, to be fought on the ground named for the languid, meandering river, *the Somme*, that flowed – and still does so today – through the region.

If there is one name and date in Newfoundland history which is etched in the collective once-national memory, it is that of Beaumont-Hamel on July 1 of 1916; and if any numbers are remembered, they are those of the eight-hundred who went *over the top* in the third wave of the attack on that morning, and of the sixty-eight unwounded present at muster some twenty-four hours later*.

(Right above: *Beaumont-Hamel: Looking from the British lines down the hill to Y Ravine Cemetery which today stands atop part of the German front-line defences: The Danger Tree is to the right in the photograph. – photograph taken in 2009)*

(Right above: *A view of Hawthorn Ridge Cemetery Number 2 in the Newfoundland Memorial Park at Beaumont-Hamel – photograph from 2009(?)*)

**Perhaps ironically, the majority of the Battalion's casualties was to be incurred during the advance from the third line of British trenches to the first line from where the attack proper was to be made, and while struggling through British wire laid to protect the British positions from any German attack.*

(Right: *A grim, grainy image purporting to be Newfoundland - dead awaiting burial after Beaumont-Hamel – from...?)*

There are other numbers of course: the fifty-seven thousand British casualties incurred in four hours on that same morning of which nineteen-thousand were recorded as having been...*killed in action...or...died of wounds.*

It was to be the greatest disaster ever in the annals of the British Army...and, perhaps just as depressing, the carnage of *the Somme* was to continue for four and a half months.

(Right: *Beaumont-Hamel is a commune, not a village. – photographs from 2010 and 2015)*

(continued)

In fact, Beaumont-Hamel was a commune – it still exists today – at the time comprising two communities: Beaumont, a village on the German side of the lines, and Hamel which was behind those of the British. No-Man’s-Land, on which the Newfoundland Memorial Park lies partially today, was on land that separated Beaumont from Hamel.

On July 1, 1916, Private Crane – his record documenting that he was a soldier of the Re-enforcement Company - was wounded at Beaumont-Hamel during the fighting of the first day of the...*First Battle of the Somme*. He was evacuated on the same day – many were not, such were the numbers - to the 35th Casualty Clearing Station at Doullens suffering from gun-shot wounds to the buttocks.

(Right: *Wounded at the Somme transported in hand-carts from the forward area for further medical attention – from Le Miroir*)

The son of John Crane, fisherman – to whom he had allotted a daily allowance of sixty cents from his pay - and of Susannah Crane of Upper Island Cove – he was possibly brother to Mary Agnes and Mary Ann.

Private Crane was reported by the Officer Commanding the 35th Casualty Clearing Station as having *died of wounds* on July 2, 1916. He was buried at Doullens by the Reverend J. Redmond on that same day. At home it was the Reverend E.E. Rusted, attached to Upper Island Cove, who was requested to bear the news to his family.

Henry Crane had enlisted at a declared twenty-eight years of age.

(Right above: *a British casualty clearing station – this one under canvas in case of the necessity for mobility – being established somewhere on the Continent during the early years of the War – from a vintage post-card*)

Private Henry Charles Crane was entitled to the British War Medal (left) and to the Victory Medal (Inter-Allied War Medal).

(continued)

Upper Island Cove
Sept 5, 1916

To His Excellency
Sir Walter E. Davidson

Dear Sir Walter,

Mr. John Crane of this parish whose son Henry was killed July 2nd wishes me to write and thank your Excellency for your kind letter of sympathy of July 13th as he is unable to write himself.

He appreciates very much your kind letter and it will be treasured by him. Henry was a fine young fellow and his aged father naturally feels his son's death very keenly.

As I am writing, might I ask your Excellency whether it is your intention to visit this rather out of the way part of Conception Bay. The people would feel honoured by such a visit, and it might bear some fruit in the recruiting line, specially were it timed when our men began to gather home from the Labrador fishery.

The people are all of the fisher class and your reception, were your Excellency to come, would not be on an elaborate scale, but it would be genuine and hearty.

Hoping I am not presuming in thus mentioning the matter to your Excellency,

I remain

Your Excellency's
most obedient servant

E.E. Rusted

The above dossier has been researched, compiled and produced by Alistair Rice. Please email any suggested amendments or content revisions if desired to criceadam@yahoo.ca. Last updated – February 6, 2023.