

A SOLDIER’S DIARY

[image:]

Pvt. Marcus Christian HANSEN
(Rifleman)
Regt. No. 74744
Company: SPEC
40th Reinforcements 1918/19

Transcribed by:
John W. Hansen
(Grandson)
September 2012

MARCUS CHRISTIAN HANSEN

Marcus (Mark) was born on 18th April, 1887, Masterton in the Wairarapa. His parents, Hans and Marguerita (Margaret), had seven children, of whom Marcus was their 2nd to youngest and their youngest son. His siblings were Annie (born 1878), Theodore (Ted, born 1880 and married Alice England in 1906), Alma (born 1882, and married Gilbert McKay in 1906), Emelia (born 1883), Archibald (Archie, born 1886, married Catherine (Cis) Hartley in 1920) and Agnes (Aggie, born 1891 and married Norman Heaton Pike in 1914).

Marcus was employed in the NZ Post Office as a Telegraphist and was working in the Eketahuna Post Office when he was called up for active service. After a period of training at Featherston Camp, the Battalion marched across the Rimutaka’s as so many troops before him had done, to Wellington. Marcus’s Battalion joined the HMNZS “Tahiti”, bound for Plymouth in England.

The “Tahiti” became known as the “Death Ship” on account of the number of soldiers and crew who succumbed to the influenza pandemic believed to have been contracted after a visit to Sierra-Leone for supplies. Many died en-route from this terrible disease. Marcus at one stage was infected with the virus but not enough to invalid him and he recovered relatively quickly.

A search on the internet led me to an article produced by Jennifer Summers from the Dept. of Public Health at Otago University in Wellington, who was completing a PhD on Epidemic Diseases and in particular the influenza on board “Tahiti”. Contact with Ms Summers led me to emailing her parts of Marcus’s diary and this was used by her in updating her article and was to be published in the November, 2012 EID journal. I received a draft of what was submitted for publication and is re-printed below:

New Insights into an Outbreak of Pandemic Influenza on a Troop Ship:
Diary of a Soldier in 1918
Abstract
A newly identified diary from a soldier in 1918 describes aspects of a troop ship outbreak of pandemic influenza. This diary is the only known non-official document on this outbreak and provides additional information around possible risk factors such as crowding and on the suboptimal outbreak response by military leaders.
Overview
The previous study described the epidemiology and mortality risk factors for pandemic influenza in 1918 onboard a World War One New Zealand (NZ) troop ship [1]. This outbreak onboard His Majesty’s NZ Transport Tahiti represents a worse-case scenario for a novel infectious disease outbreak, occurring in a crowded setting with limited provisions. Whilst this ship outbreak of pandemic influenza was not the worst during 1918 [2, 3], it still represents a notable outbreak with a cumulative mortality rate of 68.9 per 1,000 and estimated morbidity of 90%.
The diary has recently been transcribed by the author’s grandson for the period July 10 1918 to January 31 1919 [4]. The author of the diary (now deceased) was a Rifleman belonging to the 40th Reinforcements of the NZ Expeditionary Force. As the diary accounts were not part of the Official Inquiry or Report [5, 6], this diary can be regarded as providing an independent and non-official account of this outbreak (indeed, the only such document of this nature that has been reported on).
A diary entry was made for each day from embarkment, through the outbreak period and after arrival to England. The soldier himself contracted influenza during the outbreak, but his illness was not too incapacitating and he maintained daily entries into his diary throughout the outbreak. The soldier’s pre-war occupation is listed as a telegraphist and later served during World War Two in the NZ Air Force [7]. The language in the diary suggests that the respondent was a fairly thoughtful observer and not prone to exaggeration.
The first cases of influenza (n=35) were reported on August 26, in which the diary states that ‘the hospital is over full and also a dozen patients on deck’. The August 27 entry states ‘this morning we had a lecture for half an hour on transport etc in England’, and despite the obvious outbreak, officials continued with war preparation, regardless of the potential transmission risk. Additionally, the diary states that post-outbreak and situated in England, the troops were required to parade although ‘most of us are not too strong yet and got a bit fagged’. However, later treatment of the troops does imply that military officials were not lacking empathy as a Brigadier General ‘promised us that when all danger of infection was over we would be granted a week’s leave and free rail pass anywhere, so we are on a win if all goes well’.
A crowded environment is acknowledged risk factor for influenza transmission and is likely to have played a role in this particular outbreak [1]. Even though the Official Inquiry argued that the crowding onboard was justified given the necessities of war and no more excessive than other troop ships, the diary makes several references to the unsavoury conditions onboard: July 10 (pre-outbreak) ‘we are packed in like sardines in the bows of the ship ‘tween decks’, ‘we are packed right across the ship longways & sideways’, August 29 (mid-outbreak) ‘quite a catastrophe all right but only to be expected when men are packed in such a small space and to eat and sleep and live there’, and September 5 (mid-outbreak) ‘more deaths and burials total now 42. A crying shame but it is only to be expected when human beings are herded together the way they have been on this boat’.
It was clear at the time of the Inquiry that medical provision onboard was inadequate to cope with an outbreak of this scale; with nursing staff ‘overwhelmed with work’, the criticised work of the medical orderlies and a lack of medical supplies. The August 31 entry supported this: ‘the ship has also run short of medicine now, this sickness must have been something they did not bargain for’. However, as the previous study concluded (1), medication for influenza during 1918 was unlikely to have had an effect on the risk of mortality outcomes. Referring to the overwhelmed medical staff: ‘two or three hundred more on sick parade today and the nurses and doctors have their hands full all right now’, the diary corroborates the findings of the Inquiry.
A pre-outbreak entry stated: ‘the food we are having is very good & plenty of it so far’. However, even after stocking up on provisions in Freetown, Sierra Leone, a later entry (August 31 mid-outbreak) noted that: ‘there are tons of meat etc wasted just for the want of cooking into a decent dish’, ‘but the muck we get to eat does not tempt any one to eat’. This suggests that the food quality may have been lacking (conflicting with the Inquiry findings). Nevertheless, it is not clear if this was a problem with the nature of the food or a failure to organize able military staff to cook the food (assuming the ship’s original cooks were unwell.
In terms of the official response, a diary entry made mid-outbreak was: ‘heard today that the Sergeant’s mess have received from the skipper a certificate asking them to sign to effect that the food and general comfort on this ship was all that could be desired and not one would sign it’. This suggests that military leaders onboard the Tahiti were aware that the overcrowding situation existed and that the outbreak response was lacking (as to some extent confirmed by the subsequent Official Inquiry).
Recent findings from the 2009 H1N1 influenza pandemic have found that obesity was associated with an increased risk of complication and/or death [8, 9]. For this troop ship outbreak, two diary entries raise the possibility of body size being relevant to influenza mortality risk, August 28: ‘to see big strong men just bowled over and hardly able to walk, it is quite pitiful’. Similarly, on 2nd September: ‘the strange thing about this illness is that the big strong men seem to get it worst and the ones that die’. Other anecdotal evidence from NZ historical documents state that the influenza tended to strike down the ‘robust outdoor types more readily than pale unfit weaklings’ [10]. An extensive literature search found no studies investigating the role of body size during the 1918 influenza pandemic, however, this potential risk factor is being investigated further by the current authors using a dataset of military personnel.
Conclusions
The chronological account in this soldier’s diary of this troop ship outbreak of pandemic influenza outbreak supports issues raised in other historical documents. That is the issues of crowding and the inadequate provision of medical resources (both supplies and staff) that were also identified in the Official Inquiry. However, new issues are raised by the information reported in this diary: the potential poor organization around the provision of food, potential interference in official accounts, military rigidity in the wake of an overwhelming influenza outbreak, and reference to the possible role of larger body size in influenza infection outcomes. Although caution is warranted when considering diary observations from a single soldier, this type of data source is still of potential value, especially if other information provided to the Official Inquiry was not as accurate and forthcoming as it should have been. Indeed, such data sources should be routinely sought by researchers trying to understand the complex issues around the epidemiology and control of past pandemics.
Acknowledgements: the grandson John Hansen who kindly transcribed the diary and provided it to the author.
References:
[bookmark: _ENREF_1]1.	Summers, J.A., et al., Mortality Risk Factors for Pandemic Influenza on New Zealand Troop Ship, 1918. Emerg Infect Dis, 2010. 16(12): p. 1931-1937.
[bookmark: _ENREF_2]2.	Cumpston, J., Influenza and Maritime Quarantine in Australia. 1919, Commonwealth of Australia, Government Printer, Melbourne: Quarantine Service, Ministry for Trade and Customs.
[bookmark: _ENREF_3]3.	Shanks, G.D., et al., Determinants of mortality in naval units during the 1918-19 influenza pandemic. Lancet Infect Dis, 2011. 11: p. 793-799.
[bookmark: _ENREF_4]4.	Hansen, M.C. and J.W. Hansen, A Soldier's Diary. 1919: Unpublished Diary.
[bookmark: _ENREF_5]5.	O'Neill, C.E.J., Court of Inquiry regarding H.M.N.Z.T "Tahiti". 1918: London.
[bookmark: _ENREF_6]6.	Government, N., Health 40th Reinforcements, Medical Report on "Tahiti" Epidemic 1918. 1918: Wellington.
[bookmark: _ENREF_7]7.	New Zealand Defence Force, NZEF military personnel file: 74744, Trentham Military Camp, Editor. 1918-1964: Upper Hutt.
[bookmark: _ENREF_8]8.	Morgan, O.W., et al., Morbid Obesity as a Risk Factor for Hospitilisation and Death Due to 2009 Pandemic Influenza A(H1N1) Disease. PLOS One, 2010. 5(3): p. e9694.
[bookmark: _ENREF_9]9.	The ANZIC Influenza Investigators, Critical Care Services and 2009 H1N1 Influenza in Australia and New Zealand. N Engl J Med, 2009. 361: p. 1925-1934.
[bookmark: _ENREF_10]10.	Rice, G.W., Black November: the 1918 Influenza Pandemic in New Zealand. 2 ed. 2005, Christchurch: Canterbury University Press.

A competent musician and player of brass instruments, Marcus joined the on board band and they soon established themselves as a formidable group and played programmes to the troops, funerals parades and church services, both on board ship and later in camp.

On his return to NZ, Marcus married his long time fiancée, Vera Halfyard, in Masterton on 29 December 1919. He also returned to his employment with the Post Office and was appointed Post Master at Millerton, a coal mining town on the West Coast of the South Island. Marcus and Vera had three children (all born in Millerton), Geoffrey Hans Marcus (born 1921 – my father), Donald Henry Malcolm (born 1924) and Joan Pauline (born 1927). The family later moved to Nelson (44 Cambria Street), where Vera died in 1963 and Marcus in 1964 as a result of road traffic accident.

This diary was found amongst some of my late father’s possessions. It had been given to Marcus by his fiancée Vera, before his departure. Marcus started the diary on Wednesday, 10th July 1918, the date of his departure from Wellington. It seems from the New Year (1919), he began using a notebook but then opted to continue at the start of the diary, re-labeling the day of the week to coincide with the date. From 10th July 1919, the daily entries continued in the notebook.

The entries were done in pencil which came supplied with the diary. Along with his hand writing, this has made interpreting some of his entries difficult. Where I am unsure of a particular entry, I have enclosed the word/s in brackets []. I have also tried to locate details of individuals and places mentioned in his diary and have entered details where they have occurred. Some punctuation and spelling has also been corrected, but by and large, this transcript is as Marcus wrote.

The Officer in Charge of the Troops was Lieutenant Colonel R.C Allen and the troops on board numbered 1109.

 (
82645 AH - refers to the serial number and initials of Marcus’s brother, Archie Hansen. Below this, the serial number (48345) and initials (
GRMcK
) being Gilbert Ronald McKay, Marcus’s brother-in-law.
)

 (
The name of the watch repairer Marcus had sent his watch to: “
Ingersvel
 Watch

Company Ltd, 170 Regent St, London”
) (
Inscription written by Ethel Vera Halfyard, dated 9 June 1918.
)

[image:]
 (
List of hostel addresses
) (
Record of the letters Marcus
 had written mailed
back
to Vera &
home
.
)[image: C:\Users\Fritz\Pictures\2012-08-14\001.jpg]			[image: C:\Users\Fritz\Pictures\2012-08-14\002.jpg]

 (
Harry Powell
’s, mother’s address
.

Private Harry Stuart Powell, No.61773, 31
st
 Reinforcements, Wellington Infa
n
try Regiment, was a friend of Marcus’s. Harry’s next of kin was his wife, Mrs. G Powell, Jackson Street, Eketahuna.
)
 (
Rupert
Nikau
 Vernon PIKE
.

The
 brother of Norman Heaton PIKE

(husband of
Agnes, Mar
cus’s youngest sister).
) (
Refer to entry dated 26 March 1919. The troops each received a parcel containing assortment of treats etc.
Enclosed in Marcus’s was Mrs Butterfield’s address. Presumably she was responsible for the parcel Marcus received.
)[image: C:\Users\Fritz\Pictures\2012-08-14\003.jpg]
 (
Names / addresses of relatives & friends
, etc
; from top
–

Sgt.
Gilbert R. McKay (Alma n. Hansen’s husband)
Pte
 A. Hansen (brother Archie)
Pte
 Harry Powell
L/Cp Vivian Roy
Gravestock
 (Vera
Halfyard’s
 cousin, he being the son of Mary Jane n. Ackerman & John James
Gravestock
)
23 Albert Street,
M’stn
 (the Halfyard
Masterton
res
i
dence)
No.3 NZ General Hospital
 at Codford, Wiltshire
.
)[image: C:\Users\Fritz\Pictures\2012-08-14\004.jpg]
[image:]
Figure 1. Route taken by the "Tahiti" on the voyage from Wellington to Plymouth, England.
		1918
	Wed
10 July
	Embarked on the ss “Tahiti” for England with the 40th Specs at about 10am. We left the wharf at 1.55pm and finally set sail at 5pm. Started off in fine weather and all well. There were 4 companies of infantry, A B C & E, and one coy[footnoteRef:1] of artillery and our own coy, the 40th Specs on board in this trip & no doubt the total number will be about 1200, truly a large number to be packed on this vessel, which I hear is about 7000 tons, and where I am domiciled, we are packed in like sardines in the bows of the ship ‘tween decks. Our bunks consist of hammocks strung to the ceiling and we are packed right across the ship long ways & sideways & every inch of space is utilised, for underneath are our mess tables which are also our writing tables etc, & we have to live down here in rough weather. The food is very good and plenty of it. We have a band aboard & I joined same. Played some tunes before we finally sailed. [1: Abbreviation for company]

[image:]
Figure 2. ss "TAHITI', Official No. 117715, 7585 gross tons. Built by A. Stephen & Sons Ltd at Linthouse, Glasgow, Scotland in 1904. Purchased in 1911 by the USSCo for the mail & passenger service to Tahiti and San Francisco.

	Thu
11 July
	We awoke up with the bugle call at Reveille and found the weather had changed to a very rough sea & plenty of wind. Most of the boys [now] were sick and were vomiting anywhere and everywhere, in the eating utensils, on the floor, on the seats and tables & as no pans were provided, the poor chaps could not help themselves but did their best to reach up the stairway to the deck, but in most cases could not get there in time. I was sick myself this day & felt very miserable. Some chaps had to get down to it and were placed in the hospital upstairs, which is in a very comfortable position. At the WN[footnoteRef:2] port Dick Hamilton[footnoteRef:3] introduced me to Mr. Wicks[footnoteRef:4] O.C[footnoteRef:5] pantry & gave me & a cobber the option of taking on a job there in our spare time & have the privilege of dining there on saloon fare. Offer accepted but not yet availed of. About 20 of us got a [dunking] on the middle deck with a big wave. [2: Abbreviation for Wellington] [3: Unable to find any details] [4: Unable to find any details] [5: Abbreviation for Officer in Charge]

	Fri
12 July
	The sea was comparatively calm and nearly everyone has picked up in the health. Feel pretty fair myself now and can eat ok. The food we are having is very good & plenty of it, so far. No doubt this accounted for by the majority of chaps dining up at the canteen on the top deck. A roaring trade is being done there and one has to scramble & push & shove ones way to the counter to invest ones coupons on apples and soft drinks which seem to be the chief articles wanted by the sea sick voyagers. Tinned fruit and fish is also getting a good hearing among some boys and as some are too ill yet to sleep down below they are dossing in all sorts of sheltered nooks about the ship & blankets & sleepers are found everywhere.

	Sat
13 July
	The weather and sea was worse than ever & a good many of the boys are all as bad as ever again & some on deck are not able to come below & are lying about anywhere not caring whether they die or not & one or two have been taken in hand & placed in the hospital. 3/-[footnoteRef:6] per man today was given out for our canteen fund in canteen tickets and are very useful. I had three parcels delivered to me today & was pleased & very much surprised with them. One from Mrs. Smith[footnoteRef:7] filled with Aulsebrook choice afternoon tea biscuits. Two from Vera H[footnoteRef:8]. One filled with miscellaneous lollies chocolates etc and the other with a whole host of dainty articles, two magazines, one pot of cheddar cheese, one pot of fish paste, 1 box lollies, 1 box pastilles, 2 writing pads & envelopes and 1 tube toothpaste & lollies. [6: Currency: 3 shillings (about 30cents)] [7: Unable to find any details] [8: Vera Halfyard]

	Sun
14 July
	Reveille as usual and weather windy & seas as rough, or rougher than ever. Everyone down in the dumps & some still sick. Today, we were all given a pad, envelopes and pencil, so this afternoon everyone is busy writing letters. I wrote two & found it extremely difficult to write owing to the pitching & tossing of the ship. At times the waves would dash right over the bows of the ship & a lot of water would run down in to our den where we are living like rats. Our bunks, when we crawl into them, we look like caterpillars and as mine is right over a right of way to the stairs, the privacy of my bedroom is conspicuous by its absence. Water would run down & trickle in to my bed so got Bill C[footnoteRef:9] to move his one peg & so enabled me to move mine to a good position & am now ok. [9: (Likely to be) Private William Francis CALLERY. No.74615. Railway Clerk, next of kin Mother, 30 Chambers St, Dunedin.]

	Mon
15 July
	As rough as ever and cold and waves mountain high. I had often heard the expression about waves being mountains high and can now say I have felt what they are like. When we struck these waves sideways on we would have our hammocks almost touch the roof & things would fall off the shelves with a crash & the seats would slide across the floor & the boat would shake & shiver and make one think the end is not far off. But we would find we are still afloat by the morning. I often think the skipper & his officers must have very trying time in this rough weather & yet they say it is nothing & that it is only rough when the waves are crashing over the bridge. We have managed a roll call twice a day so far.

	Tue
16 July
	Still rough and a lot of the boys are still sick but mostly improving & getting more cheerful. Things in the hold are getting a bit more in order & we are gradually getting down to a routine. One of our great difficulties is the shaving. Most of us have not been doing so regularly & the orders are going to be enforced a bit more rigidly which is absurd as the convenience for this is very poor. Washing is also very difficult as we cannot get our saltwater soap to make a lather & can only wet our heads by putting our head under the taps. Last Sunday, the band played the music for the hymns at church service on boat deck in the morning.

	Wed
17 July
	The sea was beautifully calm and everyone awoke up in great spirits and during the night there was great din in the hold owing to the rolling of the ship and the usual falling about of the miscellaneous articles on the floor. This afternoon we had a band practice in the Sergt’s[footnoteRef:10] mess room and had a fair muster of bandsmen. The band is now making good progress and given fine weather we should be able to have a few open air practices on deck. At 2.30pm I was called away to a canteen committee meeting in the O.C’s cabin & we decided on a definite plan of action in regard to the balance of funds we had. We had a parade with life belts today also and everyone is now about efficient in the use of same & has to have same handy for use. [10: Abbreviation for Sergeant’s]

	Thu
18 July
	We were again pleased to find the sea is calm & no wind. So far we have seen very little sun & we all long for a sight of land or even a ship but only one has been seen yet which I did not have the luck to see. Most of today the sun was shining beautifully. At this morning’s parade I was told off[footnoteRef:11] to help polish brass ware about the ship. Later I was again told off as ships signaler with a number of others as this job did not suit me in regard to the band. I asked the Sergt if he would do his best to get a sub in my place. In the afternoon he told me I was now free of that job, so I thanked him. In the morning we did some international code signaling. The afternoon I was excused from parade to attend a band practice. We had a fair muster & anticipate playing a few times at Albany[footnoteRef:12]. Pay books handed in today. [11: Believed to be a term used meaning to be “ordered or detailed” to do something] [12: Port city in Australia, approximately 390km SE of Perth]

	Fri
19 July
	Weather was again beautiful in fact the best so far & all well & everyone happy. Sun shine all day & just one or two small showers. Had band practice morning and afternoon, started off on the top deck under the bridge & was shifted to the stern of the vessel to the gun deck. I fancy the skipper did not appreciate our music too well which was the reason of us having to shift. However we had a good position later & I enjoyed the practice very much. Caught a bit of a cold myself, don’t feel very bad only I have a very sore throat & can hardly speak. A lot of the boys are cleaning buttons in anticipation of the port getting nearer. Hope to sight land soon & we all long for it.

	Sat
20 July
	Fine weather, calm sea & all well. My throat is much better today but not feeling as well as usual, have a slight cough which hurts my head. Kit inspection in the morning & washing clothes etc by our company. The whole ship appeared to be in a state of chaos owing to the kit inspection & everyone was seen carrying their kits, hammocks & blankets all over the ship. A great farce it was too. The afternoon was supposed to have been a band practice but was a wash out[footnoteRef:13] as not enough players could be got together owing to a pay being paid. Tomorrow we hope to sight land, a fair number of birds are now to be seen in the wake of the ship which seems a bit more cheerful. A breeze has sprung up this evening so I suppose we will have some more tossing about. Also had a VD[footnoteRef:14] inspection this morning. This morning a concert committee was formed. I was proposed as a member but declined to stand. [13: Believed to be a term used meaning “abandoned or cancelled”] [14: Venereal Disease]

	Sun
21 July
	Last night was fairly rough. This morning turned out fine and a calm sea. Had a church service, band supplied the music. Land sighted at last & everyone greatly excited, at about 11am. Albany reached at 3pm. The town from first appearances appears to be about as big as [Masterton]. And the country about looks very bleak although picturesque and in places where broken, looks white like chalk. We were all in hopes of getting out on leave for a few hours here tomorrow but were informed at tea time by the O.C that such was not going to be granted owing to so many desertions on previous drafts. All are greatly disappointed and after tea were all sitting about and consoling with each other. A route march round the town will probably eventuate instead. This afternoon the band played a new selection on the boat deck. As the men were a bit excited on arriving in port the authorities got panic stricken & called a parade to keep order.

	Mon
22 July
	We were anchored in the port of Albany and stores and coal were taken in. The weather was fine and we were all to go ashore for a route march. As we were anchored away from the wharf a launch was chartered to take us ashore. Three trips were required and £15[footnoteRef:15] was the fee charged & at the expense of the men too. No leave was given but a number were told off to get any articles required by the men. The band went ashore in the first trip and marched up to the town and waited for each company and then played them from the P.O[footnoteRef:16] to the Town Hall. Three times we had to do this and then we were at liberty till 4pm. We all made good use of the restaurants & ham and eggs had a good demand. At the P.O I became acquainted with an employee who very kindly showed me around the office, was introduced to the PM[footnoteRef:17] there who has been in this office since he was 14 and is now 57. Rather a good record. This town is a very nice place & has some very picturesque houses and buildings. The harbour is very big also. [15: Currency – fifteen pounds, about $30] [16: Abbreviation for Post Office] [17: Abbreviation for Post Master]

	Tue
23 July
	Last night we left Albany at a little after midnight and we got some more pitching and rolling about and we awoke in the morning with the feeling the same as we felt when arriving back at camp after a weekend holiday. Feeling rather miserable. A few men were overdue in coming back to the boat for Perth but I believe have been caught. One poor chap was taken ashore here from the ship hospital suffering from pneumonia. This morning we had some physical drill & a lecture on Discipline. The O.C congratulated the Spec Coy[footnoteRef:18] on not having any orderly room cases after the visit to Albany. This afternoon we had a band practice on the gun deck and from now onward we are to practice morning and afternoon which am rather pleased at as the time passes much more agreeably and it is good practice also. [18: Abbreviation for Specialist Company]

	Wed
24 July
	Sea calm with a fairly big swell consequently the ship is rolling a lot. Weather fine with a slight shower now and again. So far the trip has been extremely uninteresting and is very monotonous. We had a bath parade this morning but not a very good one as two went into the bath at a time and only 5 minutes allowed each man. However we call it a wash. Had band practice morning and afternoon and intend putting on a programme of music next Sunday afternoon on the boat deck. Tonight a concert is being held on the boat deck in the dark. I went up with some others but as there was a little rain and dark and the concert seemed to be a sort of sing song by the audience we did not stay, so came back to our den down below. No lights of course are allowed on deck. One or two were sick again yesterday. My cold is about better.

	Thu
25 July
	Everything pretty well as usual. Weather fine sea smooth and a swell occasionally. The artillery had 4 shots this morning at a box thrown out to sea, after the first two shots the boat would circle round back of the original course to see what effect had been taken on the target but apparently none. The noise of the gun made a terrific bang. Had two band practices again today. During the afternoon practice Lieut. Col Allen[footnoteRef:19] gave us a lecture on band discipline and the welfare of the band generally & we are now to treat our band practices as parades which should be very satisfactory. We hope soon to muster about 20 players. The band master asked me if I would agree to change on to a baritone as he had found another bass player. Of course I agreed to do so. This afternoon the wind is very cold and no doubt we are going further south just now. [19: Lieutenant Colonel Robert Candlish Allen, Officer in Charge of troops on board “Tahiti”. Born 1881 in England. A farmer and his next of kin was his wife, Mrs T. Allen, “Annandale”, Morrinsville, NZ. He enlisted at age 35 on 1st January, 1916. His first known rank was Major with 9th Reinforcements, Auckland Infantry Battalion, A Coy.]

	Fri
26 July
	Weather rough and wet and sea fairly rough. Waves coming over bows occasionally. I stopped one today and got my overcoat and pants wet. We were unable to use the gun deck today for band practice as the artillery were using same, so our practice was washed out. Had some semaphore and physical drill in the morning and our boots were branded with our numbers after dinner and I was let away about 3 for band practice, which we had in the sergeant’s mess. A Euchre tournament has been proposed and Leemy[footnoteRef:20] and myself have [been] nominated. Heard today that one of the boat’s officers predicts that we will strike a monsoon in a couple of days. One or two chaps were sick again today. All my band parades from now onward will be counted as company parades which is as it should be as it is an equivalent to all intents and purposes. [20: Believed to be Private William Allan Leeming, No.74791. Occupation was Civil Servant and his next of kin, father, Glentunnel, Canterbury.]

	Sat
27 July
	Middling weather and sea fairly rough. Tried to have a band practice in the morning but was washout as we could not have the gun deck. Went back to Company parade & we had a stupid kit inspection again, a great farce it is too, but I suppose the authorities are stuck for the want of finding as something to do. Afternoon was a holiday but we held a band practice as we intend giving a selection of music to the boys on the boat deck tomorrow afternoon. This evening the Euchre Tournament has made a start and Leemy and myself made a fairly good show, if I remember right we won two more than we lost so did not do so bad. I did not enjoy the games much as there was too much smoking and the air was very bad down in this hole.

	Sun
28 July
	Today the sea is fairly smooth again, weather fine but windy. Church service this morning. I did not attend but had a read instead. This afternoon the band turned out about 20 strong and rendered a selection of music on the boat deck. We did fairly well even though it was horribly windy and it was rather hard playing and having to hang on to the music and stands and I felt very cold when we had finished. The boss tried to get a wind screen put up but they would not do so as they reckoned it would blow away. Had a headache when I woke this morning due I fancy to the putrid atmosphere in which we were playing cards last evening. Feel all right now but throat a little sore.

	Mon
29 July
	We had fairly good weather and sea this morning but ran into a storm this afternoon and the rain came down in torrents. This morning we had band practice for an hour on the bottom deck & were continually interrupted by fatigue parties wanting to go past. This afternoon we had two hours practice in the Sergt’s mess room and a boat drill parade was called for 4.15pm but did not eventuate owing to the wet weather. While writing at 6pm the storm is still raging and the boat is pitching a good deal but no rolling. We have all pretty well settled down to the ships routine now and there are very few in the hospital. I had the misfortune to come a cropper today when going through a doorway in the hospital but did not get hurt I am glad to say.

	Tue
30 July
	Stormy weather & fine at times, sea rough. For an hour and a half this morning, we were at a standstill to effect repairs to a part of the machinery and for half an hour this afternoon we were sailing in a North East direction to allow (for) two portholes being repaired on the windward side. When we were sailing this way it was just delightful to have the wind behind us and as it happened the sun was shining at the time. It was quite a treat. Last night it was exceedingly rough and we were rolling and pitching a lot. Band practices were held as usual today. One chap was put into the hospital with two or three ribs broken through a fall.

	Wed
31 July
	Weather fine this morning and sea calm with very slight swell. Quite a treat after the wet and rough sailing we seem to have had so much of. A whale was sighted about half a mile away today. Band practice as usual today and we went through a waltz “Il Bacio” which we played at times in Jupp's[footnoteRef:21] band and it brought back to mind old times which seem so far away. A sports meeting was held today on deck. We had boat drill today also at 4.30pm and were instructed what to do and what our boat is in case of wreck. We had to stand quite still and silent for about 10 minutes and it gave one time to ponder when we were told that 10 men from the left will get in the boat & the rest of our platoon will jump into the sea to be picked up by them. Room for 40 and we are 38. [21: Unable to find any details. Could have been the leader of a dance band in Eketahuna?]

	Thu
1 Aug
	Again fine and smooth sea with a good breeze blowing, sun shining all day. The first whole day of sunshine since we have been on the voyage. I stopped two blasts today, one from the Sergt in the hospital for speaking to an invalid and one from the inspection officer for not being on my own parade ground, we had finished band practice early and was given leave till the afternoon parade so I was on the deck reading and was ordered to get somewhere else which I did but not in parade. I managed to dodge them successfully till dinner time, Sports were again held today on the top deck. Last night Leemy and I played in the 500 tournament. Won 6 and lost 8.

	Fri
2 Aug
	Last night and this morning I think is about the roughest wind and sea we have had so far. I woke at about midnight and could not sleep again owing to the noise and swinging about of the hammock. We expect to be in Capetown[footnoteRef:22] in about a week and are all looking forward to seeing land again. It was a great sight to be on deck and to watch the waves washing up over the bows and it was a common thing to see the spray come right over the bridge. Only one practice with the band today, too rough this morning and of course could not use the Sergt’s mess room. This afternoon the sea is calmer but after tea it has started to come up rough again. Feeling a bit seedy today and still have a slight cold. Throat almost better now. [22: Today, Capetown is the 2nd most populous city in South Africa and largest in land area.]

	Sat
3 Aug
	Greatly surprised this morning to find the sea is very calm. The day tuned out a beautiful fine day and sea calm all day. No band practice this morning; had to turn out for a kit inspection instead. This afternoon a concert was held on the boat deck and turned out a very good one. The band supplied three or four items and tomorrow we are to give another programme of music. The boys all say that we have made great improvement since we have been having regular practice. All are in good spirits today on account of the beautiful weather. This morning we saw a school of porpoises and later on, a huge whale on the port side. The whale would jump almost right out of the water & we could see it sometimes black and sometimes white. It also spouted.

	Sun
4 Aug
	A perfect day and calm sea. Spent about an hour polishing the bass instrument this morning and have now got it in fair order but I suppose the spray will soon make it dirty again. We played our programme this afternoon, had 20 playing. One of the boat’s engineers played a baritone; the steward a cornet player and the clarionette player were not here today. The programme went off all right. I am down for a brass cleaning fatigue tomorrow morning which is hardly correct as we in the band are exempt from any fatigues but I suppose I will have to do it & see about it after which is supposed to be the mode of procedure in the army.

	Mon
5 Aug
	Another beautiful day & calm sea. Had a sudden shower of rain at 11am & lasted about half an hour. Weather very warm now. This morning I had an hour’s fatigue brass polishing & at 9am the band Sergt spoke to the Sergt Major about it with the result that I was relieved a little after 9am and was then able to attend band parade. We had two band parades as usual today & I suppose will very shortly be playing in Capetown now. I saw the most beautiful sunset tonight that I have ever seen in my life. It was a real picture & I watched it for about an hour. It was really wonderful and seemed to change all the time into different colours etc. & one could see the sun drop into the horizon quite distinctly. Also lightening tonight after tea. Rumours now that Durban[footnoteRef:23] will be our next port of call. [23: 3rd largest city in South Africa]

	Tue
6 Aug
	During the night the wind & sea came up a bit rough and this morning was not too good. The sea calmed down later in the day and the wind has also dropped a good deal. All mails close this evening at 9pm. I rather think that Capetown will be our port of call all right. Had two band practices as usual today when one or two new pieces were gone through. The finals of the sports were held today. Went up on deck this evening with Bill to see the sun set but was disappointed as there was none. While sitting on deck yarning, our solo cornet player came along and I had a long yarn with him, chiefly bands and music generally & the time passed very quickly. My health is good now. The whole ship is & has been for the last few days rigidly kept in darkness. No smoking below after 6pm.

	Wed
7 Aug
	Morning arrived as usual with “Last up & Stow”. The weather was beautiful today, sunshine all day and no wind. Sea like a mill pond nearly the whole day. Land was sighted first thing this morning and last again in about an hour. Sighted again this evening. Saw a few whales and porpoises. Some of the porpoises were within 20 yards of the ship. Saw both the sunrise and sunset this morning and evening, both were very beautiful. Washed my denims today to qualify for leave for Capetown. Two band practices as usual, the afternoon one was cut short owing to a pay parade and most of the members being wanted. Boat drill was also held at 4.30pm today. A ship was sighted when tea was on and was visible till dark. All well & happy and also excited owing to land being sighted & leave in view.

	Thu
8 Aug
	Again a perfect day and smooth sea. Sunshine all day and beautifully warm. We all spent morning polishing our instruments in readiness for Capetown, and had a practice this afternoon. Sunrise and sunset was also very beautiful again today and a new moon this evening looked very pretty, just a very fine streak of silver and the full ring was just [discernible] like a very fine hair. Land sighted again this evening. The ship changed its course at 3pm to a northerly direction. This afternoon she has slowed down to about 7 knots & will arrive Capetown in the early morning. It is not advisable to arrive in port at night owing to the mines, hence the speed being reduced. All the boys are busy preparing for anticipated leave tomorrow. Whales were also seen today. A steamer was sighted at 11am and we passed within a few miles. She was camouflaged and a one funneller. No signals exchanged.

	Fri
9 Aug
	Last night we were steaming very slowly to arrive in Capetown harbour in the daylight which we did about 8am. Leave was given all day till 11.30pm. Troops were marched into town headed by band, arriving there about midday. Had dinner at Maxims with Callery and Leeming. Good dinner, 5 courses. A lot of the troops patronised this place also. The weather was perfect like midsummer and is really their mid winter. Did some shopping, book of views, ostrich feathers and jackhol skins etc. At 3pm we went thru’ the GPO[footnoteRef:24], took about 2 hours and then had tea, eggs and chips. In the evening went to the Tivoli Vaudeville[footnoteRef:25], wasn’t bad, not as good as Fullers though. The town and surroundings are very nice. Town about as big as Wanganui. The mountains table lions head etc look very grim on first appearance. The railway station we also had a look at and is a very nice one very much like an arcade of shops. The wharves are very large also & we were berthed about two miles from town. [24: Abbreviation for General Post Office] [25: The Tivoli Circuit was a successful and popular Australian entertainment circuit which flourished from 1893 and the 1950’s. Vaudeville is a specific genre of entertainment. Acts were basic variety shows, each one made up of a number of short, unrelated acts. Many of the acts that made up the shows were borrowed from circus acts, freak shows or other similar types of entertainment.]

	

	
	

	

	
	

	

	

	Sat
10 Aug
	Another perfect day and leave till 11.30pm again. Everyone pleased at the prospect. Marches into town again same as yesterday and up to the barracks. Reviewed by the Governor. The band was to the fore again and after the review we were driven about two miles in a motor lorry to meet a coy of Sth African troops, about 100 strong and marched them to the town and round it, took till noon & we were then halted for 2 minutes for the “midday pause”. After that we were all entertained at luncheon by the Governor in the Soldier’s Rest house. Met Leeming at 1.30pm. Callery went up the mountain with a party. Leemy & I did all the local sights during the afternoon. Museum, St George church, art gallery, piers etc. At 2pm took tram for the round trip of table mountain, broke journey at Camps Bay, had a swim in the baths & afternoon tea, arrived back in town for dinner at 6pm. Wrote some pc’s[footnoteRef:26] and a concert was also held in the Soldier’s Rest house till 9.30pm. Supper on fish & chips & then home. [26: Abbreviation for postcards]

	Sun
11 Aug
	Left Capetown at 8.40am, weather still fine but ship rolling a lot, later on rolling not so bad. All feeling very tired and sleepy as the last two nights we have had about 5 hours sleep. I was on fatigue this morning from 6am till about 10am with a dozen others scrubbing decks after the coaling. No band today, everybody too tired and down in the dumps at leaving land again. Our stay at Capetown was very enjoyable and all had a good time there. There are some very nice houses and buildings very much like the same as NZ and the bungalow style of house seems to get a good hearing. The pier is really beautiful and is an ideal place for concerts etc and the view from the town which did at night, was just beautiful. It is a good long walk all around the whole pier and one can get refreshments there also. People were also fishing there.

	Mon
12 Aug
	Smooth sea and fine weather but dull and slight cold breeze blowing. We are now travelling north & I dare say are making for Sierra Leone[footnoteRef:27]. Not feeling too well today and a lot of the chaps are complaining of the same complaint, colds and the ague[footnoteRef:28] or the “flue” etc. We were handed out our “Fag End”[footnoteRef:29] magazine y’day[footnoteRef:30] and today a lot of the boys are getting autographs from their respective companies written in the fly leaves. Am not troubling about mine as the name of the whole ship load is printed in the list. Was vaccinated at 2pm. Two band practices today, the B Bass player entered hospital today. Four of the reft[footnoteRef:31] were left behind at Capetown. They failed to return to the ship. Canteen is well filled with fruit, fish and sweets again. All a bit down in the dumps today after the holiday. [27: Country in West Africa, bordered by Guinea to the north and east, Liberia to the southeast, and the Atlantic Ocean to the west and southwest] [28: A chill, or fit of shivering] [29: The Troop magazine produced on board “Tahiti”] [30: Abbreviation for yesterday] [31: Abbreviation for Reinforcements]

	Tue
13 Aug
	Fine weather and smooth sea. Woke up this morning feeling pretty crook but managed to go through the day’s routine as usual. Two band practices as usual. We are now not allowed to use the gun deck so have to fall back on the Sergeant’s mess room again. Our time has been put back again 43 minutes as they have daylight saving there, so we get up in daylight again which is much nicer as the conveniences on deck are always in the dark. Water police are placed in charge of the fresh water now & some in to serve out in rations. An orange each was served out today, a present from Capetown. Yesterday we passed a steamer going in the direction we came from. We are still travelling north.

	Wed
14 Aug
	Dull but warm. Sea rough but as we (are) sailing with it the boat is running very smoothly. We are now in the tropics but I can’t say the weather is extra warm, in fact it is comparatively cool due no doubt to the wind blowing behind us. Awnings have now been placed overhead on the top deck and bridge etc in preparation for the expected hot weather. We have now got permission to sleep on our parade deck at night. Had my hair shorn off again today. Held two band practices as usual. Boat drill was also held at 4.30pm today. One or two members of the band seem to be desirous of disbanding the band so a meeting was held today in consequence. I moved that we continue as usual. An amendment was carried that the Sergt interview the Colonel for a suitable place to practice in.

	Thu
15 Aug
	Weather still dull and not warm, in fact it is a bit cold at times. Porridge is not now on the menu & lime juice supplied at dinner in lieu of tea. Sea fairly calm. Not feeling too well today, a headache all day due I suppose to the vaccination. Two band practices as usual. We completed five weeks on the water yesterday and it seems like five months. The voyage has been very uninteresting and I don’t think I would like to take this trip on very often. I should say once in a lifetime will be plenty & yet I suppose with luck there will be journey back again, but then we won’t mind discomfort so much when we know that home is at the end of it.

	Fri
16 Aug
	Weather getting a bit warmer and sea very calm. Things are going on as usual nothing (eventful) happening which perhaps is just as well as we will soon be getting into the danger zones now & events will be things we will want to dodge. Every precaution is being taken to minimize the danger of any lights being shown by smoking on decks. Two band practices were held as usual today and our Sunday programme is being practiced at fairly well and should go all right next Sunday. My health is first class again I am glad to say and the health all round the ship seems fairly well. The hospital I notice has a fair number of patients through. Ships magazine posted home today.

	Sat
17 Aug
	Sea very calm and weather very warm, dull though with sunshine occasionally. No band practices today. This morning I had to go through the farce of kit inspection again. Had nothing missing so got through it again all right. This afternoon the start was made with the musical and elocutional competitions etc. I utilised my half holiday by doing a little washing. Yesterday we had our bath parade. A lot of flying fish were seen this morning on the 6.30am parade. They were very small and some would fly about 50 yards about 6 inches from the water and touching same occasionally. I must say I am disappointed with the tropical weather. I expected it to be exceedingly hot but I dare say it will be so, on the northern side of the equator.

	Sun
18 Aug
	Sea still very smooth & weather delightfully warm and hot in the sun shine. Band played on the boat deck this afternoon and it went off all right. We also had half an hour practice this morning. At 8pm this evening I hear we are to pass the equator. Saw a shark at about 6.30pm which was only about 10 yards from the side of the ship. A team of 12 signalers has been entered under Sergt. Winter[footnoteRef:32] for the physical drill competition. This morning at the 11am general muster parade a lecture on war tactics generally and same was very interesting. Some of the chaps have started to sleep up on deck. [32: Believed to be Albert Edward Winter, No.64231 Occupation was Clerk and his next of kin, his father, WH Winter, Maxwell town, Wanganui]

	Mon
19 Aug
	Weather still warm and sea smooth. The boat is changing its course every 10 minutes for some reason or other. Held two band practices as usual and went through a couple of new pieces (cornet solo). The mail closes 9.30 tonight; posted two letters and one pc. A mail will be posted at Freetown[footnoteRef:33] if there is a boat leaving there shortly, we expect to sight land shortly now, Thursday perhaps. My health is still good with the exception of a couple of blisters on the roof of my mouth but not very bad. A few flying fish can still be seen alongside the ship but all very small ones. Guard duty on the lookout for submarines etc is to be started tomorrow. [33: The capital and largest city of Sierra Leone]

	Tue
20 Aug
	Very warm and muggy sea smooth. Two band practices as usual, it is proposed to play a few items on the boat deck tomorrow afternoon. Heard today that a ship somewhere near had been sunk by a submarine. The ship’s signalers were today ordered off the bridge by the Captain and they will not be on that job again till later. Boat is still tacking to avoid the attacks by submarines. Flying fish are still seen at intervals. Some of the boys are in the sick list through the effects of the vaccination. Mine does not seem to have had any effect no doubt due to having been done a few years ago. Very hot and stuffy in the hold this evening.

	Wed
21 Aug
	Hot weather and calm sea. Boat changing course at times but not as frequent as yesterday. Expect to be in port of Freetown tomorrow morning & as we are in the danger zone we have to be in readiness with life belts at any minute for the danger call, a whistle by the steamer. Reveille in the morning will be at 4.30am. This seems to be the usual practice when arriving at a port, getting us out at unearthly hours. Had two practices as usual today and also rendered a few items on the boat deck at 12.45pm till 1.45pm. The signaling squad won the physical drill competition which is very satisfactory & reflects credit on the Sergt in charge of them. Very hot and muggy in the hold tonight & am whiling away the time with a game of crib with Andy Pollard[footnoteRef:34] and [Nicol[footnoteRef:35]]. [34: Possibly Private Walter Henry Pollard, No.73581, Occupation was labourer and next of kin, father GH Pollard, East Takaka, Nelson. Andy was perhaps a nick-name?] [35: Believed to be Private John Hector Nichol, No.76235, Occupation was Engine Driver and next of kin, father J Nichol, Tokanui, Southland, NZ]

	Thu
22 Aug
	All roused at 4.30am for parade at 5am with life belts on. We entered Freetown at daybreak, weather hot & muggy & occasionally a shower of rain. The view coming in was very pretty and reminded me very much of NZ. Hills and any amount of trees, palms etc. by the look of them. No leave granted to anyone today. Parades were washed out but we held our band parades as usual & this afternoon played a few selections on the boat deck. The port here is full of ships cargo, troops, etc, etc, & I hear we are to leave here on Sunday. All day fresh water was pumped into the ship from water vessels tugged up to the side. Niggers[footnoteRef:36] were parading about up to the side of the ship and were selling fruit, cocoa-nuts etc & soon were diving for coins thrown in the water. The ship signalers started again today & have had to change quarters owing to shifts having to be worked out. [36: a noun in the English language, most notable for its usage in a pejorative context to refer to black people (generally people of Sub-Saharan African descent), and was a common ethnic slur. The word originated as a term used in a neutral context to refer to black people, as a variation of the Spanish/Portuguese noun negro, a descendant of the Latin adjective niger, meaning the colour “black”.]

	
	

	Fri
23 Aug
	Still in Freetown, weather warm and all well. No leave allowed here as yellow fever is prevalent on shore. Fair amount of rain today and this morning we all had a bath in it on the well deck & it was just decent, the best wash for six weeks & we needed it too. No band parades today but we played a programme on the boat deck this evening. A boat came in this afternoon about tea time with returning NZ soldiers, & there is great excitement on board and signals were exchanged between the boys by flags & semaphore. Bill Callery discovered his brother was on board the other ship. Niggers were loading coal all night & all day & water is still being pumped aboard. We hope to give a concert on the other ship tomorrow & I hope this will be done, as I would like a visit there.

	Sat
24 Aug
	Still in Freetown & taking in more water. Weather not quite so warm today and a fair amount of rain. The boys were exchanging signals most of the day with the other chaps on “Paparoa”[footnoteRef:37] which is returning to NZ. She left port at 4pm & we gave them a send off with the band as she passed us & there was lots of cheering. No-one managed to go on board and some even had brothers there. Mails were put on her from us to NZ, about 8 or 9 sacks, so our magazines are on their way now. The Colonel and a couple of officers went over with them in one of our lifeboats. No band practice this morning but had an hour or so this afternoon and then went on boat deck to give the Paparoa the send off. Most of us fancy rather envied them. [37: See Fig 3, page 17]

[image:]
Figure 3 "PAPAROA" - Official No.111346, 7733 Gross Tonnage. Built 1899 for NZ Shipping Coy.
Scuttled on fire in 1926.

	Sun
25 Aug
	Still in Freetown and all provisions etc now on board, after the first day niggers were not allowed near the boat with their fruit etc & were kept off with a revolver shot or two from the skipper or an officer. The weather is very hot & a shower occasionally. The water was also a bit rough. All the time we have been here there has been about twenty odd ships anchored in the harbour, chiefly cargo vessels and a man-o-war and also the auxiliary war ship for our escort. Tomorrow we are to sail again & we are all about tired of being anchored here. No band today but we played a programme this evening instead. Was told that signals received from the Japanese steamer next to us said that they also enjoyed the music.

	Mon
26 Aug
	Orders today to parade at 9am with life belts on as we are to make a start again. Weather fine & hot, sea smooth and we have left about 9.30am. All told the convoy consists of 10 ships and the escort auxiliary cruiser which is a [P10] boat two funneller & a very nice looking steamer. There is one passenger boat, ourselves & the rest are cargo boats, we are only to travel about 10knots an hour. All port holes have been painted black & all have been warned in regard to lights being shown on deck. It was a grand sight to see us steaming out of the harbour one behind the other and we had the band out on the boat deck to celebrate the occasion. We are now travelling in two lines of 5 and the war ship in the lead. She shows two lights and the others one as far as I can see. The hospital is over full and also a dozen patients on deck.

	Tue
27 Aug
	Fairly warm and showers of rain occasionally. An epidemic of influenza seems to have broken out on board. Sixty odd on this morning’s sick parade and 24 admissions to the hospital. Have caught it myself of course but so far am able to get about & think I will hang out all right but feel very crook, Saw a few porpoises quite near the boat today. We are still travelling in the same formation but the distances from each boat varies. No band this morning, as a lot of the members are not well. This afternoon we pasted some music on to cards instead of practicing. This morning we had a lecture for half an hour on transport etc in England and was a most idiotic lecture too. Had no object in it that I could see.

	Wed
28 Aug
	Weather very hot and sea like glass and a lot more on sick parade, dozens of them in fact. The sickness is going round the ship very rapidly and every available bit of floor space is being converted into a hospital. Am still about the same myself and temperature is 102.2 . All temperatures are being taken and any above 104 go into the hospital. I have not felt the need of parading sick yet and don’t think I will if I can help it as it is not much catch sleeping on the hard deck and I can get about all right but it makes one as weak as a kitten and it is great to see big strong men just bowled over and hardly able to walk, it is quite pitiful. Band practices are just now knocked in the head as some of the members are not well enough and cannot muster enough.

	Thu
29 Aug
	A slight breeze and sea a bit choppy. Much cooler and fresher which is greatly needed on this stinking tub. Two or three hundred more on sick parade today and the nurses and doctors have their hands full all right now. I believe two nurses, the skipper and some of the officers, four or five engineers and 11 firemen are down with this rotten malady now & I heard also there are about 700 down all told, quite a catastrophe all right but only to be expected when men are packed in such a small space and have to eat and sleep and live there and then going through the tropics and anchoring 4 days in a fever stricken port. The cause of the sickness which may be an African fever of some sort may be due to the water we took in at Capetown. Three more ships in our fleet today.

	Fri
30 Aug
	Warm and calm again and sea smooth. The cruiser at times leaves us for a look round on her own and then joins up again at night when she usually has a fair amount of signaling to do. Still more parading sick and about 900 must be down with it now. All decks are covered with sick men and also B company’s quarters were used for a lot of men but only for one night, next day they were all moved upstairs to the boat deck which is covered in all around now with canvas. Dysentery and diarrhoea seem to have got a hold of some also. We have had no deaths yet I am glad to say but there has been quite a number of burials on the other boats which has yellow fever on board. About the same myself and have eaten nothing hardly.

	Sat
31 Aug
	Warm and calm and sea smooth. A few are able to move about but still an awful lot down. I was able to give a hand today to move a few off our deck on to another deck while we scrubbed the place down and then shifted them back. We have about 50 down for meals but the muck we get to eat does not tempt any one to eat, They get it on their plates look at it, turn it over a few times, taste it and that is the finish of it. There are tons of meat etc wasted just for the want of cooking into a decent dish, but it is the same every time, no-one can cut it and then if you could, it has no taste to it. The ship has also run short of medicine now, this sickness must have been something they did not bargain for.

	Sun
1 Sep
	Fine and warm and sea smooth. At 6.30am a man was reported overboard. The ship at once turned around and a boat was got ready lowered. After going back about half a mile he was seen all right, swimming about and after a time was picked up OK. He was one of the invalids and I believe was delirious and jumped in when his guard was away temporarily. It took about 3 hours to catch up to the convoy again. Am feeling fairly weak today and am mess orderly but can’t eat the rubbish we get. I make an attempt with the rest but that is about all. Most of the boys are still down and I think will be some weeks before they are well again, if ever. The whole of our strength seems to have gone absolutely & it will take good food and a spell on land before any pick up again.

	Mon
2 Sep
	Fine day and sea like glass. Quite a gloom was cast round the cabin as soon as we were up when three deaths were reported on board. The burials took place at 11am and there were 4 burials. The Colonel read the service and it was quite a touching scene. This afternoon two more burials took place and there is another death. The other ships are also busy with burials. One of the deaths is our Clarionette player in the band and a beautiful player he was too. The strange thing about this sickness is that the big strong men seem to get it the worst and are the ones that die. One of the deaths is namesake of myself I hear[footnoteRef:38]. Today was mess orderly again. Was also able to eat a bit today and feel much better. [38: Private William Joseph HANSEN, No. 79450, 40th’s Reinforcements, C. Coy, recorded as having died at sea from disease on 2 September 1918. His brother, Leonard Gilbert HANSEN, No. 76332, also a Private in the same Coy, was recorded as having died from disease on 11 September 1918 and buried at Plymouth (Efford) Cemetery, Devon, England. Both sons of Harry Maurice & Margaret HANSEN, Stratford, NZ]

	Tue
3 Sep
	Fine day smooth sea & a slight breeze. Sickness still prevalent and 4 more burials today. One of the Specs, Kemp[footnoteRef:39] by name, was one of the unfortunate in today’s lot. The position of our ship today is changed, we are on the extreme right and consequently have to do submarine guard duty. Feeling just about well now and would relish a decent meal but I dare say it will be a long while before any decent meals are seen again, they won’t be seen in the army I am certain of that. I am mess orderly again today and dare say will be until I get to England. I don’t think the band will have much more to do on the voyage. Rain appears to be coming up this evening and if so it will not be too good for the invalids on the deck. [39: Private Edward Harrison KEMP, No.74669, died of disease at sea on 3 September 1918. Also, Private Albert Andrew Williams, No.76494, died at sea on 4 September 1918.]

	Wed
4 Sep
	Still fine with a fair breeze, sea bit rough. At 6.30am a man jumped overboard, we pulled up but could not find him. Another batch of burials, total to date 26. We are supposed to arrive at Plymouth on Monday 9th. I am still mess orderly and won’t be sorry when this journey which is getting very miserable is over. Feel fairly well now but want a good meal or two and a clean one. We are still in the same position with the other boats.

	Thu
5 Sep
	Fine again with a shower or two and a stiff breeze blowing. Much cooler now and sea a bit choppy this morning. More deaths[footnoteRef:40] and burials, total now 42. A crying shame but it is only to be expected when human beings are herded together the way they have been on this boat. We have not had a fair deal at all. One of the Officers, one of the crew and one of ship’s engineers are included in today’s list of dead. Am mess orderly again today. We are all hungering for the sight of land and are all heartily sick of the sea. Where ever any one goes, the same old topic is spoken, “When we get on shore again”. Oh well a few more days will do it now if we don’t get torpedoed. [40:
]

	Fri
6 Sep
	Fine, strong breeze most of the day and sea choppy. More burials again, total this morning was 59. Our Coy has lost 5. I suppose at the rate we are going we will lose about 100. We had a bit more food to eat today and not before it was due either. We came from a country where they grow meat & we are treated as though we are kids and don’t require any. The Canteen will close tomorrow so it looks as though we are nearing a port. We expect to meet a couple more escorts tomorrow. Was mess orderly again today. There is an awful lot of coughing going on since this sickness has come among us & all night long there is a continual barking in the [cell].

	Sat
7 Sep
	Fine but very cold and windy, sea very rough & spray coming over at times. More burials again, total somewhere about 70 now. Bought a couple of postcards today of this ship taken in rough sea and they are rather good ones. Nearly the whole of the decks are clear of the sick but the halls and passage ways are about covered with them. The coughing of a lot of men still continues and seems to be a lasting complaint. It looks as though nearly the whole of this [reinforcement] will not be fit for much after this set back they have had. Am feeling fairly well myself except for a cough now and again. Am mess orderly still. No band practice yet.

	
	

	Sun
8 Sep
	Weather very cloudy and windy, sea very rough and some very big waves at times. We have to travel at very slow rate on account of one convoy not being able to keep up with the rest. One burial today. Orders now to wear our life belts continuously. Owing to the disease on board we have been advised to destroy any letters we have written so as not to spread the disease. Heard today that the Sergeant’s mess have received from the skipper a certificate asking them to sign to the effect that the food and general comfort on this ship was all that could be desired and not one would sign it. This speaks for itself in face of all the deaths on board from sickness and lack of medicine, and general comfort, why the only place we can sit on deck is the floor and that is often wet.

	Mon
9 Sep
	Rain nearly all day and sea fairly rough. Fine in the afternoon & did a little washing. We hope to reach a port tomorrow. This will make 9 weeks all but one day, and we all won’t be sorry the voyage is over. Last night we sighted what turned out to be a balloon attached to a destroyer & later on we could discern two destroyers & then two or three more. Today we have 6 or 7 in charge of us and also the balloon. Life belts are worn all the time now. There were another two deaths last night. The band has now disbanded & all the goods have been handed in and will be sent back to New Zealand. We were all issued with a field [dressing] pocket today and has to be sewn on the inside of our tunics.

	Tue
10 Sep
	Fine but very cold & sea fair. Land was in sight this morning and all very excited in the thought of getting on land again for good. We were told this morning by the O.C that we were now bound for London. At dinner time instructions were received to turn about and make for Plymouth which we did and arrived there at 3pm. It was bitterly cold as the wind was right ahead and we were going at top speed all the way. We alone and the balloon and one destroyer left the other part of the convoy and the cruiser had left before us & was here when we arrived. The country here looks really beautiful green fields & ploughed land with forests here and there. The town here looks very big and a lot of ships of all descriptions for war & otherwise. The people were all cheering as we went past the pier and up the river.
One man died as we were coming in to port. Total now 78 – 73 troops & 5 crew.

	Wed
11 Sep
	Fine day cold wind & moored to the wharf in Plymouth. Three trains left for camp from the ship. First hospital train & then two trains of troops. We were in the last, left at 3pm, arrived at Lark Hill camp at 11.30pm. At [Exeter] we were supplied with a cup of tea & a bun which was very acceptable, arrived there at 6.20pm. The train was very comfortable. 8 to a compartment, plenty room & cushioned seats. Had a supply of biscuits, cheese & bully beef with us, so did not go hungry. At camp we were all met at station with the red cross motor buses. Band was playing at the station, “March with sword & Lance” reminded me of good old Eka band & we were driven about 1½ miles. Treated very well as though we are all very ill, some of the chaps are not too well yet most of us are weak & have coughs. Fell pretty fair myself. The country all the way is a real picture & every inch appears to be in cultivation, & vegetables are growing everywhere. At about 12, we were given a good feed of stew, got to bed at about 1am. Had 6 blankets each & our own had to be left behind. Slept pretty fair.
[image:]
Figure 4 Lark Hill, Durrington Camp. Combination of tents and huts.

	Thu
12 Sep
	Lark Hill camp, Durrington. Fine day, cold wind blowing. Breakfast at 8am. Porridge, bread and lard and bacon. Enjoyed it very much. Food here is all right and quite a change from the ship’s food. There is very little waste and all scraps are utilised one way or another. The system of messing seems a good one and works out all right without much trouble or fuss. All have to wear a yellow badge on our left arm and are isolated and not allowed out of camp. Slept fair last night but woke up very cold even though I had 6 blankets. Canteen very poor here and does not seem to have much of a supply of articles. Aeroplanes are buzzing about all day and night & create a great din when near. I had no drill today. Telegraph office opens 6pm tonight. Wrote two [postcards], one home and one to Mr. [Jupps]. The stew we get is good but not much meat but there are plenty of vegetables which I really enjoy and improves the stew.

	Fri
13 Sep
	Still in isolation camp and weather fine, cold wind blowing at times. Reveille at 6am, breakfast supposed to be at 6.45am, but we did not get it till 8am for some reason or other. Had kit inspection this morning and all shortages are to be made up. All our denims, sea kit bag & deck shoes have been handed in, & also identification disc. This afternoon we paraded for inspection & were reviewed and given a welcome and a lecture by one of the authorities. All day & night aeroplanes are buzzing overhead & are creating a great din, but we are getting used to the noise now. A band was on parade this afternoon & played some marches while inspection was going on. It was a very good one too.

	Sat
14 Sep
	Same place, weather wet in morning & dull in the afternoon. Had to be up early this morning with an attack of diahorrea. Paraded sick with it & as it was not very bad was not given any medicine, but was advised to come back at 6pm for castor oil if necessary. About 30 were on sick parade and about 60 for medicine. Two cases of spinal meningitis were reported from the hospital where our patients are, dare say this will mean longer isolation for us. However we are having a good time so far. A general haircutting parade was held today & all were clipped close. This is my 3rd crop now. I had one on the boat. Furness[footnoteRef:41] is being sent to a hospital. Tinnock[footnoteRef:42], Browne[footnoteRef:43], Ambler[footnoteRef:44] are in the observation hut. We are to get a mail on Monday. [41: Believed to be Private Wilfrid Haswell Furness, No.75228. His occupation was Clerk and next of kin, father, CH Furness, Bassett Rd, Remuera, Auckland] [42: Believed to be Lance Corporal James Andrew Tinnock, No.74806. His occupation was Clerk and next of kin, mother, Mrs E Tinnock, 39 Janet St, Sth Invercargill.] [43: Unable to ascertain any details of likely person] [44: Believed to be Corporal Victor Meredith Ambler, No. 76340. His occupation was Soldier and next of kin, sister, Miss M Ambler, C/- Mrs H Ragg, Suva, Fiji]

	Sun
15 Sep
	Dull in the morning & finer in the afternoon, & much warmer. Everything as usual, church parade at 9.30am. Rumoured route march tomorrow and medical inspection. Spent the afternoon writing letters. One man into the observation hut and one came out from same from our hut. Have to place our bunks etc in a different way tomorrow and were shown the method this afternoon. Some Tommies[footnoteRef:45] headed by a pipe band went past our camp this morning, presumably on a church parade. Diahorrea just about better today. Beautiful moonlight this evening. 3 deaths of ours at the hospital & two cases of spinal meningitis. [45: Slang term for British soldiers]

	Mon
16 Sep
	Dull and showery & warm also. Reveille now is at 6am and we have to all be up at that time. This morning we had a parade at 9am and had some drill and signaling practice. Most of us are not too strong yet and got a bit fagged. Ceased at 11.30am and had a route march at 2pm, went about two miles and enjoyed it ok. The road was a good one, asphalt or [macadam] or something similar. Just went a short distance through the camp and the camp appears to cover hundreds of acres and is divided up and each allotment is numbered. We also had a glimpse of the ruins of Stonehenge. The mail arrived today from NZ and all were greatly excited & happy at getting some home news. There was an extra buzz of talk at dinner this evening in consequence.

	Tue
17 Sep
	Dull and showery again today. Two more of our boys died at Codford. One hut here has been placed into isolation from the rest of the Reft today, through one being sent into hospital with some ailment or other. Had a parade for review this morning by Brigadier General Richardson[footnoteRef:46]. He was seeking a good deal of information in reference to the troops and our health generally and promised us that when all danger of infection was over we would be granted a week’s leave and a free rail pass anywhere, so we are on a win if all goes well. He said that there was a big supply of NZ soldiers here and that we would be here at least three or four months. Had a little drill this afternoon & wrote some letters. Feeling well. A couple of days ago my name was put in as an instrumentalist, orchestra or band. [46: Probably Brigadier-General G.S. Richardson, who commanded the New Zealand forces in Britain.]

	Wed
18 Sep
	Beautiful day, sunshine and warm all day. This morning we had half an hour physical drill and then a route march, about 4 miles there and back. The route march was very interesting and we saw some very interesting houses etc. This afternoon we were given an exhibition of drill, physical and bayonet exercises etc by a squad of 46 from Sling camp[footnoteRef:47] (see Fig 5). All NZ men and returned soldiers. It was a splendid exhibition and we all rather enjoyed it. Saw an aeroplane doing some very fancy tricks this morning and was greatly surprised at the [feats] that they can do in the air. Today we had our first taste of hard biscuits & they are hard too. It is just like biting wood but they are palatable and suppose to be nourishing. Had a nice mince pie for tea and was very enjoyable, Rec’d 6/8[footnoteRef:48] canteen money yesterday and 2/6[footnoteRef:49] Salvation Army coupons. [47: Initially created as an annex to Bulford Camp in 1903. Soon after the beginning of World War I, New Zealand troops started work on building wooden huts here. They were later joined by Canadian troops, joiners, bricklayers, and civilian workers. In 1916, the camp was occupied by New Zealand forces and was then known as Anzac Camp by some. It then comprised four main sections: Auckland, Wellington, Otago, and Canterbury Lines. It was officially called the 4th New Zealand Infantry Brigade Reserve Camp, and trained reinforcements and casualties who were regaining fitness. In 1918, there were 4,300 men at Sling. Soon after the camp suffered large casualties as a result of the Spanish influenza.] [48: Currency being 6 shillings and 8 pence, about 70cents] [49: Currency being 2 shillings and 6 pence, about 25 cents]

[image: http://www.ourfamilystories.gen.nz/graphics/photos/sling%20camp3.jpg]
Figure 5 Sling Camp, Bulford

	Thu
19 Sep
	Fine with a few showers. Drill and physical exercise this morning and also a little football[footnoteRef:50]. Had the misfortune to get a kick on the ankle and later gave it a bit of nick. This afternoon it got worse and could hardly walk on it. Was given leave from parade and reported to the Quarter Master who gave me a job cleaning windows. Did three huts and then the boys came back from a route march (which I was sorry to miss) so I ceased work also. They went as far as Durrington Village and reported feeling very tired. Some were allowed to do a bit of shopping & to buy soap etc. We were given two puddings today owing to the bread having run out and a lot of chaps can manage to munch the biscuits. Chaps in the observation hut report being very well fed. [50: Likely to be Rugby Football, rather than soccer]

	Fri
20 Sep
	Cold and showery at times. Paraded sick this morning with a bad ankle through the kick received from football yesterday. Can walk on it but it is very painful. Last night the YMCA Secy[footnoteRef:51] was giving away malted milk and a piece of cake. It was very nice and hundreds lined up for it. This has happened the last few nights. Eatables of some sort, has been doled out. Things at the canteen are very dear & for 6s about a dozen lollies can be obtained. Received my first pay today since I have left NZ. £3/6/- and it will come in very useful for the pending holiday we are to have. Was on light duties today. [51: Abbreviation for Secretary]

	Sat
21 Sep
	Dull and very cold. Paraded again this morning to the Dr with my ankle. Had it painted again with iodine and got a day’s light duties. The morning was filled in by three of us scrubbing out the hut etc. This afternoon a football match was held between B Coy and the Specs. B Coy won by 18 to 5. It was not a very brilliant match. Attended a concert this evening given by a Concert Party from Bristol. Concert was a very good one and we all enjoyed it. Encores were frequent and the party consisted of a pianist, a comedienne, and three ladies. Came out in orders tonight that platoon Sergeant to supply names of any bandsmen, experience and instrument played.

	Sun
22 Sep
	Fine with a shower or two and a cold wind. Church parade at 9.30am. I attended and was told off to carry the hymn books from the YMCA[footnoteRef:52] and also back again after the service. Our Coy supplied the guard today and have been training for it the last day or two. They have made a very good show and have been very busy cleaning and polishing their gear. My name was taken today for the band which has proposed to be formed. Spent the afternoon writing home & to Alma[footnoteRef:53]. [52: Abbreviation for Young Men’s Christian Association] [53: Marcus’s sister]

	Mon
23 Sep
	Fine and very cold. Paraded this morning and had physical drill and the new style of drill was practiced on us and seemed very silly and stupid especially after being taught one style for 6 months, in NZ. This afternoon we were paraded for a sort of medical inspection and the Coy was put through in an hour or so. The Dr had a second look at my complaint but said he would pass it. After this inspection we were given a lecture on the evils to be met with in London and elsewhere as we are to be getting leave very soon now. One of our chap’s recd[footnoteRef:54] a wire today asking if he was well as evidently news of some sort has been recd in NZ of our bad luck on the voyage. Summer time will end on Monday Sept 30 and winter time will then commence. This will mean getting up in daylight for awhile. [54: Abbreviation for received]

	Tue
24 Sep
	Beautiful day, slight cold breeze blowing at times. Had a battalion parade and B Coy was sent on a route March including our Coy which is attached to B Coy. We went about three miles & I enjoyed the walk very much as it was on a new road (to me) that we went. On the way back we halted for a rest alongside a turnip field and we all had morning refreshments on them. This afternoon is our washing day. I have none to do as I did mine last Sunday. Another one of the artillery Coy died at Codford Hospital. Heard that “Hippo” Anderson[footnoteRef:55] had developed double pneumonia. Rather sorry he is not too well as he & I used to have a lot to say to each other when we were on the Tahiti at different times. Paraded at 3.10pm for battalion parade and dismissal. Wrote Gilbert[footnoteRef:56] a letter today. [55: There are at least two possibilities, 1. Private Edison McDonald Anderson, No.73896. His occupation was Electrician and his next of kin, mother, Mrs A Anderson, York St, Feilding or 2. Lance Corporal Robert Anderson, No.73766. His occupation was draughtsman and his next of kin, brother, G Anderson, 46 Mary St, Invercargill.] [56: Brother in law, Gilbert Ronald McKay. (Married to Alma) Served in the 27th Reinforcements Specs Coy, No. 48345.]

	Wed
25 Sep
	Another beautiful day but cold wind. This morning we had a half hour’s physical drill and afterwards drew our web equipment. Partly new and partly old, some parts very dirty and the brass ware will take a good deal of cleaning & polishing. This afternoon we had a route march and went nearly as far as Stonehenge. Another day the OC says he will take us right there to give us a chance to have a look through it. This will be very interesting as it is rather historical & has now been presented to the English Govt. by the owner Mr. Chubb. He bought the property originally for £6600. It brings in £360 per annum. Spent about one hour polishing the web [lan] today & found it an endless job.

	Thu
26 Sep
	Fine but very cold with a shower or two occasionally. Our Coy was told off for fatigues today. I struck the cookhouse job with 5 others. Had spuds to peel all the time, finished the day’s work at 2pm so had an easy day. All the original home service men here have been sent to France and 50 men from E Coy have taken up the running. Concert was held this evening by the American Aero Concert Club and was first class. I enjoyed it very much. One man in particular was very good at whistling and gave some very good solos and imitations. Male quartette was good and also was the yogling[footnoteRef:57] which one sang in connection with a Lullaby song. [57: Likely to have meant “Yodelling”]

	Fri
27 Sep
	Fine and fresh & one or two showers. Physical drill and squad drill in the morning. Route march in the afternoon and went as far as Amesbury, went right through the township which is very picturesque & has a number of banks & hotels and other small shops. On the way back we met a company of NZ soldiers headed by a band at a junction. They turned up our road and we followed on. Later they halted and we passed on home.

	Sat
28 Sep
	Fine and cold in the shade. Parade this morning for issue of helmet, gas mask, pocket knife, etc. Took nearly all the morning to get to my name and I was then in the tail end of the hut scrubbing job. This afternoon was a half holiday. A volunteer route march was held and about 100 of us in B. Coy went. We marched to Bulford and returned via Amesbury. The distance was about five or six miles and was very enjoyable and interesting.

	Sun
29 Sep
	Fine for church service and rained about 11am and continued all day and was very cold also. After tea we had all our belongings disinfected. Overcoats were done first and then we had to wait an hour dressed in boots, hat and overcoat only in a hut and it was not too warm. We whiled away the time playing cards. All our blankets were also disinfected and were wet through. These were handed in and 4 each were given us in exchange. This was all done in anticipation of us leaving for Brockton on Tuesday or Wednesday to the rifle brigade. Tomorrow the time goes back to winter time, an hour later. B Coy will be continuing the fumigation at 4 or 5am in the morning.

	Mon
30 Sep
	Winter time used.
Fine, very cold wind. Had a very interesting and enjoyable day today, two route marches. In the morning we went to Figheldean and [there] saw the “Smithy Under The Spreading Chestnut Tree”, got a few leaves and chestnuts as a memento. We had a piece of bread & lemonade each. We also saw the church opposite dated 1639. The houses about are very old & picturesque. All thatched and built of stone. The afternoon we marched to Stonehenge which was also very interesting, bought a guide book there and also some postcards. Our Coy is on fatigues today. I have struck picquet[footnoteRef:58] duty tonight starting at 6pm and then off at 10.15pm. We sleep in a separate hut ready for duty if wanted. [58: A method of torture used as military punishment in vogue in late medieval Europe. Likely Marcus was detailed to stand guard over a prisoner/s]

	Tue
1 Oct
	Fine and not as cold as usual. Route march to Figheldean this morning and had a good look through the church this time. Tombstones date back a couple of hundred years ago and more. This afternoon we held a parade with full packs up & in marching order. Finished parade at 3pm and then had a pair of boots changed which were worn out.

	Wed
2 Oct
	Wet this morning so the parade which was in full marching kit was washed out. Later we held a parade and had some physical drill. This afternoon at 1 o’clock a parade was held with full marching it up & a few remarks were addressed to the men by the OC Camp. All men who had shortages in kit fell out for same to be made up. The others went for a short route march. At 3.30pm we finished and I wrote a couple of letters and posted two books of views about here. Tomorrow is going to be an exciting day as we have received instructions to entrain for Brocton. Our enforced holiday will soon be a thing of the past.

	Thu
3 Oct
	Beautiful day and we were all roused at 5am to prepare for entraining to Brockton[footnoteRef:59]. With full packs up we marched to the station and had one spell on the way., distance about two miles or so. Train left at 10.45 am and we arrived about 7 pm. We had half a loaf of bread each and two tins of beef and 8 men to a compartment. Had a very interesting journey and passed through [59: Brocton is a village and civil parish in the Stafford borough of Staffordshire, England. It is about four miles, (6 km) south-east of Stafford town centre, and just outside the built-up area of Stafford, on the edge of Cannock Chase. In 1914, just months after the start of WW1, construction of two large camps began on Cannock Chase. The camps known as Brocton and Rugeley Camps were constructed with the permission of Lord Lichfield, on whose estate they were being built. The infrastructure included water supply, sewage systems and roads, all created before work began on the huts and other buildings.]

Birmingham which is a tremendous size and also very smoky. Also many other towns of lesser size. Had to march to the camp here about two miles & were headed by a band. With 7 others including Bill and Leemy, I was sorted into “B Coy” and am now known as Rfln[footnoteRef:60] NZMR[footnoteRef:61]. Had dinner at about 8.30pm and was mess orderly. Bed at about 10 pm. We have all been cut up into different Coy’s so that the spec Coy is now wiped out and also is A Coy. Country about here is very hilly. [60: Abbreviation for Rifleman] [61: Abbreviation for New Zealand Mounted Rifles]

[image: http://www.cannockchasedc.gov.uk/site/custom_scripts/HeritageTrail/images/visitor_centre2/camp2.jpg]

[image: http://www.staffspasttrack.org.uk/exhibit/chasecamps/hut/huts.jpg]

Photos from: http://www.staffspasttrack.org.uk

	Fri
4 Oct
	Fine and cold wind. Reveille 6 am, breakfast at 7 am. Was mess orderly and the system is much the same as at Durrington. So far we seem to get more food here than at the last camp, that is as far as bread & butter is concerned. Had a dental parade at 8 am for the whole battalion. I think my teeth are ok. 10 am medical inspection. Classed fit A again. Lunch at 12 noon, parade again 13.15pm. Were sorted out into platoons (struck No 1) Had a pay parade this afternoon. I left mine as it is only £1 and I don’t need it. After tea Bill and Leemy and I paid a visit to the YMCA canteen in the Tommy camp and had supper there. Tea and cakes or buns. They have a rather nice canteen there with billiard tables and a concert chamber. I haven’t seen a canteen yet that can beat the Fston[footnoteRef:62] one. [62: Abbreviation for Featherston (Wairarapa, NZ)]

	Sat
5 Oct
	A miserable day. Very wet. The morning parade was a wash out. At about 10 am we were ordered to pack up our belongings to get ready for a move to another company. Leemy and I got into C Coy and Bill E Coy, so we are cut up a bit. Last night the 41st arrived in camp and have all been put into B Coy, so will probably get away to France before us. There does not appear to be too good an arrangement here for a great number of troops as we have to dine in our huts now and it is a horrible mix up. Bill got into C Coy after all but is in another hut. After tea we three went to YMCA canteen had tea and a bun and went to the pictures after, which are on free. Preference was given to all recent NZ arrivals here which some of the pig headed Tommies did not like. After, we had more tea and buns. Bed 10 pm.

	Sun
6 Oct
	Reveille at 6.30am. Rough day but not wet. Cold and windy. Church service was held and we paraded at 9.10am and marched to the YMCA Institute. We were told not to leave our huts till dinner as we may have to parade for our rifles. Paraded at about 11am and had some instructions delivered to us in regard to our future movements. If it is what he tells us we are in for a busy & strenuous time but I rather fancy they try to frighten us and imagine we are a parcel of school boys, which in truth at times I think we are with the hundred and one idiotic trivial matters we have to attend to, to avoid the punishments they threaten us with. At 2pm we paraded for our black buttons & badges and this afternoon was utilised in making the change. New toys again. Had a first class dinner today with plum duff which was the best we have had in camp yet.

	Mon
7 Oct
	Rough & miserable day. First parade was a washout owing to the rain. Ordered to the huts, prepared for physical drill therein and was then told to get ready to draw our rifles. Five minutes later were ordered for physical drill again. Ten minutes later ordered again for rifles & got them this time. After we got them we were all the morning till dinner cleaning them. This afternoon had battalion parade, a C.O Inspection parade, a half hours drill and then later a kit inspection for the purpose of making up any shortages. Last night they called for bandsmen again, so of course I put mine in & hope something will come of it this time.

	Tue
8 Oct
	Fine and rather a nice day at times. Wind a little cold in the afternoon. Paraded at 7.00am. Had Battalion parade, physical drill and a little musketry drill. Back in the hut at about 10.30am for medical inspection. The authorities seem to be rather nervous as to our throats, lungs and coughs etc. Paraded again at 12.30pm, had battalion and then afterwards went for a route march & came back at 3.30pm. March was not interesting in fact was rather tame & can’t compare with Durrington. Chiefly country lanes we went on and hedges both sides & of course there was not much to see. Tried to have a bath before tea but was not successful as there were about 200 waiting and about a dozen shower taps. Attended a lecture on London at the YMCA after tea and also managed to get a bath in after tea when the rush was over.

	Wed
9 Oct
	Wet all day and had no parades outside. Had physical drill and a lecture on bombs in the morning. In the afternoon we had rifle drill and musketry drill and a lecture on gas and gas masks etc. Heard last night that one of the applicants whose name is in for the band would be transferred to details when we come back from leave and would be eventually drafted into a band. As the whole list has gone in and probably the whole have been recommended I fare my luck may be in this time with them, any way I hope so. Had a look round the canteen this evening and had a good feed during the evening. The first good fill for a long time.

	Thu
10 Oct
	Fine day, dull but warm and we found it very hot when we were drilling with overcoats on. Had physical training & musketry and at 11.15am had a march past General Richardson. After dinner we had rifle drill and an hour’s lecture on VD, after which we handed in our rifles and bayonets & we are not sorry to get rid of them. Tomorrow we are to get our weeks leave which we have been looking forward to for so long. Also had a medical inspection after the lecture. Am told off for canteen picquet with 17 others this evening.

	Fri
11 Oct
	All were up at 4.45am to get ready for leave, 7 days sick leave. London leave train left at 10.10am and north train at 8.10am. We moved out at 10 to 10 and arrived Edinburgh at 7.30pm. Bill, Leemy & I landed at Victoria Hostel and are very comfortable. Had tea, a sausage, bread and butter cake and coffee. Went out to find supper rooms but could not find a place. Town chiefly in semi darkness. Went to the YMCA Secy’s hut and got some information for tomorrow’s sightseeing. Went to bed at 11pm. Quite a treat to get in a decent bed again and makes one feel almost homesick. Hurray, won’t need to be up with the blasted bugle in the morning.

	Sat
12 Oct
	Beautiful day and had a first class day. In the morning with a YMCA guide, a party of us went to the Castle[footnoteRef:63], (see Fig 6), had a good look through, St. Giles Cathedral[footnoteRef:64], (see Fig 7) and John Knox’s[footnoteRef:65] residence, (see Fig 8) etc. After lunch we went to the Forth Bridge[footnoteRef:66] (see Fig 9), a nine mile motor bus ride and was a first class outing, the bridge is wonderful and the trip very good. Went to the Kings Theatre[footnoteRef:67] in the evening, a variety show and was also very good. Got to bed at 11pm. Bought a paper and found the war news is still very good and it appears as though the war is getting very near an end now. [63: Edinburgh Castle is a fortress which dominates the skyline of the city of Edinburgh, Scotland, from its position atop the volcanic Castle Rock. Buildings date from 12th to 21st centuries.] [64: St Giles' Cathedral, more properly termed the High Kirk of Edinburgh, is the principal place of worship of the Church of Scotland in Edinburgh. The church has been one of Edinburgh's religious focal points for approximately 900 years. The present church dates from the late 14th century, though it was extensively restored in the 19th century.] [65: John Knox (c. 1514 – 24 November 1572) was a Scottish clergyman and a leader of the Protestant Reformation who brought reformation to the church in Scotland.] [66: The Forth Bridge is a cantilever railway bridge over the Firth of Forth. It was opened on 4 March 1890, and spans a total length of 2,528.7 metres.] [67: The King's Theatre was opened in 1906 and stands on a prominent site on Leven Street in Edinburgh.]

[image: File:Edinburgh Castle from the south east.JPG]
Figure 6 Edinburgh Castle
[image: http://farm3.staticflickr.com/2553/3743123450_6962e8dbc4_z.jpg?zz=1]
Figure 7: St. Giles Cathedral, Edinburgh

[image: http://ts2.mm.bing.net/images/thumbnail.aspx?q=4727093258093461&id=31f73463f0706190825922ca843be311]
Figure 8: John Knox's Residence

[image: File:The Forth Bridge seen from South Queensferry.JPG]
Figure 9: Forth Bridge
[image: File:King's Theatre, Tollcross - geograph.org.uk - 1317671.jpg]
Figure 10: King's Theatre, Edinburgh

	Sun
13 Oct
	Another beautiful day and had a very enjoyable time. Strolled round the town in the morning and in the afternoon we went in a tram car to Portobello[footnoteRef:68]. [1s] in a tram takes a soldier anywhere and this place was about three miles away. All the trams about the town are run by cables but the one beyond Portobello I noticed was on overhead power. Tomorrow we are making for Glasgow[footnoteRef:69] & would have gone today only we found out the last train left at 9.30am and so of course were up too late to catch that. I am very much disgusted to find that kids of three and four years’ old smoke cigarettes and come up to us & ask for matches etc. Trams travel very slow & are not too good. [68: Portobello is a beach resort located three miles (5 km) to the east of the city centre of Edinburgh, along the coast of the Firth of Forth, in Scotland.] [69: The largest city in Scotland and third most populous in the United Kingdom. The city is situated on the River Clyde in the country's West Central Lowlands.]

	Mon
14 Oct
	We were all up at 7 sharp to prepare for our journey to Glasgow. Caught the 9am train and arrived there at 10am. Weather was fine and in the morning we visited the City Municipal buildings[footnoteRef:70] (see Fig 11) & they were beautiful. After that we took a tram (about 2 miles for 1/2s) to the museum and art galleries. They were first class also. After lunch we visited the Cathedral & it is also very grand. Had our photo taken also in the afternoon three of us together, p.c sizes. Went to the Alhainbra musical comedy, though it was very poor. My bed this night was in a room with 5 others chiefly musicians, got to sleep about midnight and had a good sleep. The trams are very good in Glasgow & the town is much larger & busier than Edinburgh. Population about 1 ¼ million, about three times as many as Edinburgh. Influenza is prevalent just now here & a good many deaths from same. [70: The City Chambers in Glasgow, Scotland has functioned as the headquarters of Glasgow City Council since 1996, and of preceding forms of municipal government in the city since 1889.]

[image: File:Glasgow City Chambers, Glasgow.jpg]
Figure 11: Glasgow's City Chambers

	Tue
15 Oct
	Another fine day. All were up at about 8am today and intend to go to Leeds if we can find our way there. Had a stroll round the town and the shipping in the morning. Dined at noon and caught a train for Edinburgh so as to catch a train for the East Coast route so as to make a round trip of our holiday. A lot of the journey runs along the sea coast. Arrived at Leeds at 10.45pm, had pie & tea at the Soldier’s canteen & got a bed at the YMCA hut, 64 in one room. Quite comfortable though. This room appears to have been a gymnasium or something like that. Next day we were to be called at 7am to have the place cleared out early, according to their rule.

	Wed
16 Oct
	Fine day again and we were up about 8am. Had breakfast [down town] and got stung for 3/2[footnoteRef:71] each. It was very enjoyable though, ham and eggs, bread & butter & tea. Went round the town a bit and then caught a car for Horsforth to see Mrs. Nightingale[footnoteRef:72]. Had a very pleasant day there and stayed there from 11am till 4.30pm. Met Dr Nightingale, Miss Nightingale and Mrs. Nightingale Snr. Took a train for York at 8.40pm arrived there at 9.20pm. Had supper at Soldiers [Rest] House & they provided us with a bed free. Slept all right but it was not a very warm bed. This is a great building, seems to have been a huge hall at one time. Our beds were built ships bunk fashion, three in tiers. There were about 70 or 80 beds in the one room. [71: Currency being 3 shillings and two pence, about 32 cents] [72: Unable to find any details on Nightingales]

	Thu
17 Oct
	We had a nice fine day again, cold in the shade though. They roused us at 6am and we had to be out by 7am. Breakfasted down town, the best we have had yet in England. Ham, fried, an egg and a big lot of chips and bread & butter, price 2/1[footnoteRef:73]. Comparatively cheap. Saw the local sights, York Minster[footnoteRef:74] and had a walk round the city walls. Went up to the top of York Minster tower. 273 steps up a winding stair. Height 300 feet and had a lovely view of the town and country. This abbey is the biggest in England and has the biggest window in Europe which contains every picture in the bible. Left York at noon, had 1 ½ hours at Stafford and arrived back in camp at 7pm. Feeling very much down in the dumps at getting back but had a lovely holiday. [73: Currency being 2 shillings and one pence, about 21 cents] [74: York Minster is a cathedral in York, England]

[image: File:York Minster close.jpg]
Figure 12: York Minster

	Fri
18 Oct
	Drill with a shower or two. Got right into harness again straight away and don’t like it after the holiday. Drew rifles again this morning, had physical exercises, rifle drill, & musketry in the morning. At morning parade I was instructed to report at the Bandmaster’s cube at 5.30pm. This afternoon we had bomb instruction mask drill etc. After tea reported to the Bandmaster and I will be called on at any time for the band now, so ought to be in for a fairly good time. Spent the greater part of the evening fixing and cleaning web [lan] for harness full pack route march. Received 6 letters tonight and awfully happy to get them at last. Two from home, one from Alma and three from Vera. Got to bed about 10pm.

	Sat
19 Oct
	Dull in the morning & fine in the afternoon. Had a very strenuous morning drilling with pack up. Had about half a dozen times changing our togs and pack, for physical rifle musketry and bayonet drill. Finished up with what they call “Piccadilly”, a march past the CO[footnoteRef:75] of the camp. They made the afternoon parade at 1pm today. A football match is arranged for those who have been selected to play. Dismissed at 1.15pm & paraded again at 2pm for recreational training which consists of watching the football matches etc, & yarning to one another. Met Arthur Hopkins[footnoteRef:76] this afternoon and had a long yarn to him. [75: Abbreviation for Commanding Officer] [76: Possibly Sergeant Arthur Hopkins, No.59808 who was in the 36th Reinforcements B Coy. His occupation was Telegraphist and his next of kin, mother, Mrs Annie Hopkins, Lawrence, Otago.]

	Sun
20 Oct.
	Fine day, dull and a cold wind. Today proved a very eventful one. Paraded at 9am for church, but it was a wash out for the free church crowd of which I was one. At 10.30am all the signalers were paraded and moved to another hut 723 and we are now attached to ‘A” Coy. Tomorrow I hear we are to commence our training at the signal school. Am not very pleased at the prospect much but will have to take things as they come I suppose. I hope it won’t “goose” my chances for the band though. We are now dining in the dining hall again which is much nicer. Wrote 8 letters (on cards) this afternoon. Appns[footnoteRef:77] are invited for the base PO Xmas rush so will give it a go. Nearly all the old school of signalers are together again. [77: Abbreviation for applications]

	Mon
21 Oct
	Fine and cold. Had a very easy day and we are not quite pushed for time so much as we were in the infantry. In the morning we had one hour infantry drill and the rest of the day, buzzer flag & lecture generally. If this is a sample of what we are going to get on this stint we will be in for a fairly good time. Our system of dining is better again, also as we have a dining hall. I put in an application for a job in the Base PO London, for which appns have been invited but have not much hope of success as I now learn only C2 and B men are going to be transferred from here.

	Tue
22 Oct
	Fine day but very foggy, warmer than usual though. Today has proved an eventful one also and I consider myself rather fortunate. On the morning parade I was called out by the OC and ordered to Parade at the Band Room. Did so and was appointed a member of the band so am on a win. I have been given an E Flat bass and have got a lovely Boosey[footnoteRef:78] instrument. From 10 to 11 we practiced. At 12.30pm I had to report to the orderly room and have now been transferred to Details, which the band belongs to. This afternoon we played at Cannock Chase Hospital and drove their in breaks. Met McPherson[footnoteRef:79] and Sparrow[footnoteRef:80] there. On the way over we had a mishap. One of the horses came a cropper and could not get up until released. No harm done. [78: Well renowned manufacturer of brass instruments] [79: Possibly Private Donald McPherson, No.78799, who was in the 40th Reinforcements, A Coy. His occupation was shearer and his next of kin, mother, Mrs M McPherson, Chatsworth, Victoria, Australia.] [80: Believed to be Private Albert Charles Sparrow, No.72123, 40th Reinforcements Specs. His occupation was Fitter and his next of kin, mother, Mrs J B Sparrow, 39 Oxley Street, Saint Albans, Christchurch]

	Wed
23 Oct
	Fine, warm and foggy. Paraded at 10 to 8 with the band. Played The King of Headquarters. Battalion parade and had an hour or so practice. At 11am we played again for the Piccadilly parade. Afternoon paraded at 12.35pm. 1pm battalion, practices after till about 3pm. Managed to get a bath today after the 4th attempt in the last week or so. At 7pm we paraded at the Officer’s Mess and played a selection of music till 8pm. We were in one room and they dined in another, with two doors open and a passage in between. Beer was supplied to us after. Next week we go to Wolverhampton for a week’s playing at a carnival “Feed the Gums” and Haddersfield for Saturday and Sunday.

	Thu
24 Oct
	Very foggy and bitterly cold first thing in the morning. Band parades as usual. Learnt how to counter march this morning. Shifted my quarters to the Band hut today. This evening at 6 we played the music for the dance and it was very enjoyable. They have some lovely music in this band and a very big collection of it. We were all inoculated this morning for the purpose of counteracting the influenza plague. I believe there is an epidemic of it in camp at present.

	Fri
25 Oct
	Weather a bit better today. No fog and a good deal warmer. Parades as usual this morning. At 10am we were told to move out of our hut, later on we were told to stay where we were. After the afternoon parade we were told to move again. Did so this afternoon and are now in another hut nearer the band room. Had the afternoon off after we shifted to get our gear in order for the festival next week at Wolverhampton. Our old hut was needed for the sick men who are increasing in numbers very rapidly. Heard a rumour today that the Doctors seem to think they will only get about 300 men out of the 40ths. I would not be surprised if they are right.

	Sat
26 Oct
	Weather fine & warmer. No battalion parades today owing to the sickness which has broken out. Had a practice this morning and a pay parade. Afternoon was spent polishing and cleaning our gear and instruments for tomorrow & also an hour or so practice. New Zealand mail is in but I can’t find any for myself in the different huts I have been in, however I suppose it will turn up some time.

	Sun
27 Oct
	Fine day but dull, rain threatened but hung off. At 10.40am, left by motor buses (2) for Wolverhampton. Arrived at about noon (26 miles) & was an enjoyable run. Played marches for a procession from Willenhall, went there by bus also. Had to march about three miles. Procession was a big one consisting of tanks & guns, motors etc. Supplied [Styrnn?] music at Market square. All dined at a restaurant & had a good dinner. Afternoon was all taken up by the band duties. We are all billeted at different places. I & 10 others have landed at the Royal Commercial. Don’t think much of my posse as we are three in a bed. However, we will see how it turns out.

	Mon
28 Oct
	Fine & dull. Had a very good day and easy. Paraded at Police Station, our headqrs[footnoteRef:81], at 10am. Played a couple marches up the street and the King in the Square where the Guns are and the money is being made. £360,000 today. Paraded at 1.45pm. Played programme in same place till about 5pm, in between speeches. Another parade at 5.45pm and played another short programme till about 6.30pm. Afterwards beer was turned on. Went to the pictures in the evening with Bert Garlick[footnoteRef:82] and enjoyed it very much. Received two letters from NZ today. [81: headquarters] [82: Believed to be Private Englebert Arden Garlick, No.79323, 40th Reinforcements, B Coy. His occupation was Carrier and his next of kin, mother, Mrs A M Garlick, Manchester Street, Feilding, Manawatu

]

	Tue
29 Oct
	Fine day and dull. Band at 10.30am, 1.45pm and 5.45pm. Programmes were played at the market square at each performance and also a couple of marches in the street. Speeches were also made again and in the afternoon some thousands of school children sang a song [Feed] the Guns. £441,000 is the total amount to date subscribed. Two members of the band are on the sick list and in the hospital, one not expected to live. Wrote three letters this evening after parade & as I have received Harry Powell’s address, I have dropped him a few lines.

	Wed
30 Oct
	Fine again and a little sunshine. Band parades and performances same as yesterday. Total amount now £490,000. Went to a play this evening, sort of a comedy, “Fair and warmer” and it was very good. Had a good laugh all through it. Rumoured we are to go to Dudley[footnoteRef:83] next week, if so we are on another win and this sort of life will do me while it lasts. [83: Dudley is a large town in the West Midlands county of England]

	Thu
31 Oct
	Again fine and a little bit cold but a fair amount of sunshine today. Band played as usual and in the afternoon we played on the march down the town and back to the Market Square. Went to the pictures this evening and saw a picture which I was surprised to see of our procession of last Sunday, called Wolverhampton Big Gun Week and could pick myself in the band ok. The procession looked all right too. Had fish and chips tonight and got stung for 5/4[footnoteRef:84] for two. Red hot price but once bitten twice shy. [84: Currency being 5 shillings and 4 pence, about 54 cents]

	Fri
1 Nov
	Fine and dull. Band in the morning as usual. In the afternoon we went in motor bus to Tattenhall about 5 miles to play a selection and also some guns into the township, a distance of about 300 [marches]. Programme again in the evening as usual, The mayor on behalf of the townspeople presented the conductor with a gold mounted ivory baton. Each of the members of the band also got a ticket for a war certificate which stands the chance of drawing a prize. Went for a walk this evening and then came home to bed. Had a little rain this morning. Tomorrow I suppose we will make tracks back to camp, hard luck.

	Sat
2 Nov
	Fine, dull and our last day in Wolverhampton. Parades as usual and the evening programme we were on from 6 till 9.30pm. After that we had coffee, bread & cheese or beer for those who wanted it. We left at 11.30pm and arrived Brocton at about 1.15am. Were all in bed after we had sorted out our bunks and made up our beds at about 2am. Had a good journey back in the motor buses but rather slow. Close on a million was raised as a result of the week’s carnival. Eleven deaths have happened since we have been away. Four war certificates were allotted to the band and my number was a lucky one and it is worth 15/6.

	Sun
3 Nov
	Fair day with a little rain. Paraded at 1/30pm to get to Rugeley Hospital for a funeral. Had to march about 4 miles. Played the Garland of Flowers and Sand. Three volleys were fired and there were three burials. One coffin on a gun carriage and two in a break. We afterwards marched back and had tea at 5.30pm. Two marches were played on the way back. Had a yarn to Leemy tonight, who is in the observation hut and also saw Geo Lewis[footnoteRef:85] and had a yarn to him. The photos that we had taken in Glasgow arrived while I was away and they turned out ok. Received five NZ letters and one from France this morning. [85: Believed to be Private George Lewis, No.79747, 40th Reinforcements, A Coy. His occupation was Motor Engineer and his next of kin, sister, Miss M Lewis, Hepburn St, Ponsonby, Auckland]

	Mon
4 Nov
	Rough day. Wet and cold. Band had to play at 10am for the changing of the guard. This is to be a daily occurrence now & it’s a great scheme. Quick steps, marches and waltzes. Finished the morning work at 10.30am. Another funeral this afternoon. Had to march with overcoats on, on account of the rain but the rain was not severe as it happened. Got back at 3.45pm and the day’s work then finished. Feeling very tired and hungry after the march back. Three marches were played on the return journey. Spent the rest of the day writing and wrote four letters and posted three of the photos taken in Glasgow, one home, one Vera and one Mrs. Nightingale. Two bodies were buried in today’s funeral.

	Tue
5 Nov
	Sunshine this morning for a wonder and beautiful day up till dinner time when we had a shower of rain. We paraded as usual at 8am for the –King- 9.40am for the changing of the Guard and had to do a slight variance of playing today [“0E”] march them from the flag pole to Headqrs and it was a very rough march over stones & ditches etc. Finished at 10.20am and was then off till 1pm to go to a funeral. The Bandmaster is down today with the flue and is pretty bad. Sergt. Webb[footnoteRef:86] is in charge today on this account. We paraded at 12.40pm for the battalion parade after all and was told to standby for the funeral. At 2.20pm we paraded for the funeral and returned at 5.10pm. Four were buried today, which makes the total 9 now. The bodies were conveyed in a Red X Motor this time. Firing party consists of 14 I noticed today & 6 pall bearers. Saw Jim Bright[footnoteRef:87] today. He is now a Sergt. [86: Possibility that this was Sergeant Augustus Charles Webb, No.44326, NZRB Reinforcements, H Coy. His occupation was musician and his next of kin, father, T C Webb, Liffiton Street, Wanganui] [87: Possibly Sergeant Frederick James Bright, No.40142, NZRB Reinforcements H Coy. His occupation was Farmer and his next of kin, mother, Mrs C Bright, Carswells, Masterton]

	Wed
6 Nov
	A beautiful day. Sunshine all day. 8am The King- 8/20 Battn, 10am changing the Guard. Had to counter march while playing this time. 11am Piccadilly. 1pm Battalion parade. 2/20pm paraded again for the funeral. Only played the Dead March this time as the bodies (18 in all & wrapped in blankets as no coffins available but was told the German’s had coffins) were conveyed from the gate to the graves. About 100 soldiers today were employed digging the graves and when we marched back we had quite a long column behind us, armed with picks and shovels. Total now 27. Bandmaster is a bit worse today. I believe our Huddersfield trip is a wash out now, I am sorry to say.

	Thu
7 Nov
	Another lovely day and a hard frost last night. We can do with a lot of this for awhile as long as we get the sunshine. But the continual fog is very depressing and miserable. All parades as usual today. No funerals today but had an hour’s practice this afternoon and at 3pm were all inoculated again with Influenza bacteria. Great rumours of peace this evening and all are greatly excited about it but we can get nothing definite yet. Very cold wind this evening.

	Fri
8 Nov
	Woke up and could hear the rain coming down peacefully. It turned out fine at breakfast and cold though. We did not do our King, Battalion or Guard parades today as most of the bandsmen are slightly unwell through the inoculation yesterday. Paraded for the pm battalion parade and directly after we marched to the cemetery when another five were buried. We returned early today at 3.30pm. A draft of [FO] or so, are proceeding to France tonight. Jamieson[footnoteRef:88] of the Specs is going back home as unfit. [88: Possibly Corporal Gilbert Eric Jamieson, No.74667, 40th Reinforcements Specs Coy. His occupation was Telegraph Operator and his next of kin, mother, Mrs M Jamieson, Waikouaiti, Otago]

	Sat
9 Nov
	Fine and a little warmer than usual in the afternoon. Played the King in the morning and Battn parade at 8am & guard at 10am. The rest of the parades were a wash out but we had another funeral at 1pm. Six burials today including one officer. For this occasion the firing party consisted of 40 and a number of officers and NCOs attended also. When we were playing, another funeral passed through with a tommy corpse. This made the total 7 today. Football matches were also being played this afternoon. Heard from Harry Powell today. He is in the 1st [Mn] Battn band in France and is well. Was very pleased to hear from him.

	Sun
10 Nov
	Fine and very dull and windy. Sunday is my mess orderly day & it proves to be very good day for it too. Spent the whole day in a very lazy fashion and had a good loaf reading papers etc. All our parades today were a washout, not even a funeral but we have another one tomorrow. Heard a rumour today that we will probably move to Sling[footnoteRef:89], won’t mind this as it is will be a change. Also that we would later on go to France and a band from there will take over our job here. Greatly excited all round the camp at the prospect of peace looming in the horizon. [89: Sling camp was occupied by NZ soldiers beside the then-military town of Bulford on the Salisbury Plain in Wiltshire. In 1918, there were 4,300 men at Sling. Soon after the camp suffered large casualties as a result of the Spanish influenza. After the end of the war, there were 4600 New Zealand troops stationed at the camp and the camp became a repatriation centre. At that time there was unrest in other camps as a result of delays in demobilising troops. To try to restore order the "spit and polish" regime was enforced and route marches ordered. The men requested a relaxation of discipline as the war was over and they were far from home, however this was refused and the troops rioted, stealing food from the mess and all of the alcohol from the officer’s mess.]

	Mon
11 Nov
	Fine day and much warmer and proved an eventful one. Played the King at 8am. Lined up at 10am for change of guard but was a washout till 11am. After this we were notified that the Armistice was signed and we celebrated same by playing a march back to the band room. We had an early dinner and immediately after were sent round to Milford & Brocton and played marches to celebrate the auspicious occasion. At the pub at Milford the band received refreshments in the way of beer and was much appreciated. All the whole camp was given general leave till midnight from midday, and the band after we returned at 3pm. The funeral this afternoon was a wash out for the band but was held all the same and five were buried. Spent the evening doing a round of the canteens.

	Tue
12 Nov
	Fine and cold. Frost last night. Played the King 8am, Battalion 8.15am, Change of Guard 10am, Piccadilly at 11.15am. Parades for the afternoon were all suspended. We had a funeral to go to though and it seems to be quite a daily institution. One of the WAACs died and was buried in a civilian cemetery. A full military funeral was held and it was very impressive with a Tommy military band playing Chopin’s Funeral March. We passed it on the way to do our peace celebration yesterday. Troops were given a half day off again today. We paraded at 1pm for the funeral, one buried today. Went to Stafford this evening. Walked it about five miles, took one hour and [quarter] about. Fairly big town and peace demonstrations were still going on. Street was crowded with people singing etc. Flags flying everywhere. Returned at 9pm. Bought few postcards.

	Wed
13 Nov
	Another beautiful day. Frost last night. Atmosphere seems to be much clearer lately. 8am The King, Battalion 8.15am, 10am Guard, 11.10am Piccadilly. Practiced a new [stunt] this morning which is in readiness for Friday when a moving picture is to be taken. The band in this lot also marches past and then counter marches and plays at the halt while the troops march past. 1.15pm The Battalion parade and then attended at a funeral again when three more were buried. Total now 47 and also another Tommy funeral today. At 5.45pm we left for Stafford per motor bus and played a number of marches through the town. We returned at 11pm. Had an enjoyable time and it was a beautiful might. Also a lovely sunset this evening. We were treated to a good supper at the Soldiers Club. Three more of the 40ths are in the band now. Total of the 40ths, 6. Sandy Smith[footnoteRef:90], L. Tremaine[footnoteRef:91], G. Lewis[footnoteRef:92], E A Garlick[footnoteRef:93], Vitrosky[footnoteRef:94] and myself. Two cornets, two tenors, one baritone and one bass. [90: Possibly Private Alexander Donald Smith, No.78868, 40th Reinforcements A Coy. His occupation was Commercial Traveller and his next of kin, mother in-law, Mrs A E Melvin, Tait’s Cottage, Kintore, Aberdeen, Scotland.] [91: Unable to locate any details] [92: See footnote page 34] [93: See footnote page 33] [94: Unable to locate any details]

	Thu
14 Nov
	Lovely day, frost last night, cold wind in the afternoon. Reveille now is at 7.60am. No King played by us this morning or Guard. We were moved into another hut today and will at present dine therein. Only 24 are living in each hut now. Eight of the band are in with the buglers and spare parts. At 11am we played the rehearsal again of the battalion parade for the moving picture which is to be taken tomorrow. After our pm battalion parade we were off duty till 8am next morning so we had a half holiday at last & no funeral today. Spent an hour or so polishing the instrument to save doing same in the morning. And the rest of the afternoon writing letters. A lot of C2 men are leaving for Torquay on Tuesday. Volunteers were asked for in some lines for appointment in the permanent garrison but not many were received.

	Fri
15 Nov
	Fine and foggy. Very cold wind blowing at times. King 8am, Battalion parade 10am, March past rehearsal 11am. Dining in the dining hall again from lunch today which is a blessing as the hut messing is not too healthy and hygienic. Paraded for the 1pm Battalion parade but same was a washout when we had almost arrived, so we about turned. Had a practice from 1.30pm till 3pm in preparation for the programme at the Officer’s mess this evening. This is the second practice since we returned from [Wolverhampton]. Paraded at 3.30pm for pay but was postponed till 5.30pm. Played at Officer’s mess at 7.30pm till about 9pm. Special occasion this time and some distinguished guests were present including the Mayor of [Wolverhampton]. Celebrating peace no doubt. Things sounded merry at times. We also had supper there afterwards and enjoyed it. Received a parcel tonight from Vera containing many useful articles & eatables in the sweets line (date 6/8/18).

	Sat
16 Nov
	Foggy and cold. Coldest day so far that I have felt in England. Played the King 8am. Changed Guard 10am and it was a freezer with the cold winds blowing. I believe this stunt is to be a wash out soon. Paraded 2pm, Battalion parade and the rest of the day was a holiday. Weighed myself today and went 10.8 ½.[footnoteRef:95] Spent the afternoon sewing some pockets in my togs from a piece of calico that was wrapped around the parcel I received last night. A little boy entertained us in the hut singing some songs for a few pence. Went for a walk with Bert Garlick and Geo Lewis after tea. Went around Walton, Milford and Brocton. Managed to get a few postcards of the camp today but not very brilliant specimens of them. [95: 10stone, 8 ½ pounds, approximately 67.5kg]

	Sun
17 Nov
	Weather fine but very cold. No fog today, instead a little sunshine. Mess orderly today. Band practiced a few hymns at 9.45am and attended church service at 10.30am. Played a march as the troops marched on and also as they marched off. Parade was held in the parade ground and band supplied the music. Hymns were St Annes Hollingside and Absent Friends and the National Anthem. Absent Friends reminded me very much of the Tahiti voyage as every Sunday that hymn was always played. Spent the afternoon reading and writing.

	Mon
18 Nov
	No frost this morning and consequently warm. No King this morning for us, instead we left for the station at 8am and entrained for Stafford to attend a funeral of a WAAC. Funeral commenced at 10am and we went from the hospital to the station through the town. Played the Garland of Flowers and Sand. Left for home at 11.40am and had dinner here at 12.30pm. The afternoon we had a holiday. I did a little washing and reading and also posted my watch to London for repairs[footnoteRef:96]. Announced tonight that we go for an all day route march tomorrow. Quite a number of men being classed as C2 are going en route for Torquay tomorrow. [96: Refer page 4]

	Tue
19 Nov
	Frost last night and very foggy today. Rather nice for an hour or two in the afternoon. Played the King at 8am. At 8.40am we all paraded except G Coy for a route march. We went as far as Stafford, playing marches at intervals and all the way through Stafford to the recreation ground. The troops had packs up and we had haversacks and water bottle. Lunch we carried consisted of bread, lard cheese and cold tea. Left here at 9am and there 11.50am. A halt was made in the recreation ground for an hour for lunch & left there again at 1pm and here at 3.45pm via a different route. Total distance about 12 miles. Feeling tired and feet are weary but otherwise OK. Plenty of frost on the way & in one or two cases the valves of the instruments got frozen and stuck. The column was about 200 strong and they marched three deep, all Officers had packs up except the Colonel & Adj[footnoteRef:97] who rode horses. Had an enjoyable day. Letter from Gilbert today, he is [well]. [97: Adjutant is a military rank or appointment. In some armies, including most English-speaking ones, it is an officer who assists a more senior officer.]

	Wed
20 Nov
	Frosty cold and foggy. King 8am, Guard 10am, Battalion 8.15am, Battalion 1pm. The rest of the afternoon we had off for the purpose of cleaning [gear] etc. The conductor returned today from his bout of illness. A party of 20 of us or upwards are going to Wolverhampton Saturday to see [“Fansil”?] and with luck hope to get the leave for this purpose.

	Thu
21 Nov
	Foggy all day. No Frost last night, cold wind instead. King 8am. No Battalion parade today, Guard 10.15am, Piccadilly 11am. Battalion 1pm. Practice at 1.30pm till 3pm. Our conductor was in charge again at this practice & consequently we are all on our mettle again & I dare say will be getting in some solid practice again. Supplied music at the dance this evening from 6pm to 9pm. Rumoured that the moving picture is to be taken tomorrow of the battalion parade. Heard that all the men who were classed at C2 and now Fit A will still be returned to NZ to avoid the winter here. Played at the dance from 6pm to 9pm. Big crowd there and every dance had an encore to be played.

	Fri
22 Nov
	Cold and foggy. King at 8am, Battalion 8.15am, Guard 10am, Piccadilly 11am and a moving picture was taken of it. After same we lined up at the Walsall hut YMCA and a group photo,(see Fig 13) was taken of the band. Other groups were also taken of officers and signalers etc. Probably there pictures will be shown later in NZ by the YMCA. Battalion parade at 1pm. Funeral at 1.15pm and we returned at 3.30. The rest of the day we were off duty.

	Sat
23 Nov
	Foggy and not as cold. 8am The King. Battalion parade washed out. Guard 10am. Practice from 10.30am to 11.30am. Conductor was present for this and put is through some hymns and some difficult music. Practically the whole band was in some difficulties with it and got rubbed a bit by the conductor. No doubt we have all got a bit rough through doing so much road and rough work & consequently he has some work to do in working us up again. I believe we are to lose him again for a week or so to attend a conference of band masters etc. in connection with demobilisation. The whole of the afternoon we had a holiday and spent same reading & loafing about generally. Our trip to Wolverhampton was a wash out; the affair could not be worked. A number of the bandsmen have gone there though.

[image: C:\Users\Fritz\Pictures\ControlCenter3\Scan\Military Band Walsall Hut,22 Nov 1918.jpg]
Figure 13: Friday 22 November, 1918. NZRB Band. RSM B J Shardlow[footnoteRef:98], Conductor. [98: Possibly, Benjamin John Shardlow, No.23/1261, 1st Battalion Rifle Brigade. His next of kin, father, B Shardlow, 43 Saint Hill Street, Wanganui]

Marcus front row, 4th from left.

	Sun
24 Nov
	Dull and much warmer, no fog or frost today. Reveille 7am, mess orderly today. Church service at 9.30am. Band supplied the music and also a march when the service concluded by marching the troops away from the theatre where the service was held. Spent the rest of the day reading and messing about generally. Three corporals are going on draft leave next week and are to proceed to France on return. A number of men are also proceeding to Liverpool for embarkation to NZ. Sling is to be the camp for the general demobilisation scheme and these outlying camps are to be closed down.

	Mon
25 Nov
	Dull and fairly warm. Rain last night. King 8am, Battalion parade washed out, Guard 10am, Battalion 1pm. Reported 1.15pm at Orderly Room to have demobilisation card filled in. Practiced from 1.30pm till 3.30pm. Conductor went to London today to the Bandmaster’s conference. The photo of the band taken last Friday came to hand today. Ordered two dozen postcards at 2/6 dozen. Received a parcel from Vera today, one large currant cake. 20 of us in the hut all had a fair slice each. Went to the pictures this evening 6pm to 7.30pm, enjoyed them all right.

	Tue
26 Nov
	Miserable day and wet all day. King 8am, Battalion parade a wash out. 11am Piccadilly was a wash out and at 11.15am the band wash called for by bugle to attend a parade and it turned out the parade was not necessary after all. A lot of bungling appears to be in vogue just now. 10am guard. 1pm Battalion parade was a wash out. 1pm paraded for a funeral & went in a drizzly rain without overcoats. All got slightly wet as we had to wait about an hour at the cemetery for the gun carriage to arrive. Reason for delay was that pall bearers were half an hour late. Returned at 4pm, so did not do so bad after all. Played 4 marches on the way back as we took the main road and had to go through the camps. NZ mail is starting to dribble through now. Letter from [Mrs. N] today.

	Wed
27 Nov
	Fine day, sunshine most of the time. Very wet under foot, and sloppy. King 8am, Battalion 8.15am, Guard 10am, Piccadilly 11am. A new route for it this time and a rough track over ditches etc. Nearly the whole band has to cease playing to negotiate them. Battalion parade 1.15pm. Practice from 2pm till 4pm. Officer’s mess 7pm to 8pm. Received cable from Vera today, posted from Montreal. Greetings etc and saying all well in NZ, date 9 Nov 1918. Eighteen days to get here which is not bad for an [EFM]. The reason of posting was owing to an extra amount of traffic and congestion of work due no doubt to the Peace proclamations etc.

	Thu
28 Nov
	Wet most of the day. King, Battalion parade, Guard and Piccadilly were all a wash out for us. Battalion parade 1.15pm. Practice 1.30pm to 3.30pm. Dance 6pm to 9pm. The NZ mail is coming in, in dribbles. One man [named Murch[footnoteRef:99]] of the 40th, rec’d word from home saying his name was entered in the papers as having been dumped overboard in the Tahiti affair. [99: Believe it was Private Harold Edward Murch, No.79380, 40th Reinforcements B Coy. His occupation was Driver and next of kin, mother, Mrs A Fraser, Station Rd, Ohakune]

	Fri
29 Nov
	Wet in the morning and a bit finer in the afternoon. King 8am. No Battalion or Guard for us. Battalion parade at 1.15pm. Practice 1.30 to 3pm. Pay parade at 3.30pm. Leeming paid me a visit this afternoon and gave me a little NZ news. Evidently the reports received there of the Tahiti sickness were not too good. Went to the pictures this evening and enjoyed them all right.

	Sat
30 Nov
	Dull day and fairly warm, still very muddy about the place. Last night was a very eventful one. At about 10pm a riot started by the men as a sort of protest to the ridiculous drill etc. which has been imposed upon them. One of the canteens was somewhat knocked about and various windows round about were smashed. A great number of modifications of drill etc has come into force as a result of the fracas. Reveille will now be at 7am. First parade at 8.45am, afternoon at 1.30pm and will cease at 11.30am and 4pm. Guard duties will only be on at 6pm till 6am and no day guards. Leave will include Hednesford[footnoteRef:100] & Stafford without a pass and all are to be in at 10.15pm except Fri, Sat & Sunday when it is 11pm. All parades today were a wash out and in future Saturday will be a half holiday. We have to thank the men who just came up from Codford for the easier times which are now in store for us. [100: a small town and civil parish in Staffordshire, England, within Cannock Chase District. It adjoins Cannock Chase to the north, and the town of Cannock to the south.]

	Sun
1 Dec
	Fine day and comparatively warm. No parade for us today. Church service is now voluntary. Am mess orderly today as usual. Received a big mail last night from NZ. One from home. One from Mart Olds[footnoteRef:101] a postcard depicting Eketahuna under snow. Very pretty it is too, and eight from Vera. Was very happy to get them all and quite enjoyed them very much. Had a very easy day and went for a stroll with Bert Garlick this afternoon for about an hour and a half. Received my watch back from London today and appears to be OK now. Wrote a long letter home today. [101: Unable to find any details. Maybe a friend or PO work colleague from Eketahuna?]

	Mon
2 Dec
	Fine but a little rain at tea time. Warm today. Reveille 7am. No King. Battalion parade 8.40am. Practice 10am till 11.30am. Battalion parade 1.30pm. Practice 2pm till 3.30pm. Busy re-reading my mail again and writing replies. Watch is now keeping good time.

	Tue
3 Dec
	Weather fine and fairly warm. No King now for us. Paraded for 8.40am Battalion parade but it was washed out when we were half way there. Practice from 10am till 11.30am. 9 to 10 was utilised for bathing etc. Battalion parade at 1.30pm. Practice from 2pm till 3.50pm. Letter from Harry Powell today. He is well. Xmas leave for the troops will be 50 per cent. The draft that just came back from leave are not now going to France and I suppose they won’t be getting Xmas leave. Replied to Harry’s letter today also. New Years leave will be 50 per cent, 10 days each lot.

	Wed
4 Dec
	Fine day warm and a little sunshine in the afternoon. Battalion parade 8.40am. Piccadilly 11am. 9am till 11am polishing the instruments. Gene Stewart[footnoteRef:102] and another big gun were here today for the march past. No Battalion parade 1.30pm. Practice 1.30pm to 2.15pm. The rest of the afternoon we had time off. Did some washing as the bath room chap I took it to, did not do it as he was going away. So I got it back dirty. Played a march this afternoon written by one of the German prisoners here. “Hail to the Spirit of Liberty”[footnoteRef:103] by Herm Ahrems[footnoteRef:104]. Only had run through it. It seems a very nice one too. [102: There was an American actor in silent movies by this name, but this person may have been a high ranking army officer] [103: Could find a march composed by J P Sousa in 1900 by the same title. It may be this POW composed a march and used the same title?] [104: Unable to locate any details on this person]

	Thu
5 Dec
	Fine but dull. Battalion parade 8.40am, Piccadilly 11am, Funeral 12.40pm. I returned at 3.30pm. Met a Tommy funeral at the cemetery, drums & pipes in attendance. Put in my name today for transfer to the Postal Corp, all Class C men are being returned and fit A men are replacing them. Am not anxious whether I get it or not, but still it would be a change. Played for the dance 6pm to 9pm as usual.

	Fri
6 Dec
	Fine day. Fairly warm. Feeling a bit crook today, slight touch of the flu I think. Battalion parade 8.40am, Piccadilly 11.30am, Battalion parade 1.30pm. Practiced from 9.30am to 11am and 1.40pm to 4pm. The Conductor is back now and bought back a lot of new music and also three Flugel horns to replace [Rep] 2nd cornet and 3rd cornet. Conductor told us that we were to go to Sling shortly, all the bands will meet there and we’ll return to NZ complete. We will probably be back with Headquarters and will therefore be last. He also said that the present combinations would be the one to go and gave us some friendly advice to stick to it and pull together and to hold up our end of the stick with the other bands. The Tommy machine gunners removed from this camp today to [Rugeley]. Received two NZ letters today from Ted[footnoteRef:105], one was a photo of himself and 7 others doing a climb up to the Hutt Forde again. [105: Marcus’s elder brother Theodore (Ted)]

	Sat
7 Dec
	Fine day and a little sunshine. No parade this morning. Practice from 9.30am to 11.30am. Paraded at 11.45am for measles inspection. Four huts have been isolated on account of measles. If one more hut is isolated, the probability is that Xmas leave will be a wash out. We are to give a concert in the nonconformist hut on the 14th or 18th. A few nights ago the Tommy band gave a concert there. Am still feeling a bit crook, throat is not too good but I think I am getting better. I made a gargle from some [candy fluid] tablets that I had and I think it improves it somewhat. Spent the afternoon doing a little writing. Received two AK Weekly today, from Vera, Sept 12th and 26th.

	Sun
8 Dec
	Fine day, still warm and a very slight shower or two. Church parade at 10.30am till 11am. Mess orderly today & breakfast on Sundays is now at 8.30am and dinner 11.45am, tea 4.15pm. Received another AK Weekly from Vera today, dated Sept 19th so all OK up to 26th Sep. Reading the papers all the day. Feeling much better today and am eating better again. Our boat band conductor is in a band in Codford and mentioned in a letter to one of the members here that there are vacancies for us in the band there if we wish to go there but I fancy we are set here somehow.

	Mon
9 Dec
	Fine day and a bit colder. Battalion Parade at 8.45am. Cleaning and polishing till 10am, practice 10am till 11am, Piccadilly 11.15am. Measles inspection 12.40pm. The G.O.C was here today and gave the whole camp an address on demobilisation in three different sections in the theatre. We are now enlightened on many interesting points and his intention is to get us back as soon as possible & if all goes well we will all be back by July. 17 ships have been placed at his disposal for Dec & Jan. We were at the lecture from 2pm till 3pm and he made it very interesting and instructive. This camp is to be closed soon. Three camps will be in use for NZ troops. Sling for Fit A men. Codford for B men and Torquay for the married men. Received AK Weekly today dated 10th Oct.

	Tue
10 Dec
	Fine day and fairly warm. Battalion parade at 8.40am, Piccadilly 11.15am, March Past, G.O.C Richardson today. Practice 10am till 11am. Paraded for measles inspection again but was a washout. Practice 1.30pm to 2.40pm, ceased early on account of dance this evening. If any members are desirous of taking on the educational classes they are at liberty to leave the band. The Alternative is to stay as we are and our educational scheme is music. Played for the dance 6.20pm to 9.30pm. The band was supplied with two buns and tea apiece.

	Wed
11 Dec
	Fine and still warm. Rain last night. Battalion parade 8.40am. Piccadilly 11.15am. Parade for inspection 10am. Had about 10 minutes in batches of 20 or so in a small room. Practice 10.30 till 11am when the conductor was called away to see the Colonel. Battalion parade a washout this afternoon for us. We had a measles inspection at 12.40pm. Practice at 1.30pm to 2.30pm. Visited the Tommy barber at 3pm and had my hair trimmed up a bit. I have my normal growth of hair again now. Although I had three close crops with the shears, the last was a compulsory one at Larkhill. They tried the game on here with the diggers but then nearly all jobbed on it. Officer’s mess 7pm to 8pm. A couple of Colonels from France were present.

	Thu
12 Dec
	Fined day, warm and some sunshine today. A little rain this morning. No battalion parade or Piccadilly or afternoon battalion parade. Practice 10am till 11.30am. Measles inspection 12.45pm. The afternoon we were free on account of the dance tonight. Conductor gave us all a blast this morning, said he could feel we were not putting in the same interest into the band as we did when the war was on and that evidently thought we were getting more work to do than the rest of the troops. If any man had any grievances to make he wanted him to come along after practice and he would fight it out with them. The educational scheme is a washout now on account of the excessive expense and the very short time it could be put into practice. Details Coy wants another 100 men to volunteer for Xmas leave in lieu of New Year. Some of our members were applying to go to France have had their applications booked.

	Fri
13 Dec
	Fine day & warm. Battalion parade 8.45am, Piccadilly 11am. No practice this morning. Measles inspection 12.45pm. Pay parade 2pm. No practice this afternoon. Paraded at band room at 1.30pm to receive a lecture from the Conductor in reference to discipline and to would be applications to other units. His power extends to the limit of blocking or otherwise of all applications and all applications must go through him. A concert was held this evening by the Kangaroos. Intended going but the photos we had taken of the band arrived and when writing and posting a few we left it too late and the place was crowded out so did not trouble about going. The reports of same were good.

	Sat
14 Dec
	Beautiful day and in fact almost like summer. Practiced from 9am till 10am. Measles inspection at 10am. Inhalation directly after. The rest of the morning and afternoon we had off duty. Bert and I paid a visit to Stafford this afternoon, we walked it and left at 1pm and arrived back at 9pm. Had a very enjoyable time and as it was election day the town was very busy. We had tea on sausage rolls, cakes & muffins and tea. A hurdy gurdy and fair is on just now and it was quite a novelty for me. Beautiful moonlight night tonight and had most enjoyable walk back. The town is well lit up now and the shops have a very Xmasy appearance. Plenty of poultry, rabbits etc about on view in the shops.

	Sun
15 Dec
	Wet today but warm. Church services at 9.30am till 10am. Was mess orderly today again. Spent the whole day reading and writing and have sent all the band photos except one to Archie and as I am waiting for his address. Received two parcels today from Vera. One a tin of Aulsebrooks choice afternoon tea biscuits and the other a big round tin of lollies, chocolates & jubes & nuts etc. Shouted all the boys in both huts bandsmen and buglers. The festive season is now approaching all right. Gave a concert in the CSM hut this evening & it went off OK. We were all supplied with a pie & a cup of tea after.

	Mon
16 Dec
	Fine but a bit cold today. No battalion parades today. Practice 9.30am to 11.30am. Practice 1.30 till 2pm and 2pm played marches for an evacuation parade, in a march past came some Generals etc who were present. It was the first time I had seen this sort of parade and was rather interesting.

	Tue
17 Dec
	Fine, sun shining, but fairly cold. Battalion parade 8.45am. Practice from 10am till 11am. Piccadilly 11.15am. No parades this afternoon. Dance this evening from 6.30pm to 9.30pm. No buns supplied tonight but got the [dixie of tea] OK. Got a letter from Archie this evening just before we started the first dance and was awfully pleased to get it. He is well and had a good trip over and was not sick at all[footnoteRef:106]. [106: Archie, Marcus’s brother, was in the 43rd Reinforcements B Coy. They departed Wellington on “Matatua” 2 October 1918, for London.]

	Wed
18 Dec
	Some rain today and cold. Battalion parade at 8.45am. Practice at 10am till 11am. Piccadilly 11.15am. Battalion parade was half way through and was then washed out on account of the rain. Practice from 2pm till 3pm. Played at a concert from 7pm till 9pm in the nonconformist hut this evening. Three lady singers and one gent. They were all good and one a girl of 15 or so had a most beautiful baritone voice. Band items went off fairly well. We were all supplied with supper, sandwiches, cakes & biscuits & coffee or cocoa. Received parcel from [Eketahuna] Girls Club through Miss Elsie Joiner[footnoteRef:107], containing one towel, tin lollies, tin potted ham & tin cigarettes. Very acceptable and date was 30th July. [107: Unable to find any details on this person, or the Girl’s Club. They were perhaps part of a Young Farmers group.]

	Thu
19 Dec
	Wet on and off & very cold. Half the camp is away on leave, Xmas leave, and are getting 10 days. Boss told us today that we were getting 14 days in the band from the 29th to the 11th Jan. Battalion parade at 8.45am. Practice 10am till 11am. Lined up for the Piccadilly but it was a wash out. Received a parcel today from Vera containing a big cake, date 28 Aug 1918. Had a little snow this evening. Later it rained and kept up most of the night. Played for the dance from 6.30 till 9.30pm. No afternoon battalion parade today. Had a yarn to Jim Bright[footnoteRef:108] at the dance this evening and he was tired of it there and wanted to get back to NZ. I think we all do. [108: See page 35]

	Fri
20 Dec
	Cold, wet and miserable. No more snow since last night. No parades or practice this morning. I spent the morning in the hut by the fire and had a spell. No battalion parade this afternoon. Got a letter from Harry today who is at present in Belgium on the way to the Rhine, He sent me a very nice Xmas card symbolic of the [Wellington] Battalion with the Taranaki, Nelson, Wellington & Ruahine Badges crested on each corner. Practiced from 1.30 till 2.30 on Xmas carols for next Sunday’s service. The rest of the day I spent writing to Archie & Harry. Made an effort to go to the pictures tonight but the place was crowded out.

[image: C:\Users\Fritz\Pictures\photo.JPG][image:]
Card sent to Marcus from Harry Powell as mentioned in entry 20 Dec above.
Photos supplied by my sister, Pauline McArdle, who has possession of actual card.

	Sat
21 Dec
	Cold and miserable. No rain but very damp under foot. Practice from 10.30 till 11am and then had a Piccadilly. General Maxwell[footnoteRef:109] & three others were present today for the march past. They also made an inspection of the troops. Holiday this afternoon so did some washing. Another bi batch of NZ parcels are in so there ought to be some more eatables kicking around the hut. Next week we are to have a very busy week the boss tells us, so we will have to keep our pecker up. Went to the pictures this evening and saw a very good programme. Still very wet and cold. [109: Likely to be General (Sir) John Grenfell Maxwell GCB, KCMG, CVO, DSO, PC (11 July 1859 – 21 February 1929) was a British Army officer and colonial governor. He served in the Mahdist War in the Sudan, the Boer War, and in the First World War, but he is best known for his role in the suppression of the 1916 Easter Rising in Ireland and subsequent execution of rebellion leaders]

	Sun
22 Dec
	Wet all day and also cold. Reveille 7.30am. Got up at 8am, breakfast 8.30am. Was mess orderly. Had good breakfast and dinner today. Church service at 9.30am till 10am. Played a few Xmas carols today. Got a letter from Archie today. Spent the afternoon reading my old letters from NZ. Tonight we all had a good supper in the hut from our parcels etc. Toast with butter and devilled ham. Currant cake. Seeded raisins & nuts and lollies.

	Mon
23 Dec
	Dull, cold & fairly windy, no rain though. No parades whatever today. Practice 10am till 11am, polishing the instruments from 9am till 10am. Tripe for lunch stewed with onions. Practice this afternoon from 1.30pm till 3pm. Today’s practices consisted of all the music required for the drama which is to be shown nearly every night this week by a NZEF dramatic company. The band is supplying all the music between the acts. All were seated at 7.15pm for the comedy “Two Virtues” and supplies the music before the 4 acts. The play was very good and I enjoyed it very much. Two gents & five ladies took part in this lot. All were first class actors and actresses. We finished at 9.30pm.

	Tue
24 Dec
	Beautiful day in the morning, frost last night and we had a little snow this afternoon. Very cold today. No parades today for us. At 8.45am we left here for the Rugeley hospital to attend a funeral of a Tommy Colonel. A full company of Tommies were in attendance also and it was a very impressive affair. We had to slow march about a mile right [to] the Rugeley camp. We returned at about 1pm and feeling very tired. We had about a ten mile march altogether. This afternoon we had off duty. Attended the play tonight to supply the music but as all our stands and music were moved to the back of the hall we refused to play there so our part was a washout. Took a seat in the audience and enjoyed the show all right. “The Marriage of Kitty”.

	Wed
25 Dec
	Snow last night about half an inch on the ground this morning. Cold today but fine. Church service 10am to 10.30am. Breakfast 7.30am, porridge with milk & treacle, bacon and fry and tea & bread and dripping. Dinner at 1pm which was 1st class. Turkey, potatoes, Swedes, peas, stuffing & seasoning and Worcester sauce. Plum pudding with sauce. Oranges, nuts and beer. YMCA at 3pm put on a buckshee[footnoteRef:110] show, two pkts cigarettes, 3 (5?) oranges, cup tea and two cakes each and some nuts. Tea at 5.30pm. Ham, bread, butter, cold turkey, jam tarts, currant squares, currant cake and tea. Pictures at 6pm till 7.30pm. A very good programme – The Clever Mrs. Carfax – I enjoyed it very much. Supper 8.30pm. Ham, biscuits, cheese, jam, Blanc Mange and tea. Had a very good day and am feeling very well. No more snow today but a very nice clear day. [110: Means “free of charge”]

	Thu
26 Dec
	Frost again last night and fine today but a very cold wind. We are back again to normal in the food line. No parades today and killed time mooching about. Went for a walk in the afternoon around the hills to the station and a little further and back along the old railway track. A party was playing golf on the links. Received a letter from Mrs. Nightingale today. Went to the play this evening – The Single Man. Rather good and music was supplied by the Condr[footnoteRef:111] (on) Cornet and a pianist which was also good but the Cornet sounded a bit lonely and a violinist was needed really. [111: Abbreviation for conductor]

	Fri
27 Dec
	Fine day and not so cold as yesterday. Had an easy day and no parades or practices. Pay Parade at 1pm and clothing exchanges at 1.30pm, changed two pairs socks. Went to the play but did not stick it out as my posse was too far back and there was too much noise and smoke and big heads in front to see and hear what was going on. The band (8 players) supplied the music tonight and they were first class.

	Sat
28 Dec
	Fine with a few showers at night. Fairly mild. No parades today either. Got our passes tonight & intend to make a start for north in the morning. Some of the boys started tonight from Stafford. Went to the pictures and the play The Man From Toronto and it was very good. The band had an additional player this evening. The double B Bass and it improved it a good deal.
Tomorrow I hope to make a start on my New Years leave to have a good tour.

	Sun
29 Dec
	Left by the 10am train from Stafford after walking there on foot with Bert Garlick. We left camp at 8.30am, weather was fine, warm and had been raining. We were lucky in catching a train, a few minutes after we arrived. We got as far as Crewe and had from 11am till 3pm there. Lunched there on pork, peas, potatoes and rice. It was a good dinner. Arrived in Liverpool at 5pm and put up at a private hotel. The Soldiers Club being full. Had tea at the Café, eggs fried and chips with bread, butter and tea. Had a long walk around the town and wharves till bed time. The place is well lit up and is a very big place. Crewe we found was larger than we were told it was, the Station there is the biggest junction in England so I am told. So far am enjoying myself and the leave pass is for 15 days now.

	Mon
30 Dec
	Dull and showery and fairly cold. Spent the whole day in Liverpool. Had a very good day and looked all around the town and wharves. Also visited the museum and picture gallery. In the afternoon, took the ferry across to Birkenhead and had a look through the shipbuilding yards. Left by the 10.40pm train for Aberdeen. Had a very miserable train journey, had to stand most of the time and at one stage travelled in the guard’s van with about 30 others including officers, sailors and civies. Changed at Wigan and Carlisle where we had two hours wait. Train was an hour behind time. Left Edinburgh at 10.30am and arrived here at 3pm. The whole town is filled up, managed to get a room at the Douglas Hotel.[footnoteRef:112] [112: Built in the height of the Victorian era, the Aberdeen Douglas Hotel has been welcoming guests since 1848.]

	Tue
31 Dec
	Cold and a fair amount of sunshine. Weather seems more like NZ winter and not as foggy and dull as in England, Went over the Forth bridge (the largest in the world) and the Tay bridge (the longest). Had a better trip from Edinburgh to here than the first part of the journey. An awful lot of soldiers and sailors are on leave and things are very crowded. Think we will be very comfortable at this hotel, we have a room each and nicely furnished. A little snow came down today and we passed thru a good deal of country covered in snow. Could not get any food to speak of on the trip except at Carlisle at midnight but had a good dinner at 3pm when we arrived here. Food at this hotel is first class.

	
	

	
	1919

	
	

	Wed
1 Jan
	Weather fine and a little cold. Spent the day in Aberdeen. Went all around the shipping wharves in the morning from 11am till 1pm. Did not get up till 9.30am and a most lovely sleep last night. Breakfasted at 10am on porridge and trout and it was a treat. This afternoon we did some train rides and went to the pictures, We also went to the Bridge of Don & the Bridge of Dee in the morning by train, Fares 1/2s to soldiers. Tomorrow we intend to go to Inverness. There are some beautiful houses and buildings here and all built of stone. People are all very nice and sociable.

	Thu
2 Jan
	Wet all the morning and fine in the afternoon. Left Aberdeen 9.45am and arrived Inverness at 2.15pm. Had a very good trip up and plenty of room. At [Keith] we were supplied with tea cakes, sandwiches etc free at the Soldiers Buffet in the station. Had 5 minutes there and the lunch was very good. Staying at the Waverley Private Hotel. This afternoon we looked around the town and had a look at the shipping and the locks. There is a very nice river here in the town and two big suspension bridges over it. The YMCA (American) is a very nice place here. Went to the Pantomime Robin Hood & the Babes and it was very good and enjoyed it very much as a change from the usual entertainment. Our diggings are very good & comfortable here.

	Fri
3 Jan
	Beautiful day and more like NZ than ever. Clear day & sunshine all day. Frost last night. Breakfast at 9.30am & spent the morning visiting the Castle River gardens and islands and the fishing industry. Had an enjoyable morning. Went for walk into the country in the afternoon and at 4.30pm to 5.30pm went to the pictures. The country with the hills in the back ground appears to be very much like NZ. Went to a variety show in the evening in the Theatre Royal. It was not bad.

	Sat
4 Jan
	Left Inverness at 9.30am for Edinburgh via Perth. Had two hours in Perth and arrived in Edinburgh at 7.30pm. Weather was fine but ground was covered in snow nearly the whole way. Was lucky in getting room etc at the American YMCA and we had a good tea at 8.30pm and I think we will be very comfortable here. At Perth we picked up Bert [??], Jack Drury[footnoteRef:113] and Wallie Bain[footnoteRef:114] at Perth and travelled with them to Edinburgh. We had a look around the town of Perth which is a big old city. There is a lovely river there with a number of bridges over it. Had a peep thru the museum which is a very interesting one. Streets were covered in snow and frozen over. Have not been feeling the cold much so far. [113: Likely to have been Private John Noble Drury, No.69472, 36th Reinforcements A Coy. His occupation was Electrician and his next of kin, wife, Mrs V Drury, C/- Hughes, Wallace Street, New Plymouth.] [114: Believed to be Private Wallace Bain, No.71707, 37th Reinforcements A Coy. His occupation was Tram Conductor and his next of kin, sister, Miss W Bain, Burnley Terrace, Mount Albert, Auckland.]

	Sun
5 Jan
	Foggy and cold & rather a miserable day. Had a look at the castle again in the morning and took a long walk down Princes St. In the afternoon we visited the zoo but it is not a very large one, however it was very nice and filled in the afternoon ok. We had to go to by train about two miles and walk another half a mile. Charge to the zoo was 6s & 3s for soldiers. Trains run hourly, slow & are all cable. Met Eddie [Kinner] and Frank Proctor[footnoteRef:115] today. [115: May have been Corporal Francis Joseph Proctor, No.57141, 34th Reinforcements Otago Infantry Regiment D Coy. His occupation was School Teacher and next of kin, wife, Mrs EJ Proctor, 26 Clyde Street, Island Bay, Wellington.]

	Mon
6 Jan
	Beautiful day and a very enjoyable one. Spent the morning looking around the Castle[footnoteRef:116] and old buildings & St Giles Cathedral[footnoteRef:117] with the YMCA party. In the afternoon we joined a party again and went through the printing works of the Scotsman which was very interesting. Also visited the museum which is a very interesting one & intend going there again tomorrow. Went to the opera “Yes Uncle” in the evening & it was first class. [116: See page 28] [117: See pages 28,29]

	Tue
7 Jan
	Another fine day and proved a very interesting one. Visited Holyrood Palace[footnoteRef:118] and various other places of historical interest in the morning. In the afternoon went through the National Galleries which took two hours and then I had to hurry through the [unreadable]. They are immense and wonderful. Went to the pictures from 4 till 5.30pm. After tea went to the Carnival of Cairo which was very good especially the circus part. Numerous side shows were in evidence also and appeared to be doing a good business. [118: Holyrood Palace is the official residence of the Monarch of the United Kingdom in Scotland.]

[image: File:Palace of Holyroodhouse, Edinburgh.jpg]
Figure 14: Holyrood Palace

	Wed
8 Jan
	Another fine day. Left Edinburgh at 10:05am and arrived Glasgow at 11.30am. Found a posse at the Overseas Club and am very comfortable. In the afternoon went with a party of 12 for a drive in an open vehicle all around the city. It was rather enjoyable but a bit too cold for driving. Left at 2pm. Returned 4pm. Went to the pictures till 6pm and again from 7pm till 9pm. The evening programme was very good.

	Thu
9 Jan
	A little rain but fairly warm. Had a fairly good day. In the morning, visited the Loco works where there are 5000 employees and found same very interesting. Some tanks were being built also and saw one being moved some 20 yards or so. Visited the museum and art galleries in the afternoon and at 1pm went over the mystery shop and saw a demonstration on [her]. She is very mystifying and interesting. Pictures 4 to 6.30pm and 7.30pm to 10pm.

	Fri
10 Jan
	Fine day and also very enjoyable one. Went thru the Municipal buildings in the morning and then took a car & went about 7 miles out (2s) and had our lunch there and had a good look around the shipping of which there is miles & miles of it. Found this very interesting. Saw them shipping on coal, a whole truck load at a time & also a dredge at work. The Ferry across the Clyde is a huge affair & can take 20 or 30 vehicles at a time. In the evening we went to the opera “Going Up”. I enjoyed it immensely. Tomorrow we go south on the way home.

	Sat
11 Jan
	Fine all day, travelling from Glasgow to Stafford. We left at 10am and arrived Stafford at 7pm. Had a very good journey down. We intended to go on to Birmingham but the trains did not suit from Stafford so we marched home from there at 8pm and arrived in camp at 9.30pm. Just too late for supper at the canteen. Was rather glad to get back to camp in a way and was very tired of moving about and another incentive was the NZ mail which I knew was there. Got 16 letters and 5 weekly papers. Harry & Gilbert both wrote from Germany where they now are and Gilbert sent some postcards of Belgium etc. which I found very interesting. Was sorry I missed Archie in Glasgow but hope soon to see him in Sling where I believe we will be next month. Am very well satisfied with my holiday & consider myself fortunate in having such a long one.

	Sun
12 Jan
	Back in camp again & weather fine but very cold again. We were rather lucky in having fairly good weather nearly the whole time we were away. Spent the whole day doing some washing and reading letters from NZ & Germany. Was not feeling too well today, had my meals all right but after tea had to throw up some food and also had a touch of diahorrea. Felt much better later. I fancy it was the plum pudding I had for dinner which did not seem to digest too well. Received a nice little pencil holder with a case of spare lead from Mrs. Nightingale as a New Year’s gift. It is rather nice.

	Mon
13 Jan
	Foggy all day. Heavy frost last night and ground frozen over all day & icicles hanging from the walls & fences. Late in the afternoon the fog was very thick. No parades today but we had two practices, morning 10 to 11 & afternoon 1.30pm to 3pm. Three members have not returned from leave; solo horn, 3rd cornet and 3 baritone. The 3rd cornet player turned up at 2pm. I dare say they will all go up on the mat over it. Feel all right in health again today after my crook spin last night.

	Tue
14 Jan
	Rain nearly all day. No frost last night. No parades today. Received another mail from NZ, three letters. Practices from 10am to 11am and 1.30pm to 3.30pm. Feeling pretty fair today again. Latest rumours are that we close this camp 4th February. Another that the troops are to be cut up into 4 groups; Ak, Wn, Ch & Dn and will embark from Liverpool. Also that our mail posted at Larkhill has all been destroyed by the authorities. If so they might have had the decency to have told us.

	Wed
15 Jan
	Dull day and wet in the afternoon. Fairly warm. Battalion parade at 8.45am. Practice 10 to 11. Piccadilly 11.30am. Practice 2pm till 3.30pm. Met Geo McAnulty[footnoteRef:119] this evening and had a long yarn to him and spent the evening with him. Of course we went over all the news we knew and our troubles etc. Geo made two or three visits to this hut and eventually found me in. He heard I was here and was very much surprised Phil Lucas[footnoteRef:120] of Wn office is in his hut and that is how he got to know. There are five Eka[footnoteRef:121] chaps here now. Geo, Carl Olsen[footnoteRef:122], Jim Bright, Norman Hughes[footnoteRef:123] & myself. I fancy N Hughes has left for NZ. Rumoured that all the Rifle Brigade are to demobilise from here now, in which case I dare say we won’t go to Sling. Oh & Bob McLaughlin[footnoteRef:124] is here too, also. [119: Believed to be Rifleman George McAnulty, No.54561, NZRB Reinforcements G Coy. His occupation was Farmer and his next of kin, friend, James Prendeville (Solicitor) Eketahuna] [120: Believed to be Private Philip John Lucas, No.74558, 40th Reinforcement Specs Coy. His occupation was Clerk and next of kin, father, A H Lucas, C/- Telegraph Office, Blenheim.] [121: Abbreviation for Eketahuna] [122: Believed to be Private Carl Olsen, No.74833, 40th Reinforcements E Coy. His occupation was labourer and next of kin, mother, Mrs S Olsen, Eketahuna] [123: Possibly was Rifleman Norman Walter Thomas Hughes, No.32170, NZRB Reinforcements H Coy. His occupation was Farmer and next of kin, father, Mr John William Hughes, Victoria Street, Lower Hutt.] [124: Believed to be Corporal Robert McLaughlin, No.73159, 40th Reinforcements C Coy. His occupation was Bank Teller and next of kin, father, D McLaughlin, 78 Waipapa Road, Hataitai, Wellington.]

	Thu
16 Jan
	Very cold and miserable. Battalion parade in the morning a wash out. Practice 10 to 11am and Piccadilly 11.30am. Battalion parade 1.30pm. Practice 2pm till 3.30pm. A new stunt on again now. We have to supply music again at 4pm daily for the inspection of guards and picquets etc. The dances for us are a wash out now till further notice. Went to the pictures this evening and saw a good programme.

	Fri
17 Jan
	Fine but cold. Battalion parade 8.45am. Practice 10 to 11. Piccadilly 11.30am. Battalion parade 1.30pm. Inspection Guard 4pm same as yesterday. The Piccadilly are to be a wash out from now onward. The camp has been divided up into 4 districts for demobilisation; AK, Wn, Ch and Otago. They tried to shift us from our hut to details line but our boss had it cancelled. Went to the pictures this evening and saw a good programme including the picture we had taken here last Nov. It was a very poor one tho to look at. Seemed too foggy, it was a very foggy day they took it, I remember. Letter from home and also Archie today. Archie has been on the sick list and lost his leave.

	Sat
18 Jan
	Fine, frost last night. No parades today. Practice 10am till 11am. Afternoon was a holiday and spent the time writing to Archie and Milly[footnoteRef:125]. Went to the pictures this evening and a good programme was on. The Brocton Piccadilly was on again. We have a funeral to attend tomorrow. 1500 men are supposed to be arriving here on Monday. Latest rumour is that all the Rifles Brigades are to be demobilised from this camp now. [125: Likely to be Marcus’s sister Emelia – maybe called Milly?]

	Sun
19 Jan
	Foggy in the morning and a little snow came down, enough to make the frosty ground which was still white. Church parade 9.30am till 10am. Did some washing. Was mess orderly. Paraded for a funeral at Rugeley at 12.35 and returned at 3.30pm. Holland[footnoteRef:126] was the name of the digger who died. We had a fine afternoon for the funeral. Spent part of the evening with Geo Mc and we had supper together. Tomorrow we are to move to another hut again. H2 or H1. [126: From the Cenotaph Data base, Corporal William Holland, No.34682, 42nd Reinforcements A Coy, departed NZ on 1 August 1918 on board “Tofua” destined for London. He died of disease on 17 January 1919 aged 31 years. Buried at Cannock Chase War Cemetery, Staffordshire.]

	Mon
20 Jan
	Wet all day but not so very cold. Today was a very easy one. No parades at all. We were suppose[d] to change our huts today but owing to the wet it did not eventuate. The first fine day now. Practiced this afternoon from 1.30pm till about 3.30pm and had the rest of the day off. As the NZ mail closed today I sent a few letters by it. Went to the pictures this evening.

	Tue
21 Jan
	Not so wet today and fairly warm. No parades today. Had a practice at 10am and at 10.30am orders came down for us to move our belongings to H2. So this where we are now domiciled. Am back again now with the band mob & the buglers are in the next half of a hut. The other half has 4 or 5 of the band and the instruments are kept there when not in the band room. Orders published whereby 17 boats are leaving for NZ between now and the end of February. 13000 odd will be taken in this lot. The whole camp has been changed around & divided into districts. Ak (red), Wn (white), Otago (green), Canterbury (blue). The colours are worn on the epaulettes of coats and tunics. The band has none so far.

	Wed
22 Jan
	Foggy and very cold. No parades. Practice 9.30am till 11am. No Piccadillies now. Practiced 1pm till 2pm. Changes of clothing today 2pm till 3pm for those who wanted them. I had none. Guard 4pm. Rumoured we are to have a whole day route march tomorrow. Played for the WAACs ball from 7.30pm till midnight. The ball was a great success, many different kinds of costumes and some very fancy ones. Prizes were given for the best prettiest and most original etc. We had a good supper including beer. Received a parcel from Vera today, date 8.10.18 containing a large cake.

	Thu
23 Jan
	Beautiful day, a bit foggy and a very hard frost last night. The cold here when there is no wind does not trouble me very much at all. Paraded at 8.45am and went with the troops on an 8 mile or so route march. It was very enjoyable and we got back at 11.30am. We made a round trip of it and played marches the whole time practically. Noticed a sheep with a very young lamb, looks as though spring is not far off. Also noticed a swagger, the first I have seen in England. There was that much frost today on the march that the valves of the instruments got froze and ice also firmed on the outside from the water which dripped, The cold did not trouble us as we were all warm, through the march. The trip was very enjoyable.

	Fri
24 Jan
	Fine day but cold and no fog. Hard frost last night. Battalion parade 8.45am. Practice 10am till 11am. Pay parade at 1pm. After battalion parade we were supposed to have our district colours issues but it did not come off. Paraded at 3pm for half an hour. Practice to go through the guard programme at 4pm. Tonight the theory in music class started, 8pm till 9pm. Am not taking it on, Went to the pictures. Bert and I went up to the station yard and got some buckshee coal. Managed to sneak a bag full.

	Sat
25 Jan
	Fine in the morning and a little rain in the afternoon. Frost last night. No parades today. Practice 10am till 11am. Went through some more new music. We have been going over this new music nearly every day the last few weeks. Afternoon a holiday. Our demobilisation colours were put up today. Received letters from Gilbert and Archie today. Archie is now well and back in Sling, he is classed B2. Gilbert is still in Germany and sent me a postcard of Cologne. Went to the pictures this evening. Replied to both letters this afternoon.

	Sun
26 Jan
	Fine day and a good deal of sunshine this afternoon. Rain before breakfast. Church service 9.30am till 10am. Had a practice [special] from 10.30am till 11am. The boss had a piece of military band music he wanted to go through. Was mess orderly, today. Feeds a bit better than usual. Wrote home and to Vera today, which helped to fill in the afternoon. Rumoured Sergt. Webb is being transferred to Sling to take over a band.

	Mon
27 Jan
	Frost last night and fine this morning but snow in the afternoon from dinner time. By 3pm there was about half an inch on the ground. Battalion parade at 8.45am. Practice 10am till 11am. No afternoon parade. The boss had to take over the theory class from 1pm till 2pm so our practice was from 2.30pm but after waiting till 3pm the practice was a wash out. I fancy the boss was busy with some work in connection with a history which is being compiled of all the Rifle Brigade bands. We are practicing our programme for Wednesday night at Hednesford.

	Tue
28 Jan
	Snow on the ground about 2 inches thick today and comparatively warm. No parades today. Practice at 10am till 11.30am and also 1pm till 3.45pm. Still getting our programme ready for tomorrow night. Had a little snow balling today and some of the boys had their camera out and took some snaps. Last night I had about 4 hours playing 500, came out about even.

	Wed
29 Jan
	Fine day and no parades. Practice 9.30am till 11am and in the afternoon from 1.30pm till 2.30pm. We had from then till 4pm to get ready, to go to Hednesford for the concert. Motor bus took us all leaving here 4pm arrived there at 4.40pm. Had tea on sandwiches, cake and tea. White bread and real butter for a change which was very nice. Concert started 7pm and lasted till 9.30pm. There were three lady artists, besides the band, two singers and one elocutionist. They were all very good and the hall was filled. The audience very appreciative and the affair was a great success. From 5.30pm till 6.30pm, I had a look around the town which was a good deal bigger than I expected, being a coal mining town. 15,000 I hear is the population. We had a good supper and left there at 10pm, arriving home about 10.45pm. Enjoyed the outing very much.

	Thu
30 Jan
	Fine, still dull and a cold wind today. The roads and ground is just like glass and one has to walk very carefully to avoid a spill especially when carrying our instruments. One of the B Basses came a cropper when carrying his instrument down to the band room and made a couple of horrible dents in it. No parades today. Practiced this afternoon from 1.30pm till 2.30pm and did nothing the rest of the day. Next Saturday we are to play a few items in Stafford at the Football match. The boys tonight entertained each other with various card tricks and so on. Played cards for a couple of hours this evening. Some of the boys received some parcels this evening and some good edibles etc came to light. A few NZ have arrived. The E F mail should now be in, in a day or two.

	Fri
31 Jan
	Fine and cold, evidently a little snow again last night as the ground was white this morning. No parade today. Practice from 10am till 11am. The boss was away up at the orderly room this morning so the Sergt. put us through. This afternoon we practiced from 2pm till 3.00pm. A lot of the boys were away on dental parade. I believe the whole lot of us will be inspected dentally before we go back. Received a parcel from Vera today, dated 5th Sept. A very nice one too, containing 1pr mittens, 1pr socks, 1 tin cheddar cheese, 1 tin coffee and milk, 1 stick shaving soap, 1 cake soap, 1 lead pencil and two handkerchiefs nicely embroidered with “Best wishes and Safe return”. Was very pleased with the parcel. Four or five men are getting weekend leave from tonight. 60 miners went on leave today and are reporting at Codford for embarkation on the 12th February.

	Sat
1 Feb
	Fine and cold. No sun for a long time. No parades today. Practice from 10am till 11am. Afternoon a holiday. Poor old Frank Proctor had the misfortune to have a fall when on the way to Stafford en-route for a weekend and broke his arm. He will probably be away for a month or so. NZ mail came in today and I got four, one from home, two from Vera and one from Tom Denne. All well I am glad to say. They have not got some of the mail I posted on arrival here and which was a month or so overdue, due to having had to be fumigated in Auckland and which I was thinking may have been destroyed, but I am glad they have got them all. Had a game of Penny Knap and made 3/6.

	Sun
2 Feb
	Fine day, a little snow today. Church service 9.30 till 10am. Spent the day writing and playing Knap. Lost 6s. Bert is not feeling too well today and so also are a number of others of the band.

	Mon
3 Feb
	Fine and a bit dull – No parades. Ground still slippery. Practice 10am till 11am and 1.30pm till 4pm. From 3.30pm till 4pm we practiced in the Walsall hut on the stage to act as a sort of a rehearsal for tomorrow night when we are to hold a concert. Soon the pictures will be shown in the Theatre and the Walsall hut will be used for concerts every night. Bert was put into the observation hut this morning; he does not look too well.

	Tues
4 Feb
	Fine and a little sunshine, consequently the ground this afternoon got a bit sloppy. Paid Bert a visit in the observation hut this morning and found him doing very well. Jim Tinnock was also there. Geo McVicar [footnoteRef:127]went into the observation hut also this morning. No parade today. Practices at 10am till 11am and 1.30pm till 2.15pm. The rest of the afternoon we mooched about the hut arguing etc. The Sergt. just announced in the hut, that the Kia Ora[footnoteRef:128] was at sea now and would be taking a draft from this camp at the end of this month. 1000 odd men are supposed to arrive here tomorrow from France. We gave a concert in the Walsall hut from 7 till 9 tonight. A number of vocal items were also put on and the concert was a fairly good one. The YMCA put on a good spread for us afterwards. [127: Believed to be Private George Henry MacVicar, No.75200, 38th Reinforcements C Coy. His occupation was Farm Hand and next of kin, mother, Mrs H MacVicar, Neilson Street, Onehunga, Auckland.] [128: Cannot find any reference to a troop ship by the name “Kia Ora”. This may have been a slang name for the group of NZ ships expected.]

	Wed
5 Feb
	Some snow today again and frost last night. Snow about two or three inches thick. No parades today. We had no practice this morning as half the band seem to be unwell. Only had an hour’s practice this afternoon from 1.30pm till 2.30pm. The boss called in at the hut this morning to see how his indisposed men were faring; we have one in hospital and two in the observation hut and some others are not too good. Feeling OK myself. Paid Bert and Geo a visit in the observation hut and they are doing pretty fair. Heard today from the boss that we would be probably leaving at the end of March. We have a large number of boats leaving in March, in fact more than February.

	Thu
6 Feb
	Fine and dull, ground covered in snow. No parades. Practice 10am till 11am and 2pm till 3.30pm. Two or three more of the band were not too well today and took the day off. The two in the observation hut are progressing OK and Geo is expecting to be out tomorrow. The Grantham camp has been closed I hear and the Sling band is to sail very shortly. Vic McCarthny[footnoteRef:129] paraded sick this afternoon and the Dr gave him a blast because he had not paraded on the usual sick parade, as if a man can pick a time to be sick on. Archie is a long time in answering my last letter perhaps he is on leave. A good many of the chaps from France arriving in Sling including one or two bands. [129: Possibly Rifleman Clarence Victor McCarthny, No.24/1432, NZRB 2nd Battalion, attached to Headquarters. His next of kin, father, H McCarthny, Waihi, NZ]

	
	

	Fri
7 Feb
	Fine and a little sunshine making the ground very sloppy and cold. Pay Parade at 9.30am and a new system has been brought in which is a much faster and better one. The band being paid in about 10 minutes. Practice 10am till 11am and 1.3pm till 2.45pm. Gave a concert in the tommy ‘T’ lines at 7.45pm and finished at 9.45pm. We were supposed to start at 7pm but owing to a misunderstanding our music & stands was not brought over till later. The concert was a great success and we got a good hearing. Top of the Bill brought the house down and we had to repeat the most of it. The Tommies joining in the songs etc. We had a good supper there and the walk home over the paddocks snow covered and moonlight was very enjoyable, being as light as day nearly.

	Sat
8 Feb
	Fine and sunshine & nearly all the day. No parades. Practice 10am till 11am. Afternoon a holiday. Three or four went away last night on weekend leave. Bert and George came out of the observation hut today so we are nearly ourselves again. Half the band are suffering from coughs and colds etc. Some of the boys received NZ parcels today, consequently there are some eatables in the sweets line about today and are very enjoyable. No word from Archie yet, he is a long time in writing! Last night was the coldest night we have had yet I think. My boots were stuck to the floor this morning due , no doubt, to being wet a bit and a little snow adhering to them and consequently freezing to the floor.

	Sun
9 Feb
	Frost last night; very hard and a beautiful sun shining day today. For the last few days icicles have been hanging from the rooves and the sun is not yet strong enough to melt them. Church parade at 9.30am till 10am. The band was bigger than the congregation and the service was cut short. Letter from Harry today. Spent the afternoon writing and also part of the evening. Wrote five and enclosed the photos of the bugle hut that we had taken in December. Ned Fraser[footnoteRef:130] and I made a raid on the coal truck and bagged a nice little pile of coal to assist the coke for our fire. Some of the boys are still a bit crook. Days are drawing out a lot now & makes one think the summer is approaching. [130: Unable to find any details]

	Mon
10 Feb
	Fine and a frost last night. No parades. Practice 10am to 11am and 1.30pm to 3.30pm. We expected to have to play the new crowd of troops due to arrive here but it did not eventuate. If they did arrive at night we would not have done so owing to the extreme cold. Letter from Archie at last. He is now at Codford and classed B2 so may be on the way home very shortly. He is also not too well I am sorry to hear.

	Tue
11 Feb
	Fine and much warmer today. Seems to be a bit of a thaw on and consequently getting a bit sloppy under foot. No parades today. Practice 10am toll 11am and 1.50pm till 3.30pm. 950 troops arrived here from France comprising infantry, artillery and Dinks. One lot landed at 9.30pm and the others later. The 1st Wn Battn Band and the 2nd Dinks arrived with them.

	Wed
12 Feb
	Hard frost last night and a beautiful sun shining day today. A slight cold wind blowing through. Our band room is being used for some troops to live in. Had no practice this morning so took the opportunity to get my hair cut. Practiced this afternoon from 2pm till 3pm when we utilised the stage of our theatre to practice on & went through our programme for tonight’s concert. Harry Powell and Pat Hicks[footnoteRef:131] arrived here in the 1st Wn band so I met them both & of course had a lot to say. These new arrivals are getting leave shortly and will soon be making for home. Concert in Non-conformist hut from 7pm till 9pm and went off ok. The place was packed. Had a good supper after. [131: Unable to find any details]

	Thu
13 Feb
	Lovely day & a frost again last night. No practice this morning or parades. Went with Bert Williams[footnoteRef:132] for a stroll around the hills this morning and it was very enjoyable and also had a bit of a skate on the ice. The first time in my life for me. Practiced from 2.15pm till 3pm and gave a short programme on the parade ground from 3.30pm till 4pm. Met Bill Henry [footnoteRef:133]today. He came over in the new arrivals from France. Geo Ashworth[footnoteRef:134] has also arrived here. Have not seen him yet. Harry and I walked up to Stafford this evening and went to the pictures and had supper and arrived back at 11.45pm. It was lovely moonlight night and was a very pleasant walk. [132: Too many possible persons to list] [133: Possibly Trooper William Allen Lindsay Henry, No.74184, 39th Reinforcements, Mounted Rifles Brigade. His next of kin, mother, Mrs. M. Martin, Scarborough Terrace, Parnell, Auckland.] [134: Probably Private George Osbourne Ashworth, No. 23781, 13th Reinforcements, Wellington Infantry Battalion, B Coy. His next of kin, mother, Mrs. T. Ashworth, Parkville, Eketahuna, NZ.]

	Fri
14 Feb
	Fine and much milder. The frost last night being much less severe. No practices. Practice from 10am till 11am. No practice this afternoon but we played for change of guard at 4pm. General someone was present. Rec’d 7 NZ mail today. Bill Long[footnoteRef:135] replied to my letter, one from home, Ted, Ray & Ken [footnoteRef:136]& three from Vera. Quite a budget of news and very interesting. All were well I was glad to hear. Geo McAnulty & Harry both paid me a visit this afternoon. This evening Harry and I went up to the Walsall hut to go to the concert given by the Kiwis, but could not get in. Spent the evening mooching about the reading rooms and had supper in the Salvation Army institute on malted milk and cakes. We were to go to Birmingham tomorrow but it was a washout. [135: Possibly Private William Henry Long, No.82388, 43rd Reinforcements, B. Coy. His occupation was Fireman and next of kin mother, Mrs. M. Long, Barrow Street, Bluff, NZ.] [136: Ted (Theodore) Marcus’s brother, and Ted’s sons Ray (Raymond) & Ken (Kenneth)]

	
	

	Sat
15 Feb
	Fine day and ground very wet and sloppy. No frost to speak of last night. Practice 10am till 11am. No parades. Had holiday this afternoon and evening writing and have now replied to my NZ mail. Spent the evening with Harry Powell and Geo McAnulty and we had supper at the Walsall Hut. All our ships are hung up indefinitely owing to the ship-writers[footnoteRef:137] strike which is rather unfortunate. In Bill Langs letter he tells me that the Trentham Band has had the offer of signing on for three years but he did not know yet whether they had accepted or not. Heard here that the likelihood is for a permanent band to be kept on in Ak, Wn & Ch. The pay to be 7/- a day. [137: Probably meant “shipwrighter’s”]

	Sun
16 Feb
	Wet today and cold. Ground very muddy and things very miserable. Church parade 9.30am till 10am. Mess orderly today and I notice Harry has struck mess orderly on Sunday too. Spent the afternoon on [my] bunk reading and sleeping and in a lazy fashion generally. Geo Mc called in again and I spent the evening with him and we had supper at the canteen. Three or four chaps are not too well and spent the day in bed.

	Mon
17 Feb
	Snow on the ground this morning a foot deep in places. Rather surprising as it was raining last night. This morning we had a holiday and no parades or practice. Afternoon also a holiday and we just loafed and read or slept the time away. Spent the evening with Harry and we had a long yarn, supper and went to the pictures. It was rather a job to get in as the camp was so full of diggers & a queue was formed & we got into the middle and after about 10 minutes wait we got in. A very good picture was shown & we enjoyed it very much. Had some more snow during the day and the snow lies about one foot deep in places. Notice the hedges are starting to sprout which is a sign of spring no doubt.

	Tue
18 Feb
	The snow had been falling a fair amount last night as it was fairly deep this morning. No parades or practice this morning or afternoon. A good many of the boys are not too well. Am first class myself. This morning Bert Garlick, Ned Fraser, Wallie Bain and myself all went for a two or three mile walk on the snow covered road. It was very enjoyable & weather very calm. In the afternoon, Ned Fraser and I took a walk out to the hospital to see how Rex Wills[footnoteRef:138] and Frank Proctor were doing. Found them both on the mend & hope to see them back soon. Ned took a few snap shots of the snow covered landscape & the cemetery etc. The sun was shining very beautifully later in the afternoon & we had a very good outing. The invalids were very pleased to see us. The diggers from France go on leave tomorrow for two weeks. Rec’d two parcels today. [138: Unable to find any details]

	Wed
19 Feb
	Dull and cold wind and a little snow and rain. No parades. All were inoculated today at 10am. Practice from 10.45am till 11.30am. During practice I had a great surprise to see Gilbert walk into the bands room to pay me a visit. He is on leave just over from Germany and was en-route to Scotland. He dined with me at lunch and left by the 4pm train. He is looking first class. At 1pm we had to attend a funeral; left here 1.45pm and arrived back at 4pm. I handed around the balance of the lollies in Auntie’s parcel to the boys who were all very pleased with them. The road was pretty bad in places and the German prisoners were engaged clearing the snow off. Gordon Brown[footnoteRef:139] tells me he came over in the same boat as Gilbert. All the crowd from France went on leave this morning and the poor chap who was buried today was one of those fellows. Wrote to Alma and Auntie and Uncle tonight. [139: Probably Corporal Wilfred Gordon Brown, No.48901, NZRB Reinforcements G Coy. His occupation was Storekeeper and next of kin, wife, North Road, Belfast, NZ.]

	Thu
20 Feb
	Rain last night and also a little today. Snow is getting gradually melted away and the ground is horribly wet & muddy. No parades today. Practice from 9.30am till 11am. All feeling a little dopey after the inoculation and the playing today according to the boss, is very poor. Charlie Mills[footnoteRef:140] of the 1st Dinks, is foregoing his leave and is at present playing with us. Opened up Vera’s parcel today & was really surprised & pleased to find it full of chocolates and jubes etc. Handed it around to all the boys who were all smiles and gave me a lot of barrack. But I have muddled through with it all right. It certainly was a lovely parcel to get and not many like it get here. Vic McArtney and I paid a visit to the hospital after tea and saw Rex Wills & Frank Proctor. I bought them both a packet of chocolate from Vera’s parcel. They were both pleased and doing well. Pat Hickey[footnoteRef:141] is out there now also. Observation hut here has been isolated. [140: Too many possible persons to list] [141: Too many possible persons to list]

	Fri
21 Feb
	Fine day and very little snow about now. A little sunshine today. Pay parade at 9.30am. Drew 10/- . Practice 10.30am till 11am. Letter from Archie today, the poor fellow is in the Hospital again with chronic indigestion. I posted him a tin of chocolates etc from Vera’s parcel and hope they do him good. No Battalion parades today. Practice 1.30pm till 3.45pm. Played at Officer’s mess 7pm to 8pm, afterwards we were all given a glass of wine each. Wrote to Archie tonight. The weather seems much milder the last few days and I have discarded my underclothing and just wearing a short and jersey and am plenty warm enough.

	Sat
22 Feb
	Fine and fairly warm. No parades. Practice 10am to 11am. Attended funeral 1pm and returned 4pm. Had an hour wait out there, the same as last time. A Sergt. was buried this time & we played the Garland of Flowers for a change. Band was three or four short owing to weekend leave and sickness. One of the WAACs died yesterday. I weighed myself a few days ago and went 11-1[footnoteRef:142]. Rain this evening a little. Ground is much drier today and very little snow about now. The road to the cemetery today was normal again. [142: 11 stone, 1 pound or about 70kg]

	Sun
23 Feb
	Fine day. Slight wind blowing which is a bit cold. A little sunshine in the afternoon. Church service at 9.30am till 10am. Was mess orderly today. Spent the afternoon writing letters. After tea, Walter Gladding[footnoteRef:143], Bert Garlick and I went for a stroll around Milford, went as far as the river which was in high flood due no doubt to the snow being melted and washed down. The reflection of the trees on the river in one place was just about perfect. Some of the boys in the hut have the gambling fever and have started the game of [banker] where quids were flying around. Warmed up the plum pudding Harry gave me this evening and twelve of us had a little piece each. It was a first class one and all enjoyed it. [143: Believed to be Private Walter Hayter Gladding, No.70267, 34th Reinforcements Wellington Infantry Regiment, B.Coy. His occupation was News Agent and his next of kin, father, L.W Gladding, Great North Road, Grey Lynn, Auckland.
]

	Mon
24 Feb
	Beautiful day. Sun shine all day. No parades. Practice 10am till 11am. Funeral 1.45pm and returned 4pm. The walk today was very enjoyable and just like a summer’s day. Today’s firing party is to be a permanent one. About 300 diggers left today for Sling for embarkation, this lot included 40 corporals. Rec’d a parcel today of toffee from Vera and I fancy will be last parcel here. Dated 28 Sept. Passed it around the hut to the boys. This makes my 13th parcel rec’d since I have left NZ and I rather fancy I have done very well. We had our photo taken when we were moving out of the camp to the funeral by a photographer and I hope they turn out ok. They should be very interesting.

	Tue
25 Feb

	Beautiful day. Sun shine all day. Frost last night & we were all up at 6am to parade at 7.15am to attend a WAAC’s funeral. We played the Garland of Flowers & Saul(?) and went as far as the cross roads. Had a drink of tea before we went and had breakfast at 10am on return. The morning was beautifully calm and the funeral with about 50 WAACs in the cortege was very impressive. No practice in the morning. Practice 2.30pm till 4pm and played for the Guard’s inspection. Went to the YMCA to get some writing paper and got 4 sheets and one envelope. I don’t think I will trouble them again. Bought a pad for 1/6 at a Canteen. 38 sheets and 18 envelopes. Pretty hit. Also got 4 postcards of Brocton village 2½s each which are rather nice. Letter from Archie today, doing well & also Mrs. N. which was very interesting.

	Wed
26 Feb
	Fine but dull all day and a cold breeze. No parades.10am till 11am. Spent an hour from 9 to 10 polishing the instrument. Practice again from 1.3pm till 2.45pm and at 3.30pm we played a few selections in the parade ground from 3.30pm and at 4pm till about 4.30pm for the change of the guard. Sent home a book today, The Garden Of England, which may be interesting, and sent one or two postcards of Brocton village to home and others. Rumoured that the band is to be supplied with a new outfit of uniform. Replied to Mrs. N’s letter this evening. The NZ mail is in and some of the boys have received some dated three weeks after the last one.

	Thu
27 Feb
	Another nice day but very cold wind at times. Practice 9.30am till 10.30am. At 11.15am we had lunch & all left by motor bus for Stafford to attend the funeral of a Tommy Officer. The firing party was supplied by Tommies. 40 in all and they were very good in their movements. We had to play from Railways Bridge right through the town of Stafford. Played Garland Of Flowers and [Saul] turn about. Hundreds were line up along the streets and it was a common thing to see the women weeping etc. as we passed along. The motor took us back again at 3pm. Ride was very enjoyable. Two other civilian funerals we passed. Noticed the wattles are in bloom now. We gave a concert in the YMCA Hut 7pm to 9.30pm. Only one man singer, the others did not turn up. We had a good supper afterwards.

	Fri
28 Feb
	Foggy in the morning but a beautiful day in the afternoon. We were up at 7am, breakfasted at 7.30[am] & played a company of Tommies to the station, they were bound for France & were chiefly boys of 18 & 19, they were bound over on duty of some sort. They gave us three cheers at the station for playing them down which we returned. At 1.45pm we paraded for inspection & all dilapidated clothing, tunics, pants, puttees[footnoteRef:144], hats etc will be exchanged – someday I suppose. I was recommended a hat and puggaree[footnoteRef:145]. At 3.30pm we played a programme in the parade ground and 4pm to 4.30pm for the change of guard. No parade or practice otherwise today and we all are well again. Posted Vera a book, the Garden of England today. Went up to Walsall Hut to go to the pictures but could not get in. [144: Adapted from the Hindi patti, bandage, for a covering for the lower part of the leg from the ankle to the knee, consisting of a long narrow piece of cloth wound tightly and spirally round the leg, and serving both as a support and protection. It was first adopted as part of the uniform of foot and mounted soldiers in British India and taken up by the armies of the British Commonwealth.] [145: The NZ version of the slouch hat is known in the New Zealand Army as the "Mounted Rifles Hat". In all cases the puggaree is khaki-green-khaki. The original Mounted Rifles puggaree has only the badge denoting the wearer's Regimental affiliation.]

	Sat
1 Mar
	Fine day, a little sunshine. No parades or practices. Some of the bandsmen were inoculated (those who had been done once or twice). We were to get our exchanges this morning but was a washout owing to the quartermaster’s men being inoculated, so we may get them Tuesday. Went to the pictures “As Ye Sow, So Shall Ye Reap” which was put on at 1pm today for men only. It was also shown twice last night. Spent the day messing about doing odd jobs etc. Pat Hickey came out of hospital a couple of days ago and goes on 10 days leave today. Bought a pair of puttees for 2/6. Spent the evening writing letters. Alma, Vonny[footnoteRef:146], Alice[footnoteRef:147], Ted, [Popsy] Olds[footnoteRef:148] & posted a copy of the New Zealander home which mentioned Archie’s name therein as having been visited by Miss J. Dryden[footnoteRef:149] in the hospital. [146: Vonny was Yvonne McKay, Marcus’s niece. She was the daughter of Alma & Gilbert McKay.] [147: This may have been Alice Ackerman, daughter of Henry Jolliffee & Susan Ackerman. Alice was Vera’s Aunt (on her mother’s side).] [148: No details on this person] [149: No details on this person. She may have been a local lady from a group who made time to visit sick/injured soldiers.]

	Sun
2 Mar
	Fine day. Fairly warm, slight breeze. Church 9.30am till 10am. Was mess orderly. Spent the day reading Ak Weeklies and writing. Wrote to Vera and home and Archie. Have a slight cold in the chest today but feel fair otherwise.

	Mon
3 Mar
	Fine but a little rain in the morning. Battn parade at 9am. I missed it and also 5 or 6 others. It was a bit hurried. Practice at 9.30am till 11.30am. The O.C Camp was present for a while and we practiced for a dance we are playing at in Stafford next week. Battn parade 1.15pm. Practice 2pm till 3.30pm. Guard 4 till 4.30pm. Went to the pictures in the evening, “Wild Oats” was shown and was not bad. No music though. Chest still a bit sore. Heard the band today on the parade as a spectator and it sounded very good. Geo Lewis is getting leave again till May 8th so I suppose we are here for a good while yet.

	Tue
4 Mar
	A little rain this morning and came on worse in the afternoon. No parades. We lined up for the parade in the morning and when we got on the parade ground it was washed out. Practiced from 10am till 11.30am and 1.30pm till 3pm. I spent from 9am till 10am polishing the instrument. A good many changes in the band are imminent. Sergt. Webb I hear goes to Sling. Frank Tourell[footnoteRef:150] is going back with the 1st Dinks band and when Proctor comes back a few changes on different instruments will be made. Rec’d another AK Weekly today dated Jan 2nd. Archie wrote again enclosing his home mail and he is getting on ok I am glad to say. [150: Possibly Francis Thomas Tourell, Serial No. 53444, Rifleman with NZ Rifle Brigade Reinforcements J Coy. His occupation was machinist and next of kin, mother, Mrs. May Tourell, 10 Bridge St, Caversham, Dunedin.
]

	Wed
5 Mar
	Fine day, dull and a cold wind. We had a route march at 9am and arrived back at 11.45am. Played about a dozen marches and we were 5 or 6 men short. Two basses, a trom(bone), one cornet and a baritone, due to sickness and leave. No practices this afternoon. Guard 4pm till 4.30pm and Officer’s mess 7pm to 8pm. The Diggers who were on leave have arrived back again. Harry, I think must have had his leave extended.

	Thu
6 Mar
	Fine, dull and a very cold wind. Battn parade 9am. At 10am we received our exchanges of clothing. I got a new hat and puggaree and managed to hang on to the old one. Don’t like the new hat much. We lined up for the 1.15pm parade but no troops lined for the battn parade so we marched off again. Practice 2pm till 3.30pm & 4pm we had the guard to play for & it was a very cold job. Today we had another soprano player playing with us from the 1st Dinks band. Frank Proctor paid us a visit today from the hospital. He is doing well and can move his arm now. The NZ mail is in again so we can expect some more mail in a day or two. Am still feeling a bit crook with a bad chest and a cold etc. Today is the anniversary of my entry into the military life.

[image: New Zealand Infantry Lemon Squeezer]
Figure 15: Lemon Squeezer Hat.
Adopted by the NZ Army during WW1. Different branches of the service were distinguished by different coloured puggarees (hat bands) worn around the base of the crown.

	Fri
7 Mar
	Rain on and off today. No parades. Pay parade at 9.30am but owing to some hitch we could not get it and paraded at 1pm again, this time being successful. Sent a cable home today saying met Gilbert, Archie progressing and to cable twenty pounds. Called in at Smith’s and purchased a batch of postcards some of which are rather pretty and fairly descriptive of the country in these parts. At 4.30pm we are to go to Rugeley to play some troops from the station to the camp. The whole day we were mooching about the hut, and just now waiting for the buses. At 4.45pm the bus arrived and we arrived at Rugeley township at about 6pm and had to play the Tommies up to the camp, a distance of about 4 miles up and down hills. The first three marches we had daylight and when dark we played from memory a march and also the Regimental march “I’m Ninety Five”. We were treated to tea or beer etc afterwards.

	
	

	Sat
8 Mar
	Fine day and fairly warm. Practice 10am till 11.30am. Still practicing dance music for the Diggers dance at Stafford to be held next Friday. The afternoon was a holiday and we, most of us did some tailoring, altering our slacks. Visited the canteen with Wallie Bain in the evening when we purchased a few postcards etc and had supper. I hear we have been invited out to Rugeley to give the boys a concert. They were all pleased with our playing for their march into the camp last night and one Tommie mentioned to me that the march in would have been deadly without the band. Received four NZ letters today from Aggie, Alma, Mast Olds & the NZ Alliance, re the liquor question.

	Sun
9 Mar
	Fine day and fairly warm. Church parade 9.30am to 10am. Was mess orderly as usual on a Sunday. Spent the afternoon writing. Not feeling too good yet with the bit of a cold I have. No letters from home this mail or from Vera. Can’t understand that.

	Mon
10 Mar
	Fine day and much warmer than usual. No parades. Practice 10am to 11.30am and 2pm to 4pm. No guard to play for today. I think the cough mixture and the No. 9 pills I am taking are proving a bit beneficial. The bacon we had for breakfast seem to be much nicer cooked than usual.

	Tue
11 Mar
	Rain nearly all day and comparatively warm. No parades. Practice 10am to 11.30am and 2pm to 3.45pm. Jack Drury came out of the observation hut today and was with us this afternoon’s practice on the E flat Bass. Notice by the paper in Party notes that the number of NZ troops sent back since the Armistice to March 1st is 26,000 odd, Canada 127,000 odd, Africa 6,000 odd and Australia 64,000 odd. A new list of boats for NZ is out again and sailings advertised now will be correct owing to the strike of the shipwrights having terminated. Sent Rita and her sister and Popsie a Dinks badge brooch each today. Feeling much better today but have the sniffles a bit.

	Wed
12 Mar
	Rain and snow later on. Ground very sloppy. No practice this morning but had a practice from 2pm to 3.45pm. Played at Officers mess 7 to 8. Got a drink of wine out of it. No parades today. Harry arrived back today and goes away tomorrow on one more weeks leave. Sergt Webb also arrived back today and leaves for Sutton Coldfield’s[footnoteRef:151] camp where he is taking over the artillery band. Spent the evening with Harry after the Officers mess; had supper at the YMCA and had two games draughts. I won both. Harry had some bad news from NZ by cable (Mr. Ogg died)[footnoteRef:152]. [151: A town within the city of Birmingham, in the West Midlands of England.] [152: The NZ BDM records a Charles Ogg death in 1919 (Reg.No.1190)]

	Thu
13 Mar
	Fine and sunshine all day. No parades. Practice from 10am to 11.40am. The boss was away ill and Sergt Webb put us through a march and a selection and then left us for Sutton Coldfield. Vic McArtney[footnoteRef:153] then put us through a couple of dances for the benefit of our Officer who was there. Did nothing this afternoon. The 1st Dinks band had a practice in their hut this afternoon. Went for a walk with Bert and Wallie Bain this evening for about two hours. Harry went on leave this morning again for a week. Heard from Archie today and he is now able to get up for 4 hours a day. [153: Probably meant to be Vic McCarthny, refer footnotes page 52. Marcus likely spelt his surname as it would have sounded, “McArtney”.]

	Fri
14 Mar
	Sunshine all day and a frost last night. No parades today. Practice 10am to 11.30am. The afternoon we had off to get ready our gear for the dance at Stafford this evening. Rec’d 5 NZ letters today, one from home and four from Vera, last date 28th Jan, just 6 weeks and three days to get here. Rather good going. Rec’d a very interesting account of an adventure with a Moa in NZ from Vera & it afforded a great topic of conversation in the hut this afternoon. It does seem incredible but yet from the account quite feasible. Hope the party that is going to try and capture it are successful. Played for the Diggers dance, left here 6.45pm and got back 1am. I went in the transport wagon and returned in the ambulance car. Wasn’t a bad affair. Poor supper. We had cakes, coffee, stout and wine.

	Sat
15 Mar
	Fine day. No parades or practices. Spent the day messing about and writing. Letter from Gilbert today, he is a Sergt. now and camped at Sutton Coldfields. Eddie Renner[footnoteRef:154] left this morning in the 1st Dinks band, also Charlie Mills[footnoteRef:155]. Met Bob Kennedy[footnoteRef:156] yesterday and had a long yarn to him. [154: Believed to be Private Edward Henry Renner, No.35515, NZEF 36th Reinforcements, A Coy. His occupation was Electrician and next of kin, sister, Mrs. Mary Purdie, Brixton, Waitara, NZ. This would support this person being the person whose surname was uncertain in 5 Jan entry, page 47.] [155: Too many possibilities to list] [156: Unable to ascertain details]

	Sun
16 Mar
	Beautiful day. Church service 9.30am to 10am. Was mess orderly. After lunch at 12.20pm, Wallie Bain, Ned Fraser, Bert Garlick, Charlie Ross and Bob McDonald & myself all went for a walking tour around to see Ingestre Hall and returned via Guater and Little Hayward. Went about 12 miles and arrived back at 7.30pm. The hall is a great affair. Built 1331, altered by Walter Chetwynd 1675, enlarged by Earl Talbot 1821, destroyed by fire 1882, commenced rebuilding 1883 and completed 1885. Enjoyed the walk very much and saw a number of large mansions etc. The stables are great and contained 26 coaches, cabs, gigs etc of all descriptions. Harry returned today & his band leave here Tuesday. He and I went up to the YMCA and had supper. He wants me to try and see his people before I go back which I will have to do.
[image: http://www.ingestrehall.co.uk/images/ingestresouth.jpg]
Figure 16: Ingestre Hall
[image: C:\Users\Fritz\Pictures\ControlCenter3\Scan\CCF25092012_00000.jpg]
Figure 17: The Front Doorway Ingestre Hall.
From inscription on rear of photo, dated 6.4.1919, I would conclude those in photo are, from left:
Charlie Ross, Marcus Hansen, Bob McDonald, Wallie Bain & Bert Garlick.
Missing is Ned Fraser who took the photo and gave copy to Marcus, refer entry 5 Apr 1919.

	
	

	Mon
17 Mar
	Fine day but a very cold breeze. Battn parade 9.15am. Practice 9.30am to 11am and 1.30pm to 3pm. A deputation was proposed to wail on the Colonel in regard to extra duty pay and riding pants. After the matter had gone through the bandmaster, it was decided that he interview the Colonel first. The first Wn band had a practice in their hut this afternoon. Tomorrow we have to play the King & every morning thereafter. Spent the evening with Harry and had supper at the SA[footnoteRef:157]. He leaves for Sling tomorrow morning. [157: Probably abbreviation for Salvation Army.]

	Tue
18 Mar
	Fine in the morning and a little rain and snow in the afternoon. No parades. Played the King at 8am. Practice 10am till 11.15am and 1.30pm to 3.30pm. Boss rec’d a letter from Wolverhampton asking us to play for a dance at an early date. Request acceded to. Harry and his band left for Sling at 7am and also a few hundred diggers who arrived from France in his draft.

	Wed
19 Mar
	Wet and a little snow again. No parades. Practice 9.30am to 11.15am and 1.30pm to 3.30pm. Fred Russell[footnoteRef:158] ex bandmaster Waihi band is a visitor today and put the band through a couple of selections this afternoon. The boys all think a lot of him and he seemed satisfied with the band. 50 of our strength are proceeding to Codford to take on home service work to relieve the men there to go home. Wrote to Archie, Tom Denne, Mr. Jupp and home this evening. [158: Unable to find any details]

	Thu
20 Mar
	Snow all night and also all day. Weather rotten & slushy everywhere. Feet wet all day. No parades. Practice 10am to 11.45am and 2pm to 3.15pm. Fred Russell did some more conducting and put us through a piece arranged by himself, Cavallieria Rusticana[footnoteRef:159]. It was great all right and went off all right. Letter from Archie today and he is improving greatly. Wrote to Archie and also Vera this evening. [159: An opera in one act by Pietro Mascagni to an Italian libretto by Giovanni Targioni-Tozzetti and Guido Menasci, adapted from a play written by Giovanni Verga based on his short story. For a moving classical performance of this go to : www.youtube.com/watch?v=7OvsVSWB4TI
]

	Fri
21 Mar
	Snowing a little. Cold and wet under foot. No parades. Practice 10am till 11am and 1.30pm to 2.30pm. Fred Russell put us through Cavallieria Rusticana morning and afternoon. Some Officers were present for the afternoon [for a bit]. The rest of the afternoon we had off to get ready for the Officer’s Ball. Pay parade this morning. I drew nothing. Left here at 6.45pm for Stafford. The basses went in by Red Cross van. We had a puncture but arrived up to time. The ball did not come up to my expectations and at supper time we nearly missed, but had a few scraps from the table handed us on a dish. Some chaps went down town and had fish and chips. At 1am they woke up and handed us a pile of cakes etc, plenty of beer and cordials. Arrived back at 2am.

	Sat
22 Mar
	Frost last night and not a bad day today. Got up for breakfast, 15 of us at our table and then went back to bed and got up again in time for our dinner. The whole day we had off duty and slept most of the time. Some of the boys went out for a walk to neighbouring towns. Some of the dresses at the dance last night were very pretty and also some of the ladies. Officers were in full dress and also evening dress. There were about 100 couples there and every dance we played they enjoyed and were very loud in their praise of the music. Fred Russell and his friend had a blow also with us last night and both left today. Bought a peace brooch from a pedlar who came around and sent it on to Vera as a souvenir.

	Sun
23 Mar
	Frost last night and a beautiful day. Church service 9.30am to 10am. Was mess orderly. Darkey Lee[footnoteRef:160] dined with us today. Immediately after lunch, Charlie Ross, Bert Garlick and myself went for a walk around Rugeley Greater Haywood (where we had tea) and back home. Very enjoyable and went through the Rugeley churchyard where the ruins of a very ancient church yard were and tombstone’s dates back three hundred years. Also had a look at Lord and Lady Anson’s monument on the Lichfield estate. Same was erected to commemorate the fact that Lord Anson as being the first man to sail the British Fleet around the world. Both are buried up in the top of monument, each side about 60 feet up. I hear the guard have refused duty this evening. [160: Unable to find any details.]

	Mon
24 Mar
	Fine day but a cold wind, frost last night. Battn parade at 9am at which the CO gave a lecture to the men in reply to a deputation that wailed on him yesterday in reference to some grievances. Practice 10am to 11.30am and 2pm to 3pm. Things did not go too well this afternoon. The boss seemed to be in a bad humour and the result of it seemed to be reflected in the playing somehow. This morning he initiated three or four member into the art of conducting in case he wants a weekend leave any time. Met Elsie Rains[footnoteRef:161] this evening and he is now in headquarters typing. [161: Believe this to be Private Leo Cashen Rains. (Elsie a nickname from his forenames initials L.C perhaps?), No. 74799, 40th Reinforcements Specialist Coy. His occupation was Telegraphist and next of kin, mother, Mrs. J.I Rains, C/- Supreme Court Library, Wellington.]

	
		

	Tue
25 Mar
	Fine dull and a very cold wind. King 8am. No parades. Practice 9.30am to 11am and 1.30pm to 3.15pm. Officer’s mess 7pm to 8pm. Rumoured that we are to get back sooner than we expect as half a dozen extra boats are in commission. Boss announced tonight that he would be away for the day tomorrow. I fancy he is going on some business in connection with a new set of instruments the band is getting to go back with and which will be handed over to the Hokitika Band (who are paying for them) when we get back.

	Wed
26 Mar
	Beautiful day and very warm in the sunshine out of the wind. Boss went away for the day on business. King 8am. The morning was devoted to washing out the instruments. No parades. Practice this afternoon from 1.30pm to 2.30pm. Vic McArtney was in charge. Letter from Archie today and he hopes soon to be out of hospital. I am glad he is getting better. We all received a buckshee parcel today; mine was from the Otago and Southland Women’s Pat. Assn[footnoteRef:162]. Rec’d pr socks,1 towel, tin milk, tin lollies, tin potted ham. An address Mrs. R. Butterworth, Mendeville, Southland was in the socks so I sent her one of the band photos thanking her and also posted the official card that was enclosed. Great excitement lining up in the queue and receiving and opening the parcels. [162: Abbreviation for Pastoral Association.]

	Thu
27 Mar
	Fine day, very cold wind. Rain all night pretty well. No parades. No practices this morning. This morning Ned Fraser, Charlie Swales[footnoteRef:163], Ernie Merrisk[footnoteRef:164] and myself went down the road to T. Lines to have a look at the Motor Transport wagons which arrived last night (about 200). And it was a great sight to see them all lined up the road side. I hear they came here in connection with the threatened strike to transport troops if necessary. Letter from Bank NZ today re remittance. Sent back same today. Spent the evening writing to Archie and home. Practice this afternoon 2pm to 3.30pm. Weather getting a bit stormy this evening. [163: Believed to be Private Charles Hereward Swales, No.66045, 35th Reinforcements Specs Coy. His occupation was Plumber and next of kin, mother, Mrs I Swales, 90 Dominion Road, Auckland.] [164: Unable to find any details.]

	Fri
28 Mar
	Fine but very cold and a shower or two of snow. King 8am. Practice 10am to 11am. Hair cut and bath parade 9 to 10am. No battn parades. Practice afternoon 1pm to 3pm. Boss went to London today to see about a new set of instruments the band is getting on behalf of the Hokitika Band. Rumoured we will be out of the camp next month. Oh well it will be a change if nothing else. Went to the pictures this evening with Wallie Bain and saw a most novel and interesting picture The Amazons. I have not been for a long time so it was more enjoyable than usual.

	Sat
29 Mar
	Fine day but a freezing wind blowing. King 8am. & nothing else doing for us all day. Five of us, Fergie, Wallie Bain, Wallie Gladding, Bert [-oms] and self went for a walk this morning around Bednall, it was rather enjoyable and gave us a good appetite for dinner. Returned at 11am and left at 9am. Tonight we put the clocks on one hour for the daylight saving scheme.

	Sun
30 Mar
	Fine but not a very cheerful day. Very cold wind. Half the camp had their clocks on an hour and the other half did not, consequently a bit of a mix up. We had the time fixed up ok at 1pm when we put the time on to 2pm. Tomorrow morning we have to be up at 6am to play a draft away at 6.30am. They are going to Larkhill and Sling, about 160 I believe. Had church parade as usual. Was mess orderly. Did not go anywhere today as the weather was not too good, just moped about the hut generally. The YMCA put on a buckshee spread at a brotherhood meeting. I did not attend. The YMCA Secy leaves here for NZ next month and had a few words to say to the boys before he leaves.

	Mon
31 Mar
	Beautiful day and we were all up at 6am to play draft out but as the roads were too slippery with snow and frost we did not need to go, so were up early for nothing. However we scored two dixies of tea and three plum puddings so did ok. Played the King at 8am. Practice 10am to 11am and 1.30pm to 3pm. No parades. Jack Drury has gone to hospital with the mumps, so we have to parade for inhalation for five days. We will have the new set of instruments in a month or so. Went to the pictures this evening with Wallie Bain and [Parker]. Good programme and enjoyable. We have a set of draughts in the hut now so draughts will be all the go for awhile.

	Tue
1 Apr
	Fine day and warm in the sun. Wind a bit cold. King 8am. Practice 10am to 11am and 1.30pm to 2.30pm. Played a programme in the parade ground from 3.30pm till the guard had been inspected. Change day today and changed a pair of boots. Managed to get a fairly good second hand pair. Letter from Archie today and able to get about. Rec’d my remittance of £20 from the Bank NZ London so now feel independent and ready for a holiday any time. Inhalation for the next few days will be at 1pm so that we can [play] in the afternoon programme ok.

	Wed
2 Apr
	Beautiful day. King 8am. Route march 9am and returned at 11.30am. March was very enjoyable as the day was a perfect one. My feet got a bit sore as I had my new pair of boots on which was a very foolish thing to do. Played in parade ground from 3.30pm to 4.30pm doing the guard also. Went to the pictures with Vic Mc and Wallie Gladding. Picture was a very good one and I enjoyed it. Played cards for a while this evening. Rumoured we will all be out of this camp by the end of this month. Auckland go to Sling and Wn to Codford.

	Thu
3 Apr
	Fine day. No King this morning. Some of the chaps were late so the Corp washed it out. Practice 10am to 11.30am. No practice this afternoon. Programme at 3.30pm till after the guard inspection. Spent the evening playing draughts and cards.

	Fri
4 Apr
	Real nice day and comparatively warm. No King today, the morning being foggy. Practice 10am to 11.30am. We played in the parade ground 3.30pm till after the guard 4.30pm. Spent part of the afternoon copying out my part of Cavallieria Rusticana. All the boys nearly are going to copy out their parts from Fred Russell’s manuscript. Went to the pictures this evening & a good programme. Inhalation again today 1pm. This is the last day. Our hut has been debarred from having weekend leave this week on account of the mumps. Boss announced today that telegram received from Codford stating that band did not get any extra duty pay. Ours no doubt will not now eventuate. Frank Proctor arrived from leave this evening. Pay parade this morning. I did not draw anything. Got three photos of the filter beds from Joe Lees this evening.

	Sat
5 Apr
	Fine day. Dull and a slight breeze. King 8am. No practices today. Spent most of the day writing out music. Finished my own copy and started on the next one after dinner. Got some photos today from Ned Fraser of the views taken when we went on our Sunday walk around Ingestre Hall and also a few of the camp views. Finished the music writing at about 3pm and spent the rest of the day writing home, Vera and to Archie. Enclosed a few snapshots of Ingestre Hall etc to Mum and Vera. We have about five boats to go this month so far and I believe all the Diggers are over from France.

	Sun
6 Apr
	Fine day, a slight shower for a few minutes. Fairly warm. Church service 9.30am to 10am. Was mess orderly. Les Hawker[footnoteRef:165] will be on the other E flat bass tomorrow. Spent the day finishing the other copy of music, playing draughts and writing. [165: Believed to be Private Leslie John Hawker, No.79146, 40th Reinforcements, B Coy. His occupation was Hardware Assistant and next of kin, mother, Mrs M Hawker, 6 College Street, Wellington.]

	Mon
7 Apr

	Fine day and fairly warm. King 8am. Practice 9.30am to 10.30am. Theory for those who attend classes at 10.30am to 11am. Practice 1.30pm to 2.30pm. Programme 3.30pm to 4.30pm including guard. No parades.

	Tue
8 Apr
	Beautiful day. One or two showers. No King as it was raining. Practice 9.30am to 11am and no afternoon practice. Programme in parade ground 3.30pm to 4.30pm doing guard also. After tea, Bert Garlick, Bert Carlyon[footnoteRef:166] and I went for a ten or twelve mile tramp. It was very enjoyable and we went through Bednall, [Alton?], Trussell and Brocton. Went through a big private park, saw some rabbits and pheasants and some very old gnarled oak trees. Got back at 9.25pm in time for supper at the canteen. Received three AK Weeklies today from Vera dated Dec 19, Jan 9 and Jan 16. [166: Possibly Private Albert Carlyon, No.24563, 36th Reinforcements, A Coy. His occupation was Labourer and next of kin, mother, Mrs M J Carlyon, 6 Peter Street, Wellington.]

	Wed
9 Apr
	Beautiful day. King 8am. Route March 9am returned 11.30am. It was very enjoyable; out went the usual route. Had the afternoon off and we played at the Officer’s mess at 7pm to 8pm. Had a couple of wines out of it. Tomorrow is the voting day and arguments are going strong tonight in the hut over the drink question. Spent the afternoon reading the Auckland Weeklies.

	Thu
10 Apr
	A little rain today. No King. Voted at 8.15am. Practice 9.30am to 10.30am. Theory classes held 10.30am. Practice 1.30pm to 3pm. No programme, as weather not too good. Posted Mrs. N an AK Weekly and gave one to Bert G. and Alex W. After tea, Bert G. Wallie Gladding and I went for a stroll around Milford Walton and back again. At Walton we visited the church and the parson happened to be there and took us in and explained all the items of interest to us. Church is very beautiful inside and they have recently had placed there a marble statue of a soldier who was killed at the front, as a memorial.

	Fri
11 Apr
	A fine day and dull and cloud, rain threatening. Voting of the soldiers in England was 15000 for continuance and 5000 against. King 8am. Practice 9.30am to 10.30am, theory 10.30am to 11.30am and practice 1.30pm to 2.30pm. The rest of the day we had off. No guard or afternoon programme today. Latest rumour, we are to leave this camp end of the month and also that we have been booked for return on the Athenic at the end of June, but I suppose these rumours are the same as many others, not likely to eventuate. Letter from Mrs N. Today and she wants me to pay a visit before leaving if possible.

	Sat
12 Apr
	A few April showers and hail stones today but weather fairly warm. A fairly stiff breeze blowing today also. Did not play the King this morning. Practice 9.30am to 10.30am, Hymns etc for Easter Sunday. The rest of the day mooched about doing odd jobs & playing draughts etc. Rumoured we will be going to London on the 25th, ANZAC Day. I hope so. It should be a very good outing and a break in the general monotony of things. Figures in the paper of the troops in England etc are 43,000 time of the armistice and 29,000 will be gone by the end of April, so we will only have 14,000 odd to go in May and June, so we may be homeward bound by the end of June or the beginning of July. Oh well I won’t be sorry.

	Sun
13 Apr
	Some rain today and we were going for a walk today, but could not go till after tea when the weather was nicer. Church service in the Walsall Hut today and it was rather a change from the other old chap’s service. Was mess orderly today. Visited Stafford Castle after tea. Left here at 4.30pm and returned at 9.15pm and had supper in the canteen. Bert G and Ned F and I went for this 12 mile tramp and our party was added to on the way back by Wallie Gladding. Found the Castle very interesting. Feeling very tired after the tramp and Bert and Ned lost no time getting into bed. This morning at 5am we heard a Tommy band go past, evidently playing some Tommies away to Russia perhaps. Letter from Archie today and he is almost well and is getting few outings now.

	Mon
14 Apr
	Rain this morning and a few showers during the day. No King and no practice in the morning. Practice afternoon from 1.30pm till about 2pm., only went through a few marches and then were dismissed to get ready for a football match at Stafford at which we were to play at 6pm. Same was a washout owing to the rain. Went to the pictures instead and programme was not bad. Put in my name for leave from Thursday till Sunday night and Ned, Bert and I are going to London. Our usual leave is due this month but same is being put off till May for the Bellvue Band Contest. Some of our soloists are entering.

	Tue
15 Apr
	Rain all day but fairly warm. No King this morning. Practice 9.30am till 10.30am. Theory 10.30am till 11.30am. Practice 1.30pm till 3.45pm. Rec’d letter from [Thurga Coe] NZ today dated 11th Feb. Wrote to Archie.

	Wed
16 Apr
	Fine day. No King this morning as it was raining first thing this morning. No practice this morning as pay parade took up good part of the morning. At 1pm we played at the WAACs rehearsal and finished at about 2.45pm. It went of satisfactorily. Rec’d 10 NZ letters today. One from Ted, one from Mr. Pike[footnoteRef:167], two from home, one from Cissy Hartley[footnoteRef:168], and five from Vera Nos 33, 35, 36, 37 and one not numbered, with a circus programme enclosed. No.34 does not appear to be missed, so I fancy she has numbered them wrong or else the blank is meant for No.34. Last date is 34. Home letters last date Feb 16. Tonight we played at the WAAC’s concert in the Walsall Hut and tomorrow Bert G., Ned F., & self hope to be on the way to London. Our train leaves at 7.37am so we will have to spring to it in the morning. YMCA put on supper after the concert; pies, cakes, tea & coffee. [167: Possibly Norman Pike’s (Marcus’s brother-in-law) father, Phil Pike who was Mayor of Eketahuna] [168: Catherine Hartley. Married Archie Hansen in Alfredton, 1920]

[image: Bunting, photo.Mr. P. Pike.]
Figure 18: Phil Pike

	Thu
17 Apr
	We were up at 5.30am, weather fine and the three of us caught our train which left about 8am and arrived London at about 1pm. Staying at the Shakespeare Hut and are very comfortable. Meals good and have a cube to myself. Dined at 2pm & all the afternoon had a good look around, covered a few miles. The place is vast but I can’t say I would like to love here. Had a ride in the tube trains and also the motor buses and in a tram along the embankment. Went over the London Bridge and Westminster Bridge. Went all through St Paul’s and climbed to the top and had a beautiful view of London from the top and it is an eye opener all right. Also could see the Tower Bridge and Houses of Parliament in the distance. The air being fairly clear. In the dome of St Paul’s the attendant spoke to us from the opposite side of the gallery and everything was heard quite distinctly; the sound carrying like a telephone along the walls. As we were come too late for a play, we went (to) the pictures.
[image: File:River Thames and Westminster Bridge, London-17Aug2009.jpg]
Figure 19: Westminster Bridge
[image: http://ts4.mm.bing.net/images/thumbnail.aspx?q=4736941631669423&id=90d09ee0364697f37afec6a7bdb7b673]
Figure 20: Tower Bridge, London
[image: http://upload.wikimedia.org/wikipedia/commons/thumb/6/68/St_Pauls_Cathedral_in_1896.JPG/250px-St_Pauls_Cathedral_in_1896.JPG]
Figure 21: St Paul's Cathedral, c.1900

	Fri
18 Apr
	Well today is my birthday and it seems it was destined to be spent in London. We were all up about 8am and started on the move to do the sights at 9.30 and returned at 8pm. The weather was a real summer’s day and we all got a bit sunburned. Returned very tired and we must have walked 15 miles, tubes 10 miles, taxi 2 miles, bus three or four miles. Visited London & Tower Bridges, Tower of London, Albert, King Edward, Queen Victoria memorials, Marble Arch, Buckingham Palace, Hyde Park, Kensington Gardens, Regent Park and went all through the Zoo. London is great and no mistake and these parks are a surprise to find them so big in the heart of this vast city. Had tea at 8pm and being too tired to go out anywhere we went to the pictures in the hut here. Tomorrow afternoon we have booked seats to go for a drive in the char-a-bank[footnoteRef:169] which is to do a number of places we have not seen yet. [169: Type of horse-drawn vehicle, usually open topped, common in Britain during the early 20th century. It was especially popular for sightseeing.]

[image: File:Buckingham Palace, London - April 2009.jpg]
Figure 22: Buckingham Palace
[image: File:Windsor1844Louis-PhilippeMarie-AmélieRoyalPartyCharabancJosephNash edited.jpg]
Figure 23: Char-a-banc, c.1840

	Sat
19 Apr
	Weather again glorious and we had a most interesting day. The morning we spent walking about a lot of the busy streets and the afternoon drove in the char-a-bank when Westminster Abbey was visited , Houses of Parlt., The National galleries and the route took us along Whitehall, The Rotten Row, Marble Arch, Strand, Piccadilly, Ludgate Circus and various other streets which I cannot remember. We left at 1.30pm and arrived home 5pm. After tea we visited Madame Tussaud’s[footnoteRef:170] Waxworks and also found same educational and interesting. Took the tube there and back again getting home at 8.30pm. Wrote a couple of postcards and also posted a few packets of large sized views of London. The NZ football team played the French team today and beat them by 16 points to 3. Tomorrow morning we hope to have another drive to other places of the city. [170: Madame Tussauds is a major tourist attraction in London, displaying waxworks of historical and royal figures, film stars, sports stars and infamous murderers.]

	Sun
20 Apr
	A little rain last night and this morning dull and a bit cold. At 9.30am drove around the city as far as Petticoat Lane where we had 40 minutes to go through the lane. It is a great market packed with people and stalls of all sorts vending goods of all sorts to the crowd which packs the street. Sunday seems to make no difference in this part of London. We got back at 12.30pm and after dinner we took a tube to High St Kensington and went to hear the Albert Hall orchestra which was first class and consists of 70 or so performers. After tea we went to the pictures to kill time till our train departed. Left at 9.15pm arrived Stafford 12.50pm[footnoteRef:171] and had a nice long tramp home and eventually got to bed at 3am. Am very well satisfied with my London holiday and would not mind another visit there for a week or so. Found a letter from Harry enclosing his photos, he is now on the way home to NZ. [171: Marcus noted this as pm, but I’m sure it was 12:50am (0050hrs).]

	Mon
21 Apr
	Lovely day. Nothing doing in the morning. At 1.30pm we started playing at the sports and finished at 5.30pm. A big crowd there, including a number of civvies and WAACs. Bandsmen race was held but did not go in for it. Had no chance I thought and was also too tired after being up half the night. The sports was a fairly good turnout. Leeming had a yarn to me during the afternoon & the result is, he and I are trying for weekend leave to go to Leeds to say our goodbyes to Mrs. N and family. No provision was made for our tea which was on at 4pm but we eventually broke into the dining hall through a window and purloined bread, butter, cheese and jam & also got two dixies of tea from the cook. After tea, Leeming and I strolled down to the green and had a look around the fair which was held there and went for a stroll to Greater Hayward. Had ham and eggs, bread & marmalade and cakes & tea. Bed 10.15pm.

	Tue
22 Apr
	A perfect day again. Nothing doing this morning. Five of us went for a walk around Milford. Bert G., Wallie Bain, Bill Furness, Wallie Gladding and self and the walk was delightful. Sent Aggie & Heaton a cable of congratulations[footnoteRef:172] this morning at LCO rate. My name went in today for weekend leave. Wrote to Mrs. N today also saying arriving Saturday. Practice 1.30pm to 2.45pm and then we heard we had to go over to the WAAC’s lines and give a programme. Started there at 3.30pm and finished at 5.30pm. After that we were given afternoon tea (a bit late) which was very nicely spread out for us. Weather now is quite summery and we are beginning to get up a bit of a sun burn. Spent the evening writing, wrote to Vera, Home, Miss Beresford, Harry, Cissy and Thurza Coe. [172: This could have been for the birth of their daughter, Norma, who was born 28th January, 1919.]

	Wed
23 Apr
	Foggy this morning and a bit cold. Route march today and went a new route this time. Left at 9am and returned at 12.45pm. It was rather enjoyable. This afternoon we had nothing doing so I passed the time washing, reading & writing. Wrote to Ted, Vonny, Mr. Pike & Archie and got rid of some of the postcards and also burnt a lot of old letters which had accumulated. Rec’d one AK Weekly today dated Jan 30th. Leemy called in to see me in reference to our weekend trip. Played at Officer’s mess 7pm to 8pm and went to the pictures 8pm till 9pm. Programme very poor. Had supper in the canteen with Bert Carlyon and Vic McArtney. Canteen was in darkness owing to the light being fused or something.

	Thu
24 Apr
	Fine but fairly cold. Practice 9.30am to 10.30am and 1.30pm to 3.30pm. Letter from Archie and Mrs. N today. Archie is doing well and expected to leave any day now and is also booked to go back on an ambulance boat. Mrs. N says she will be pleased to put us both up and is sorry our stay is not longer. As we will be in London on the 3rd May, I wrote Archie to that effect in case he will be there at that time and we may meet which would be rather nice.

	Fri
25 Apr
	Fine and dull. Practice 9.30am to 10.30am. Today being ANZAC day the troops were given a half holiday. It was rather fortunate as I asked the boss for the afternoon off to enable me to catch an early train for Leeds. Leemy and I caught the 2.15pm train (which was 15mins late) from Milford, the 2.55pm from Stafford, changed at Stockport and arrived at Leeds 6.30pm. The YMCA had no accommodation but put us on to the Westminster Hotel which was very comfortable. Had tea at 7pm at YMCA. Went to the pictures 8 to 9 and the Empire Vaudeville 9pm till 11pm which was a first class show. Some very good acrobats & contortionists. Bed at about midnight after supper at the YMCA. A little rain this evening.

	Sat
26 Apr
	Was up at 7.30am. Rang up Mrs. N on the phone and then had breakfast. Met her at Kardoma(h) Café at 10am and then went around the town with her till 11am. She took us in to a restaurant for morning tea and after we went out to Horsforth by tram car. The weather was not too good and had a little snow. From 9 to 10 Leemy and I had a look through the market which covers acres and acres. When we reach(ed) home, we spent the time talking, playing games etc as the weather was not too good. After lunch we went for a short stroll, Mrs. N and Leemy and I. Leemy had to turn back as his nose began to bleed. We other two continued the journey by tram out to her sister’s place. Mrs. N was anxious to know about the motor party she was expecting. Reached there and found they had arrived OK. We had tea there. When we returned home we found Mary had arrived. Rodney came home at about 11pm. Was introduced to him next morning.

[image:]
Figure 24: Kardomah Cafe, Leeds, c.1937

	Sun
27 Apr
	Snow last night and most of today. Spent the day inside talking, playing games and so on. Rodney showed us his trophies and momentos etc from Germany and he has a grand collection. Was up at 8.30am, breakfast 9am. Had a lovely sleep last night. We spent the whole day by the fire and did not dare to venture out. Little Margaret came over in the afternoon and she is very old fashioned and entertaining. She stayed till 7.30pm when her father came for her. At 9.30pm we took our departure through a snow storm. Caught a train just nicely and arrived Leeds at 10.15pm. Train left at 10.40pm and arrived Crewe at 1.10am and spent the time till 4.30am our next train, at the YMCA hut where we had refreshments. Mrs. N gave us some also to take with us in the train. Well we had a really enjoyable time there and were treated royally. At 6am, we arrived Stafford. Had the luck to get a taxi for the camp, arrived 6.20am.

	Mon
28 Apr
	Fine but dull, snow all the way along from Leeds. Feeling very sleepy today and tired. Practice 9.30am to 10.30am. Did my washing 10.30am. Practice 1.30pm to 3.30pm, getting a programme ready for a concert Wednesday night. Rec’d letter from Vera today, No34, the one that was missing from last mail. Got another budget of photos today and posted some to Vera and home. We are to get our weeks leave next week as I fancy I will go to Dursley and Plymouth to see Harry’s people[footnoteRef:173] and Vera’s Uncle[footnoteRef:174]. Wrote to Mrs. Powell, home and Vera. Enclosed some of the snapshots to home and Vera. [173: Likely to be Harry’s parent/s] [174: This could have been an uncle on her father’s (Halfyard) or mother’s (Ackerman) side of the family.]

	Tue
29 Apr
	Fine but very cold wind blowing. Weather seems quite wintry again. King in morning seems to be a wash out now. Practice this morning was a wash out also. Put in the time polishing the instrument. At 1pm we all lined up for 2 buckshee parcels and a pair of socks (or tobacco each). My parcels contained 2 tins jam, 2 tins potted meat, two tins condensed milk, 1 tin lollies, 1 tin sugar and two towels. Both were from the Dunedin branch. Practice this afternoon 2pm till 3.30pm. Played draughts till tea time with Bert Carlyon and got beat. I think he is too good for one somehow. All the 1917 men will be out of this camp by the end of the week. Our London trip Sat may seem to be a wash out so I suppose we will go on leave on Friday. We have a concert Thursday night and Friday night and it seems the Diggers want us in Stafford for their farewell dance Friday night. But it does not seem certain what we are doing.

	Wed
30 Apr
	Fine but so cold again. Route march this morning, left at 9am and returned 11.15am. A little rain while we were out. This afternoon we had a holiday. Pictures 6pm to 7pm and at 7.30pm we played at the Officer’s mess as there were some visitors. We did not get away till 11pm, they had some toasts to go through. The Mayors of Stafford and Wolverhampton were present. Had some news today from the boss. Our leave due this week we can’t have now as we are required to play drafts away for the next two weeks and a dance in Stafford Friday night, concert tonight and then we had to be back in time for sports Saturday 10th, so we are to hang on till the 14th and then have two weeks. Our boat will sail in June and the band will most probably embark from this camp. If possible we will get another two weeks holiday.

	Thu
1 May
	Fine today but rain first thing in the morning. We are to start playing the King again in the morning. A chap in Canterbury lines last night attempted suicide and was carried to the medical hut with his throat cut. No practice this morning so I spent the time writing a few postcards to Ted, Ag, home and Vera. At 11am we had a special battn parade of all 1917 men. A Tommy General wished to say few words and goodbye to them. Practice this afternoon from 1.30pm till 3.pm when we went through the programme for tonight. The concert was put on 7pm till 9pm and went off ok. We had a good supper afterwards. Saw Leeming today and he told me he and others were going out to Rugeley to guard the chap that attempted suicide. Nz mail is in and so far I struck none.

	Fri
2 May
	Fine day but rain before breakfast. No practices. March past at 10.3oam and also medals were presented on the parade. Rec’d 12 NZ letters today. All well except Ted who I hear is in the hospital but doing well I am glad to say. Vera reports having a good holiday in Wellington. Doris Tregoning also wrote enclosing a photo of her and Phyllis, a very nice one and Mrs. Smith also wrote and sent a photo of Freda, herself and the house. Played at the Diggers Ball in Stafford 7pm till midnight. Our motor was late and we got home at 1.30am. During the evening the Colonel put us through a waltz and a schottische. Of course the bandmaster put us each wise first what to do so we had to conduct the Colonel not he us. We were treated well this time.

	Sat
3 May
	Fine day but tired after last night. I went without breakfast and stayed in bed till 11am. Had no practice or parades today. The afternoon I put in writing letters in reply to my NZ mail, replied to the lot. Went up to the YMCA after tea to go to the pictures but found there were none on tonight. Came back to the hut and slept instead.

	Sun
4 May
	Rain this morning for awhile but fine the rest of the day. Was mess orderly. The first time for three weeks as was away the last two Sundays. Church service at 9.30am, it was a voluntary service and only two in the congregation. These left before the service. Later the parson asked the band if they would like a few words spoken to them, we all agreed & started the service. After awhile about 20 rolled up in the congregation. This morning the boss told us next week we would be busy. A funeral, functions in Cannock, Stafford and Wolverhampton and then there will be troops to play to the station. 7 volunteers were asked to leave here in the motor to meet the chaps who are returning with the new instruments. I volunteered as one. Left at 6pm and returned at 9pm for Stafford. 17 instruments arrived OK. Had a good outing and a nice walk around Stafford.

	Mon
5 May
	Fine day and quite sultry. Practice 9.30am to 10.20am. We played on our new instruments today and found them all right but I like the old one best. Spent from 10.20am till 11.30am cleaning the old instrument so as to have it ready for packing on the homeward journey. Practice this afternoon from 1.30pm to 2.30pm. Went to the pictures 6pm to 7pm and they were meddling. Managed to get one of the gold dinks brooches tonight for Vera & will post tomorrow. I hear Massey and Ward are to pay us a visit this week some time. Tomorrow morning we have to be up at 5.30am to play a draft to the station.

	Tue
6 May
	Rain all day today. We were all up at 5.45am, had a cup of tea each and played a draft of about 300 and 60 Officers to the station. Got back in time for breakfast at 8am. Practice 9.30am to 10.30am and then off for changes of clothing. I changed 2 shirts, 2 towels, 1pr pants, 1 pr braces, so am set now I think till I get back. This afternoon practiced from 2pm till 3.30pm and I oiled my valves and pistons of the red instrument ready for packing. This morning I posted the brooch (registered) to Vera. Spent the evening writing home and addressed it to Milly this time.

	Wed
7 May
	Fine day again. We dodged playing the King again this morning. Practice 9.30am to 10.30am and 1.30pm to 2.30pm. We closed practice early as we then received notice to play at the Officer’s mess from 7pm till 7.50pm and was off early enough to attend the picture show. The programme was not a bad one.

	Thu
8 May
	Lovely day and quite warm. King still a wash out. Practiced 9.30am to 10.30am when we went through our programme for tonight at Stafford. At 1.15pm we had a battalion parade and a march of a mile or so as a rehearsal for the Stafford’s Saturday stunt. It was very hot too on this march. The rest of the afternoon we were off duty till 6.30pm when we left for Stafford. The band went in the motor wagon and the 4 bosses and one or two of the singers in the ambulance wagon. Left here at 6.30pm. Concert started at 7.30pm, finished at 10pm and we were given a nice supper & left there at 10.30pm. Concert was a great success and the hall was packed. The audience was very appreciative and seemed to be chiefly women. I reckon there must have about 1000 present.

	Fri
9 May
	Fine day again. No Kin this morning either. No practices this morning. At 2.30pm an exhibition of the educational classes was held in J canteen and we gave a programme there till 4pm. At 8pm we gave a farewell concert in the YMCA hut. The High Comm[footnoteRef:175] was present and gave an address and was very amusing. The concert was successful and the Diggers gave the band three cheers. The YMCA gave us a good supper and then to cap it all put on a farewell picture show for our benefit and some Officers and Nurses. Eventually got to bed at 12.30pm[footnoteRef:176]. Made a welter of it all right. [175: High Commissioner] [176: Likely meant 12.30am (0030hrs)]

	Sat
10 May
	Beautiful day. We were up a bit later today, had breakfast at 7.30am. Dinner at 10am, Paraded 10.30am and marched to Brocton Station. Special train took us to Stafford, arrived there 12.45pm. Marched the troops to the market square where the Mayor presented the Colonel of NZRB with 2 banners and Stafford people were also presented by us with a flag. Moving pictures were taken and we had a march past the Mayor at Gaol Square. The NZRB March (Regimental) was played by a Tommy band for this. Marched to the sports ground and gave a programme there. The sports finished at 6pm and arrived home at 7pm. A lady was hurt during the afternoon in one of the events by the leaden ball hitting her. We had tea and cakes supplied at 5pm. The band returned in the motor wagon.

[image: C:\Users\Fritz\Pictures\NZRB handing over colours to Mayor Staffordshire.jpg]
Figure 25: Mayor of Stafford being presented with the NZRB Flag

[image: A celebration in the Market Square, Brewood]
Figure 26: Market Square, Stafford, c.1910

[image: Gaol Square, Stafford,]
Figure 27: Gaol Square, Stafford, c.1930

	Sun
11 May
	Fine day and a little rain in the evening. Was mess orderly I suppose for the last in this camp too. No church service today. At 1pm we lined up in the band room when the tenor horns were tuned up and we went through a couple of pieces. Our photo was then taken in a group and with the silver instruments. At 2.30pm the band left on the motor for Rugeley Hospital when we gave the inmates a programme of music. We had a nice tea there and then returned arriving back in camp at 5.30pm. Spent the evening writing home and to Vera and Sergt. Leat[footnoteRef:177] in Plymouth. [177: Believe this will be Charles John Leat, a Policeman in Plymouth South East District. He was married to Petronella P. Halfyard, sister of Henry Halfyard, Vera’s father.]

	Mon
12 May
	Fine day and very warm. No King or practice this morning. We scrubbed our hut out today. This is the first time I have noticed a hut to be scrubbed in England. Practice 2pm to 3pm and played a programme of music in the parade ground 3.30pm to 4.30pm. Went to the pictures 6pm to 7pm. Rec’d a letter from Archie today and replied to it and enclosed some home letters. Archie has had leave & reports a good time and sails for home on the 19th. Went to the pictures this evening but was not a very good programme.

	Tue
13 May
	Beautiful warm day. No practices today. Nothing doing this morning. At 2pm we had a photo of the band taken with the Patron and President. Photos were also taken of the Officers. At 3pm the moving picture of our march in Stafford was shown and proved very interesting. Could see myself all right. Nothing doing the till 7pm when we played at the Officer’s mess. The boss was shickered[footnoteRef:178] but we got through as usual and the Colonel made an attempt to conduct the selection smile. We got through that all right as the boss was conducting behind him. The Colonel gave a short address of thanks to the band after. At 8.30pm the boss was in the hut and gave us some information as to our future movements. He proved very amusing being a bit shickered. [178: Under the influence of alcohol]

	
	

	
	
	

	Wed
14 May
	Fine day but plenty of dust. All up at 5am, breakfast 5.30am and played one draft to the station, another Tommy band assisted us and they were a very good band. We returned at 7.30am and played the other draft out in two sections assisted by another Tommy band and two bugle bands. We returned at 10am and the YMCA put on a feed for us, which was very acceptable. This afternoon we did nothing and tomorrow the whole band goes on the mat for refusing to do some fatigues. A muster parade was held at 1pm, about two hundred are in camp to clean up. Handed in our instruments for storage till we come back from leave (if we get it). Rumoured we are on the mat in the morning for refusing the fatigue duty. This evening we stowed all our band property.

	Thu
15 May
	Lovely day, very warm and no draft today. Nothing doing this morning. At 11am we appeared before the Colonel to receive a lecture. He spoke to us as men and in a very conciliatory tone and the result was we did a couple of hours fatigue this afternoon. If we still refused he said he would have to cut our leave and send us to Sling and let us take our chances of getting leave there before we embark. As we were now feeling fresh again and things were put to us properly we agreed to do the job and get on our leave for a month. Received our passes and warrants this evening. All lined up for pay but only half could be paid as they were half the amount short. Those who were going in the morning will be paid in the morning. I intended to go to Birmingham in the morning so was not inconvenienced.

	Fri
16 May
	Fine but dull and much cooler today. Got ready for leave this morning and stored the kit bag at 9am. Lined up for pay at 10am as ordered but no money to hand till 11am when was paid. Jack Drury and I had the good luck to get a ride to Stafford in the Hdqrs car with Lawrenson[footnoteRef:179]. Lunched at the YMCA and caught a train 1pm for Birmingham and arrived there at 2.30pm. Met Harold Russell[footnoteRef:180]. Lawry[footnoteRef:181] went on the Bristol train and I booked a bed at YMCA hut. Went to the pictures at 4pm till 6.30pm. B is a big busy place. At 7pm I went to the opera and Flastaff was being shown. It was a treat. Got to bed at 10.30pm after having supper at the YMCA on cakes and lemon squash. Had a poor sleep. [179: Possibly Lance Corporal Alexander Hugh Lawrenson, No.73718, 40th Reinforcements Specs. Coy. His occupation was Clerk and his next of kin, wife, Mrs E K Lawrenson, 17 Peel Street, Mornington, Dunedin.] [180: Possibly Private Harold Russell, No.39901, 23rd Reinforcements Wellington Infantry Regiment, B Coy. His occupation was Ironmonger and next of kin, mother, Mrs E M Russell, Eketahuna.] [181: Possibly a shortened name for L/C Lawrenson, see footnote 179.]

	Sat
17 May
	Beautiful day. Was up at 8.30am. Spent the morning writing home and to Vera & to Archie. Left Bm at 2.05pm and arrived Gloucester at 3.30pm. Spent two hours there, weather hot here. It was market day and cattle (were) driven down the street. The cattle and sheep yards are right in the town but are beautifully clean. Had tea at 5pm and caught the 5.42pm train for Dursley and arrived there at 6.31pm. Mrs. Powell met me at the station and as it happened her two daughters were also there having arrived in the same train as I did. Met the whole family before the day was out. Harry’s father, another sister, two brothers and a bro-inlaw. Am well looked after and very comfortable. The country is all very nice and green and blossoms everywhere.

	Sun
18 May
	Beautiful day again. Up at 9am and went for a walk at 10am with Harry’s bro, Albert and bro-in-law. We went up on top of the Hill Stinchcomber and had a lovely view of the river Severne and the valley and could see the countryside for miles and Gloucestershire in the distance. Returned at 1pm and had dinner. After dinner had a nap and after tea went to church with Harry’s two sisters and then went for a walk and paid a visit to Harry’s bro, Frank who is married. Returned home at 9.30pm, had supper and got to bed at 10pm. Slept well this evening and am getting used to nice beds again. A slight shower or two this evening.

	Mon
19 May
	Lovely day again and very warm. Went for a walk down town with Hilda and Bertha[footnoteRef:182] in the morning and in the afternoon we also went for walk on Long Down and Cam Peak. The view from there was very beautiful and I enjoyed the outing. We had a good rest on top of the hill and almost fell asleep there. In the evening, I went for a walk with Bertha and her husband and we came back through Lister’s work yards. A number of Aussie soldiers are employed here on the educational stand. [182: Presume, Harry Powell’s sisters.]

	Tue
20 May
	Beautiful weather again. In the morning I went down town with Hilda and Bertha and in the afternoon they took me down to the Cain Woollen mills and we were shown through the whole outfit and I found it very interesting and educational. Took two hours to go through the whole show. After tea I stayed indoors talking to Albert and Joy and later on to Bertha who came around from her home. Have had a very enjoyable and home like time here and will be sorry that I have to make a move onward but I suppose the sights must be seen in the time at my disposal.

	Wed
21 May
	Lovely day again and my last day in Dursley. Left at 11am after saying goodbye all around. Hilda, Bertha and Gordon saw me off at the station. Arrived in Bristol at 12.40pm and found my way to the YMCA all right and am very comfortable. After lunch I spent the time at the moving pictures as was feeling tired and wanted a sit down. Had a good walk around the town after tea and found the place very big and interesting. The river Avon runs through part of the town and there is some shipping to be seen also.

	Thu
22 May
	Beautiful day again and very hot in the sun. After breakfast at 9.30am I spent the morning at the museum and art galleries and also had a stroll down town. After lunch left at 1pm for the Clifton Bridge, spent the whole afternoon at Clifton when I went over the Bridge and visited the Zoo and a band was also playing there. Zoo very good, also the band. Watched a game of cricket for a while also played in Clifton College grounds. The countryside about here is very beautiful and any amount of lovely big houses. Arrived home after a very enjoyable afternoon at 10pm.

	Fri
23 May
	Perfect day again. Left at 11am and arrived Exeter at 12.40pm. Put up at YMCA. Could not fix up with them till 2pm so utilised the spare time having a bath at the Corporation Baths and had dinner down town at a restaurant which was good. Had a look around the town in the afternoon, went to the pictures and in the evening to the Hippodrome which was fair. Had another short walk and returned home at 10pm.

	Sat
24 May
	Beautiful day. Left Exeter at 9am and arrived Plymouth 10.30am. Journey down was a very nice one, had a train that had no stops and the route was a new one to me. Put up at YMCA, Union Street. Had a look around the town & at 2pm I called on Mr. Leat & spent the afternoon with them, also met Mrs. Leat & their son Harry who is back from Mesopotamia[footnoteRef:183]. Had tea there and spent the afternoon very enjoyably. Mr. Leat gave me a few selections on the banjo and he plays very well. Left there at 6pm and then went for a walk and to the pictures. Went around the Hoe which is very beautiful. [183: Mesopotamia encompasses the land between the Euphrates and Tigris Rivers, both of which have their headwaters in the mountain of Armenia in modern day Turkey.]

	Sun
25 May
	Beautiful day. Was up at 6.45am. Caught the 8.15am train for Penzance and arrived there at 12.45pm. Found a lovely posse at Jenkin’s Private bdg[footnoteRef:184] house and am quite at home. In the afternoon I went down to the Morsab Gardens which are in the town and heard the town render some music. They were very good and about 18 strong. After that, had a walk on the parade and then came home to tea. Was with a young chap, a relative of the proprietors of the hotel. After tea, listened to the Salvation Army band. They were good, about thirty odd strong and a number of women instrumentalists. [184: Abbreviation for boarding]

	Mon
26 May
	Beautiful day. Went for a walk after breakfast to Mousehole[footnoteRef:185], about three miles and saw a very quaint little fishing village, very picturesque, some streets were sketching different parts of it. Some of the houses are over 6oo years old. Before then the village was burnt down by the Spaniards. Also visited the cave which was used by the smugglers in the early days. This cave has an underground passage to a house 3 miles away. After dinner, I left per the Trelawney Motor car for Lands End[footnoteRef:186]. Had a most lovely afternoon. 12 passengers in the party. Visited the Logan Rock[footnoteRef:187] and bought a couple of souvenirs of the Longship’s Lighthouse[footnoteRef:188] at the First and Last house in England. Had tea at the hotel there. Left at 2.30pm and got back at 6.45pm. Spent from 7.30pm till 9.30pm on the pier and had a long yarn to a young lady there. [185: Pronounced “Mowzel”, is a village and fishing port in Cornwall, England, United Kingdom. It is situated approximately 2+1⁄2 miles (4.0 km) south of Penzance on the shore of Mount's Bay.] [186: Headland and small settlement in West Cornwall, located on the Penwith peninsula approximately eight miles (13 km) west-southwest of Penzance.] [187: Near the village of Treen in Cornwall, England, UK, is an example of a logan or rocking stone. Although it weighs some 80 tons, it was dislodged in 1824 by a group of British seamen, intent on showing what the Navy could do. However following complaints from local residents for whom the rock had become a tourist attraction and source of income, the seamen were forced to restore it. Today the Logan Rock still rocks, but with much less ease than it did in the past.] [188: The Longships Lighthouse stands on Carn Bras, the highest islet which rises 12 metres (39 ft) above high water level. The original tower was built in 1795 to the design of Trinity House architect Samuel Wyatt. The lantern was 24 metres (79 ft) above sea level but very high seas obscured its light.]

	Tue
27 May
	Fine day but fairly windy. In the morning had a walk around with Mr. and Mrs. Newlyn who are staying here now, in the bdg house. At 2.30pm I went to Porthliven in the Trelawney car. Trip out was very windy being a head wind but was lovely coming back. This place is a fishing village also and very picturesque. Had tea there and car left at 5.30pm arrived back 6.30pm. Car was a full one and I had an ex whore mistress for company & I found her conversation very interesting. Had a walk around the pier about 9pm and then turned in for the night.

	Wed
28 May
	Beautiful day. Spent the morning reading on the pier in the sunshine. In the gardens here I notice they have a large number of NZ Cabbage palms or some trees very much like them. Gardens are extremely pretty with fountains, lakes etc & nicely laid out. After lunch I went in the Trelawney car again around the Gwithian[footnoteRef:189] circular town. Drive was through a number of villages and country lanes, a bit hilly in places. Had an hour and a half walk around the sand hills & saw the Lighthouse which is on a small island about 500 yards from the shore. St Ives[footnoteRef:190] could be seen across the harbor. Rabbits were in plenty on the hills. [189: A coastal village in West Cornwall. Situated 3 miles (5km) northeast of Hayle and 4 miles (6.5km) east of St Ives.] [190: A seaside town and port in Cornwall. The town lies north of Penzance and west of Camborne on the coast of the Celtic Sea.
]

	Thu
29 May
	Perfect day. Left per car at 10am for the Newquay[footnoteRef:191] Truro[footnoteRef:192] round trip and it was exceptionally enjoyable. Two or three villages were passed through on the way. 18 passengers in the car. Dined at Newquay which is a very pretty place and has a lovely beach and big cliffs and rocks. The country on the return journey was much prettier than going out. Truro has a nice river which runs to Falmouth[footnoteRef:193]. Has also a big beautiful Cathedral. Had a Londoner for a cobber today and he and I are doing also the Falmouth trip tomorrow which is partly motor and partly steamboat. Returned in time for tea at 7pm. Town been busy today as it was market day. Whole trip was 85 miles. [191: A Town, seaside resort and fishing port in Cornwall. Situated on the North Atlantic coast of Cornwall, approximately 20 miles (32km) west of Bodmin and 12 miles (19km) north of Truro.] [192: A city in Cornwall and the centre for administration, leisure and retail in Cornwall. Only city in the county and the most southern city in mainland Great Britain.] [193: A town and port on the River Fal, on the south coast of Cornwall. Falmouth is the terminus of the A39, which begins some 200 miles away in Bath, Somerset.]

	Fri
30 May
	Lovely day. Left per car at 10am for the Falmouth town. Arrived Falmouth noon, dined & had a walk around the Castle drive which was very pretty. Caught the steamer at 3pm for the trip across the Harbour and up the river up to Truro. River trip was very enjoyable scenery, not so bad but can’t compare with NZ. Arrived Truro 4pm and left at 5pm per car again for home, arriving at 6.45pm. Returned through Helston[footnoteRef:194], Hayle[footnoteRef:195] & one or two other towns. Had the Londoner for a companion and we got on well together. Rec’d NZ mail today, 4 from Vera including 4 snapshots. Alma 1, Annie 2, Ted, one from Ted puzzled me a bit. I found he is worrying about Archie and I. [194: A town in Cornwall. Situated at the northern end of the Lizard Peninsula, approximately 12 miles (19km) east of Penzance and 9 miles (14.5km) southwest of Falmouth. The most southerly town in the UK and is around 1.5 miles (2.4km) further south than Penzance.] [195: A small town and cargo port in west Cornwall. Situated at the mouth of the Hayle River which discharges into St Ives Bay. It is approximately 7 miles (11km) northeast of Penzance. The name derives from the Cornish “heyl” meaning estuary.]

	Sat
31 May
	Beautiful day. Walked out to St Michaels Mount[footnoteRef:196] with Jack Dinham[footnoteRef:197] and returned in time for tea. Spent the whole day there and it proved very enjoyable. We had dinner in a restaurant at Marazion[footnoteRef:198] and it was a real treat. Tea with cream, cold ham and tongue, tomatoes and lettuce, bread and butter and scones and rhubarb and goose berrie pie with cream. The meal was a treat and nicely served up. The afternoon we spent idling on the beach and on the return met a group of girls , Marjorie Mabs, Enid Hannah and Helen I think and a little boy, Robert, surname unknown, had quite a nice long talk to them. Of course they had cousins in NZ. Could not go through the castle on the mount as it was an off day. One part we were on, we were ordered off. [196: A tidal island located 366 metres off the Mount’s Bay coast of Cornwall. United with the town of Marazion by a man-made causeway of granite setts, passable between mid-tide and low water.] [197: Unable to find any details] [198: A town in Cornwall, situated on the shore of Mount’s Bay, 2 miles (3km) east of Penzance and 1 mile (1.6km) east of Long Rock. St Michael’s Mount is ½ mile offshore from Marazion. At low water, a causeway links it to the town and at high water passenger boats carry visitors between Marazion and St Michael’s Mount.]

	Sun
1 Jun
	Beautiful day. Spent the morning in the gardens. Met the Head gardener and he showed me around his hot houses. Was very interested to find he had a lovely banana plant growing in one with bananas on it. He promised to show me other things next week if I drop across him. On the way around we met Dr Wilson and his friend who he also showed around. They have a number of NZ ferns and cabbage trees growing. All the cabbage trees he says he grew from seeds. Spent the afternoon in the gardens also listening to the Salvation Army band. It is a good band but their music was a bit tame. A big crowd there. Went for a long walk after tea and had a sit down in the gardens and a read. Five little school girls came & sat by me and entertained me for an hour.

	Mon
2 Jun
	Beautiful day. Spent the morning having a bath at the Corporation Baths and sitting on the promenade. After lunch, called at the YMCA for mail, got none, had my hair cut and then spent the afternoon at home writing letters in reply to my NZ mail. Went for a stroll after tea, watched a game of bowls for awhile. Had a long yarn to a gent that knew NZ well and used to visit there annually to go fishing. Met also Jack Dinham and had a yarn to him. He leaves in the morning. Also had a yarn to a Digger who just arrived here.

	Tue
3 Jun
	Lovely day. Spent the day loafing on the promenade. Had a short call in at the library in the morning. In the afternoon I hired one of the deck chairs [2s] with the awning and the afternoon was pleasantly spent watching the people and reading. Had a yarn to a Canadian and later he and I had a yarn for an hour or so to a couple of ladies, one of whom was born in India and was on a visit to England. After tea, I spent the time again on the promenade when the town band gave a programme of music which was rather nice. Had a yarn to a couple of gents and later to another gent and his wife and son. These people were familiar with NZ having a friend in Hawkestone St, Wgtn who sends them the AK Weekly. The whole day was nice.

	Wed
4 Jun
	Nice day again but a little bit dull. Spent the morning in the sheltered seat on the promenade reading my NZ mail again. A number of fishing boats were out in the Harbour this morning. Spent the afternoon on the prom again and had a yarn to a young lady, Mabel Stent, she hails from America and seemed a very nice young lady. Walked home with her and then went home to tea. After tea I spent the time watching the men play bowls and it was very interesting.

	Thu
5 Jun
	Another beautiful day. Letter from Archie today but as it does not appear certain whether he will be in Codford or not I don’t think I will trouble to call up there. He sent me a photo and he appears to be well enough on it. Also got a letter at the YMCA which was readdressed from Dursley and which Archie had sent me. Managed to get a time table in town today. Things are busy in town being market day. Spent part of the morning with an Aussie and a Tommy when we had a bit of a walk on the prom. Spent the afternoon reading and loafing about on the prom.

	Fri
6 Jun
	Perfect day. Wrote to Archie this morning and sent him all my home letters. Spent the morning in the garden with Mr. and Mrs. Newlyn and the afternoon also with them on the prom in deck chairs & reading. After tea, watched the bowlers and croquet players and then heard the band play for awhile, then went for a walk with a young lady named Kitty something, and she was very interesting and enjoyed her society very much. Found the road horribly dusty. Got home about 10.30pm.

	Sat
7 Jun
	Foggy and a scotch mist part of the day but fairly nice later in the day. Walked around to Newlyn fish market[footnoteRef:199] in the morning. Met Kitty who was out shopping and had a short yarn to her, she was busy and had her apron on, so must have been working at home. Promised to meet her on the prom in the afternoon but somehow missed her. Spent the rest of the morning reading on the prom and also the afternoon. Met Kitty at 7pm and after a stroll up the town we went to the pictures. Saw her halfway home, could not go the whole way as I did not like to keep Mrs. Jenkins waiting up to keep the door unlocked for me. Said goodbye to Kitty as I may probably go away in the morning. Liked her very much, she was very good company. [199: There is a Newlyn in Cornwall, just coincidence that the name is shared with Mr & Mrs Newlyn Marcus met.]

	Sun
8 Jun
	Beautiful day again. Was up at 8:30am and decided to catch the 11am train for Bristol. Paid my bill and said goodbye all around. Mr. and Mrs. N saw me off at the station. They gave me their address and want me to look them up if I get to Dover and also to drop them a postcard when I get back to NZ. Had Mr. Bond for company as far as Cambourne and an Aussie the whole way to Bristol. Arrived Bristol at 8pm & put up at the S&S Hostel and it seemed pretty fair. Sorry to leave Penzance but I suppose I must make an effort to get on the top of Mt Snowden[footnoteRef:200]. [200: The highest mountain in Wales at an altitude of 1085m above sea level and the highest point in the British Isles outside of Scotland. Located in Snowdonia National Park in Gwynedd.]

	Mon
9 Jun
	Lovely day. Left Bristol at 10:15am and had an all day journey to get to Llandudno[footnoteRef:201]. Arrived there at 8pm & put up at a boarding house, The Rugby Dining Rooms, Mostyn St. Journey up was rather nice and very pretty in Wales. Had an hour in Birmingham where there were hundreds of people travelling and about an hour in Crewe. Plenty of room in the train most of the way but crowded in Wales being Whit Monday and a lot of holiday makers about. [201: A seaside resort and town in Conwy County Borough, Wales.]

[image: http://mt1.google.com/vt/lyrs=m@183000000&hl=en&src=api&x=16035&s=&y=10624&z=15&s=G][image: http://mt1.google.com/vt/lyrs=m@183000000&hl=en&src=api&x=16035&s=&y=10624&z=15&s=G]

	Tue
10 Jun
	Beautiful day. Walked around to the prom in the morning and met a Digger. He and I then took a stroll around to the Cave. Got to it but could not go in as the water was in too far. I booked a seat in the Silver Motor Coach Coy’s car for tomorrow for Llanberis[footnoteRef:202] & hope to get on Mt Snowdon. All seats today were filled up and just managed the last for tomorrow. A little rain this afternoon. Spent the afternoon on the promenade reading. After tea, took Edith the waitress to the pictures. It was her night off. Pictures were very good also the music and Edith was very good company. She was a land girl once and consequently knows all about farming. [202: Located in Snowdonia National Park and is a major tourist attraction.]

	Wed
11 Jun
	A lovely day. Left at 9:45am in the Silver Motor Coach for the Llanberis and the Snowdon town. Had a lovely time. Scenery beautiful but not so good as NZ. The car was full and good company. Trip up the mountain was a novelty. View good until about 200 feet from the top when we were in a fog. Took one hour up, 20 minutes at the top and one hour down. Three trains went up, one car in each, two filled and one half filled. Line has centre rail for brakes but different to ours[footnoteRef:203]. Returned at 6:30pm. Spent the evening with a Digger on the prom & while there had a long yarn to a gent and his wife from Manchester whose daughter married a Digger and has gone to Ormondville to live. She was a V A D[footnoteRef:204]. [203: No doubt referring to the Fell Engines on the Rimutaka Incline.] [204: Abbreviation for Voluntary Aid Detachment. In 1909, the British Red Cross Society was given the role of providing supplementary aid to the Territorial Forces Medical Service in the event of war. All VAD’s were trained in 1st Aid and Nursing. They were mostly middle class women eager to do their bit and performed a variety of duties from administering auxiliary hospitals and convalescent homes, to ambulance driving, civil defence workers and welfare officers.]

	Thu
12 Jun
	Dull day and showery. Posted some cards this morning. Noticed the motor started as usual with hood up. I was lucky my day for the trip on the mountain which was fine. Spent the morning strolling around. Went on top of Great Orme after dinner, view all around, was very nice. Has a yarn to a girl up there from Scotland and then we came down town to tea. Took Edith out to the pictures after tea but could not get in on account of the crowds who were there owing to the wet weather, We could have had standing room but that was no good. Went for a stroll instead & got home at 9pm and Edith paid a visit to her Aunt and sister. Fair amount of rain after dinner. Think I’ll make for the lake district in the morning.

[image: The Orme Summit]
Figure 28: The Great Orme Tramway.
Opened on 31st July, 1902 and 110years later (in 2012) this engineering marvel is still operating.

	Fri
13 Jun
	Dull day. Left Llandudno 11am, arrived Ambleside[footnoteRef:205] at 8pm. Had to go by taxi from Windermere[footnoteRef:206] to Ambleside. Journey was very pretty alongside the lake. Had two hours at Crewe and had a good meal on some fish and green peas. Have a very comfortable possie at Ambleside and will stay here till Monday morning. Weather good here and the journey up was very pretty. Big crowds travelling. [205: A town in Cumbria in North West England, historically within the county of Westmorland and is situated at the head of Windermere, England’s largest lake. The town is within the Lake District National Park.] [206: A town in the South Lakeland District of Cumbria. It lies about ½ mile from the Lake Windermere. It took the name of the lake when the railway line was built in 1847 and the station was called “Windermere”.]

[image: Rydal Rd, Ambleside, Cumbria - June 2009.jpg]
Figure 29: Ambleside

	Sat
14 Jun
	Beautiful day not a cloud anywhere. Left at 10:30am by drag for Keswick[footnoteRef:207] (34miles there and back) and along the lakes nearly all the way. The drive was a very pretty one. Scenery reminded me very much of NZ, the Rotorua part. Drag held 14 passengers & all were good company. 5 men, the rest were women. Had three hours in Keswick & has a good lunch there. Had an American private for a cobber to knock around with. There were hundreds of tourists about, motorists, cyclists and then the touring parties. I think I like this scenery best of any I’ve seen in England yet. Am glad I came up here and have a good home here. [207: A market town within the Borough of Allerdale, in Cumbria. Situated just north of Derwent Water and a short distance from Bassenthwaite Lake, both in the Lake District National Park.]

	Sun
15 Jun
	Beautiful day. Spent the day quietly and peacefully and very enjoyable. Am living like a King here and am sorry did not come up a week or two sooner. Had a short walk before dinner and got to the top of Loughrigg[footnoteRef:208] after dinner. The view was very beautiful and spent quite a time up there. Tomorrow I must make tracks towards the camp. I will go by steamer from here to Bowness on the Windermere[footnoteRef:209] lake. Met a chap, a chemist from Glasgow[footnoteRef:210] who has relations in the Hutt and Waipuna and wants me to look them up if I have the chance. [208: A hill in the central part of the English Lake District. It stands on the end of the long ridge coming down from High Raise over Silver How towards Ambleside.] [209: A town in South Lakeland, Cumbria] [210: Refer end pages of this transcribe]

	Mon
16 Jun
	Dull day but fine after I left Ambleside. Took the steamer from Ambleside to Bowness, walked from there to Windermere. Lunched at Windermere, a first class one too. English lamb etc and left at 2:40pm for camp. Had an hour at Preston and had a stroll down the town. The train was diverted to Chester owing to a blockage on the line at Acton Bridge. Arrived Crewe one hour late, 8:30pm, decided to stay the night there and go on in the morning to Milford and Brocton. Have a good bed here at a big house and also had a bath which I was glad to get.

	Tue
17 Jun
	Rain this morning in Crewe but fine after I had got down the line a bit towards camp. Left at 9:02am, arrived Brocton 10:30am. All the boys turned up except the boss and two others. Boss arrived at 6pm. We expect to move out tomorrow morning at 7am or thereabouts. We had our lunch and tea on bread, butter, cheese, bully beef and treacle and tea, so did not do so bad. We got half a doz blankets each for our bunks. I managed to dig up a palliasse[footnoteRef:211] of straw. Have our posse in the store room. One or two diggers are still in the camp doing odd jobs. [211: A thin mattress filled with straw.]

	Wed
18 Jun
	Beautiful day and very hot in the southern part of England. All were up & away en-route for Sling at 7am. Left at 7:37am and arrived Sling about 8:15pm. Had four changes, two hours at Birmingham, an hr at Cheltenham, one hr Andover Junction[footnoteRef:212] and one hour at Salisbury. Our goods etc were all in a van which was sent right through as we came along and saved us a lot of trouble. Had a look around and something to eat at Birmingham & Salisbury. At Andover Junction, took a walk down to the town and back. When we arrived at Sling we halted for half an hour and met good many chaps I knew and had a yarn to them. Met Ern Dorney[footnoteRef:213] and Bill Daniel[footnoteRef:214], Faulkner[footnoteRef:215] and a few others. [212: Andover Station serves the town of Andover in Hampshire. The station is 66 ½ miles (107km) south west of London Waterloo on the West of England Main Line. Opened in 1854 and was known as Andover Junction as it stood at the junction of the Exeter-London Line and the (now defunct) Midland and South Western Railway running between Cheltenham, Swindon, Andover and Southhampton Terminus.] [213: Believed to be Private George Ernest Dorney, No.75767, 39th Reinforcements B Coy. His occupation was Farmer and his next of kin, mother, Mrs Sarah Dorney, 49 Waldegrave Street, Palmerston North.] [214: Believed to be Private William Henry Daniel, No. 73035, 38th Reinforcements A Coy. His occupation was Clerk and next of kin, mother, Mrs A Daniel, High Street, Eketahuna.] [215: Unable to find any details]

	
	

	
	

	Thu
19 Jun
	Another lovely day. Paraded at 9:30am when we had our embarkation cards made out. Had a short practice in the morning going over a few marches. Had a long yarn to Ern Dorney this morning. Practiced one or two selections in the band hut also in the afternoon. Went for a bit of a walk with Wallie Bain after tea & visited YMCA canteen. There is not much to do here in the spare time and things seem to drag a bit. Met Dave O’Connor[footnoteRef:216], Horace Little[footnoteRef:217] and Doug Rose[footnoteRef:218]. All Wn TO[footnoteRef:219] chaps. [216: Believed to be Sergeant John David O’Connor, No.43582, 27th Reinforcements (Second Draft) Divisional Signallers. His occupation was Telegraphist and his next of kin, mother, Mrs C O’Connor, Wellington.] [217: Believed to be Private Horace Hector Little, No.51856, 29th Reinforcements Headquarters Staff, Divisional Signallers. His occupation was Telegraphist and next of kin, mother, Mrs I Little, 49 Aro Street, Wellington] [218: Believed to be Sapper Douglas Rose, No.57853, 34th Reinforcements Divisional Signallers. His occupation was Telegraphist and his next of kin, mother, Mrs Elizabeth Rose, 56 Washington Ave, Brooklyn, Wellington.] [219: Abbreviation for Wellington Telegraph Office.]

	
	

	Fri
20 Jun
	Rain all day and much cooler. No practice this morning but the whole band was put on fatigue work. I and a dozen others struck a job sorting and tying up web gear into bundles of tens. Had a practice at 3pm in the Sling band’s practice room till 4:30pm. Have breakfast at 7:45am. Lunch at 12:15pm and dinner at 5pm. Don’t like the system as well as Brocton and our beds have to be made on the floor as we have no boards or trestles. I fancy they were all burnt in a riot here at one time. Still we all sleep well. The food here is not so bad so far and we get plenty to eat.

	Sat
21 Jun
	Beautiful day again. Practice at 9am till 11am in the Sling Band’s room. Nothing doing in the afternoon. We have two huts now and twelve of us & the boss are in this one now, nm 38. Rec’d 5 NZ letters today. Vera 2, Milly one, Annie & Aggie 1 & Cissy Hartley one. Went for a short stroll with Bert Garlick after tea around the camp and had supper at the YMCA. Coffee and cakes. Coffee was rotten and the cakes pretty filling. The camp here is very beautifully kept with nice trees, grass and roads etc and the huts nicely painted.

	Sun
22 Jun
	Lovely day. Nothing doing today for us. Spent the time loafing around. Had a swim in the morning down at the bathing pool with Wallie Gladding and Vic Tremaine. Water was very cold so did not stay in long. Felt very nice after. Did some washing this morning and got it nicely dried in the sun this time for a change. Did a little sleeping and writing in the afternoon. Half a dozen volunteers were wanted for a parade at 6pm from the band. As I was not going out I made one. I hear the boss has sent to London for out stands and music so there might be something doing for us soon. The Athenic is now on the boat list. We lined up at 5:45pm for the piquet duty and it was funny. We were dismissed within half a minute and there was nothing doing.

	Mon
23 Jun
	Fine day. No parades but some of us had to line up for particulars re medical examination and will be examined tomorrow morning. Spent the morning listening to the Sling band practice. They are good and are a military band. This afternoon we were going to have a practice but the parade put us off it. We are to get another two weeks leave and may get away on Wednesday. Tonight we had a rafferty[footnoteRef:220] practice in our hut. Alf Harford[footnoteRef:221] & myself started it and we ended with about 25 players including the boss. Leemy called in to see me tonight and we had a long yarn. He has been in the hospital a couple of weeks. Is getting two weeks leave and going to Ireland. His people want Bill Callery & I to visit them in NZ. [220: Rafferty has been defined as meaning “confused or disorganised”. It might be on par with the modern musician’s term of “having a jam session”.] [221: Believed to be Quartermaster Sergeant Alfred Lawrence Harford, No.45953, 40th Reinforcements Specs Coy. His occupation was Cabinet Maker and his next of kin, wife, Mrs E Harford, 57 Wade Street, Wadestown, Wellington.]

	Tue
24 Jun
	Fine day. Paraded at 8:30am with a number of others for medical inspection. Job was finished at 10am. Nothing doing for the rest of the morning. Practiced from 1:30pm till about 2pm. At 3:45pm we played at the Canterbury Officer’s mess till 5pm. Had a hurried tea and then we all went in two motor transports to the Canadian Flying School at Upavon[footnoteRef:222], about 14 miles away. The school and buildings round about are all concrete etc and very flash. We had a good supper there, plenty drinks about and cigarettes and we played from 7pm about, till 10pm. The school is being closed & all the flying corps chaps are returning home. The night was a sort of breaking up function. Motor ride was very rough both ways and both motors took wrong turning on the way back. Returned at 2am. [222: A rural village in the English County of Wiltshire. As its name suggests, it is on the upper portions of the River Avon which runs from the north to the south through the village. It is situated about 4 miles (6.4 km) south of Pewsey, about 10 miles (16 km) southeast of the market town of Devizes, and about 20 miles (32 km) north of the cathedral city; Salisbury.]

	Wed
25 Jun
	Fine day. We all stayed in bed till close on dinner time. Had a practice in our hut at 1:30pm till about 3:30pm. Some of us are not feeling too well today. I dare say we were upset with our night out last night. Our leave we are told is a wash out, but we may get a little leave yet. Met Armstrong[footnoteRef:223] of the Wellington T.O today. He is going back soon. Received three more NZ letters yesterday. Mr. Jupp sent two cards of the band at the wharf meeting the main body. One from Vera with one enclosed from Popsie Olds and the other from Ken and Ray[footnoteRef:224]. A muster parade was held today to get a boat roll up for the next boat. We did not need to attend after all. Our boat is down for July, 14th. [223: Possibly Sapper Cyril Alfred Armstrong, No.65322, 35th Reinforcements Divisional Signallers. His occupation was Telegraphist and next of kin, mother, Mrs Charlotte Ann Armstrong, C/- Sergt. Major Patchatt, Defence Office, Timaru.] [224: Ken and Ray were Marcus’s nephews, being the sons of Ted Hansen.]

	Thu
26 Jun
	Fine day and weather much colder in fact quite wintry at times. Had an hour or so practice on marches this morning and also practiced them without music in case we have to play a draft out early in the morning in the dark. Also had a practice this afternoon for an hour or so when we went through some selections. As leave seems to be a wash out we are going to endeavour to get a week’s leave by application and with a free warrant.

	Fri
27 Jun
	Fine day and a little sunshine today. Consequently a bit warmer. Pay parade this morning. Had to Practice this morning. Some of us spent the time making some wooden desks for music stands under the guidance of Alf Harford. We have enough now so won’t need to borrow any stands from the other bands. Had a practice this afternoon from 2:30pm till 4pm and had an audience from some of the other bands. Rex Wills[footnoteRef:225] returned from London after three days playing with the Sling band on a stunt. He reports having had a good time. Great wrangling is going on today over the leave. It seems hard to get on a free warrant but we may get it on a half warrant. [225: Unable to find any details.]

	Sat
28 Jun
	Fine day, a bit windy in the afternoon. Nothing doing for us all day today. Spent time mooching about and reading. Our leave is still hanging fire and it appears to me as though it will be a wash out. Oh well I am quite easy about it and don’t care which way it goes.

	Sun
29 Jun
	Fine day. Church parade called for last night but none of us attended. Did nothing this morning. After dinner twelve of us went for walk, got as far as Fighildean[footnoteRef:226] and returned before the others in time for tea, we came a short cut home. Last night there was a raid in camp. I fancy they must have been celebrating peace. Anyhow as most of the boys in our hut got up and made a home of various articles, I followed suit and got seventeen tins of assorted articles such as condensed milk, cocoa, cheese, devilled ham, etc. The ground was strewn all over with these tins from the buckshee parcels which they had been hoarding up. [226: A village on the River Avon 3.5 miles (5.6 km) north of Amesbury in Wiltshire.
]

	Mon
30 Jun
	Fine day but a bit cold & breezy. Practices morning and afternoon. A parade was held of all the drafts that are going on the 2nd (Somerset), 3rd (Mamara), 4th (Port Hacking). Had a yarn to Mart Robertson[footnoteRef:227] after tea. He is going on the Mamara. We are to play the second draft out on Wednesday. The Otago band played the music for the inspection parade today. They are a pretty good band and have a lovely soprano player. [227: Possibly Lance Corporal Donald Martin Robertson, No.72588, 37th Reinforcements B Coy. His occupation was Train Examiner and his next of kin, mother, Mrs A M Robertson, Rose Street, California Gully, Bendigo, Australia.]

[image: http://i.ebayimg.com/t/Steamship-SS-Somerset-c1910-Postcard-/00/$(KGrHqIOKjIE1tK+FhWjBNcRYy6ssg~~0_3.JPG]
Figure 30: ss "SOMERSET"

[image: http://ssmaritime.com/Marama-Hospital-ship-1.jpg]
Figure 31: HMNZHS "MARAMA".
Built for USSCo in 1907 by Caird & Co of Greenock.
During WW1, she served as a hospital ship as shown in photo.

[image: Port Hacking negotiating the Panama Canal, 1917]
Figure 32: HMAS "PORT HACKING".
Negotiating the Panama Canal, with a slight list to port as the Australian soldiers crown to one side
to watch a passing New Zealand troopship.

	Tue
1 Jul
	Rain today and cold. 9am played for an inspection of a boat roll for Wgtn, finished at 10am. Practice this afternoon from 2:30pm till 4pm. Had a further practice on memorising marches for tonight. We have to play the Otago draft out at midnight or thereabouts. We are to go on leave now on Thursday morning till Monday; this is absolutely our last leave. I have put my destination down for Bournemouth. Five of us intend to go there. Don’t feel anxious whether I go anywhere or not.

	Wed
2 Jul
	Rain all day on and off. Paraded at 12:30am to play the Otago draft out. Had a big supper with them first at 11pm. Pay parade at 4pm. Played at Canterbury Officer’s mess at 6:30pm till about 7:30pm. Nothing doing in the morning. Played outside the Officer’s mess and a large number of diggers soon gathered around. Had supper at YM with Jack Drury at 9:30pm. Met Fanny and Darky O’Connor there, said goodbye to them as they go in the morning at 1am. Also saw Marty Robertson and said goodbye to him.

	Thu
3 Jul
	A little rain today in camp. Left at 9:40am to catch the 10:05am train with Bert Garlick and Ned Fraser but missed it. Spent 3 hrs in Bulford and caught the 1pm train. Arrived Salisbury 2pm and spent 3 hrs there & then caught the 5:15pm train for Bournemouth. Our party is now added to by Leslie Hawker[footnoteRef:228] and Vic Tremaine. Arrived Bournemouth 7pm and all found a good posse in the YM at Boscombe. Weather lovely here and the place is very beautiful, in fact as pretty a place as I have been anywhere. All the houses which are beautiful have plenty of trees about and also number of NZ cabbage trees about. Beach is beautiful and has a lovely two decker promenade. [228: Believed to be Private Leslie John Hawker, No.79146, 40th Reinforcements B Coy. His occupation was Hardware Assistant and his next of kin, mother, Mrs M Hawker, 6 College Street, Wellington.]

	Fri
4 Jul
	Fine day and warm. A few drops of rain. Les & I took a walk around the town and promenade in the morning. After lunch roamed about the promenade and the pier. Ned and I and Vic ditto after tea. Pierrots were giving a few items and also a band. Covered a few miles today and feel a bit tired. An Officer in civvie clothes shouted Ned and I an ice cream on the pier. He belonged to the Rifle Brigade and is returning on the Athenic as OC of the families. He is a Napier man, knew Ned.

	Sat
5 Jul
	Beautiful day. Vic, Ned and I walked around Pokesdown and back along the beach in the morning. After lunch we all attended the Aussie concert in the Winter Gardens. Was not bad. Did some more roaming about and spent an hour or two at the pictures after tea. Had tea at the YMCA in Bournemouth West and supper at the hostel in Boscombe. We had a long yarn to Miss [Spurdle] I learn is a step sister to Lawry Townsend.

	Sun
6 Jul
	Dull all day, a little brighter after lunch and a shower or two at night. Sat on the beach reading papers in the morning. Had a walk to the Chine suspension bridge in the afternoon. Spent the evening on the pier. Band played from 8pm to 9:30pm. Med met a friend, so Vic and I went off home at 9pm. Had a buckshee supper at the hotel and enjoyed same very much. Tomorrow morning we must make a move home. Had a very good holiday and think this place is an ideal one and don’t wonder at people retiring here for life.

	Mon
7 Jul
	Lovely day. Left Bournemouth at 10:15am arrived camp at 2pm. Since we have been away, the Larkhill mob have arrived here and things are a bit crowded, the whole band has been put into one hut and we have no room for anything. Heard that Gilbert has arrived in this camp and was enquiring for me.

	Tue
8 Jul
	Beautiful day. Practice morning and afternoon. Went through some new music. Gilbert called in to see me this morning. We are still all packed in one hut and used the canteen for a practice room.

	Wed
9 Jul
	Beautiful day and very warm. Practiced morning and afternoon. Officer’s mess 6:30pm till about 8pm. New boat list is up and gives the Athenic date of sailing July 14th, but I don’t think we will be on it after all. It looks as though we are here for a few weeks yet. Our hut has 33 in it and is horribly crowded. Tonight two other stray diggers dumped their kits in here and expected to settle here, but when we explained the position, they soon moved elsewhere.

END OF ENTRIES MADE IN THE SOLDIER’S DIARY.

THE FOLLOWING IS TRANSCRIBED FROM A NOTEBOOK WHICH MARCUS USED TO CONTINUE HIS DAILY ENTRIES…

	Thu
10 Jul
	Very hot, nothing doing all day. We are crowded off the Athenic now and will go on the Ayrshire on the 16th. Gilbert called in this evening and we had a long yarn. The boss went to London today to see about the Athenic, but I don’t think anything will eventuate.

	Fri
11 Jul
	Very hot. Nothing doing. Report confirmed this evening that we are to sail on the Ayrshire. The Walton-on-Thames band arrived in camp today and may go on the Athenic or Cardoba. Slater and Little go to London in the morning and will see that the band music etc, get on board the Ayrshire. Rec’d buckshee parcel today, various eatable in it.

[image: http://www.greatships.net/scans/PC-AT03.jpg]
Figure 33: ss "ATHENIC
A 12,232 gross tonnes cargo/passenger ship, built by Harland & Wolff, Belfast in 1901 for White Star Line and was used on the New Zealand trade. In 1928 the ship was sold to a Norwegian firm and converted into a whaling ship. In 1941 the ship was captured by the German raider “Pinguin” in Antarctica and the Germans converted it into an oil tanker. On 24 Oct 1944, she was sunk at Kirkenes by a British sub. In 1945 the Norwegians raused and refitted it as a passenger ship where it served until 1962 when it was scrapped.

	Sat
12 Jul
	Rain this morning, fine later. Had our issue of seakits and exchange etc this morning. Nothing else doing all day. Had a short practice after tea, a few of us, on marches. The Walton band had a practice today. Boss arrived back today. Leeming and Murray called on me today for a yarn. They both go back on my boat.

	Sun
13 Jul
	Fine but cold and a bit breezy. Nothing doing today. Gilbert visited me with his nephew Ericson[footnoteRef:229]. Had our photo taken and supper at Salvation Army after. While there met Ralph Wheeler[footnoteRef:230] who is on the Educational stunt as RSM. [229: Possibly Private Edwin Ericson Mills, No.74953, 38th Reinforcements B Coy. His occupation was Farm Hand and his next of kin, mother, Mrs A Mills, Upper Tutaenui, Marton.] [230: Believed to be Corporal Ralph Stanley Wheeler, No.65487, 35th Reinforcements Specs Coy. His occupation was Radio Telegraphist and next of kin, mother, Mrs Sarah Ann Wheeler, Johnsonville.]

	Mon
14 Jul
	A little rain today. Played for boat roll parade of Ayrshire in the morning and Cardoba in the afternoon.

	Tue
15 Jul
	Fine day. Nothing doing. Expected to entertain at midnight but our ship broke down and was struck off the list. We may get on the Corinthic or Hororata so will have to stay in camp a week or two longer now.

	Wed
16 Jul
	Beautiful day. Practice morning and afternoon – Officer’s mess 6:45pm till 8pm. Beer provided after. Weekend leave granted from Thursday midday till Monday midday. Am not taking it.

	Thu
17 Jul
	Fine day. Most of the band went on leave today. Nothing doing. Had a walk to Tin Town after tea with Jack Drury. Gilbert, Leeming and Murray all called to say goodbye and are going on the Cardoba. 14 of us and some of the Sling band are combining to give a programme on Saturday, for Peace Celebrations in camp.

	Fri
18 Jul
	Very hot. Nothing doing. Hunted up a few articles of web gear and an oil sheet cape to take home with me. Our band for tomorrow will consist of ourselves only about a dozen of us as the Sling band has another engagement on.

	Sat
19 Jul
	Rail all day. Had two practices, mng and afternoon. Mustered 13 and two others. Did not play out as it was wet. YMCA put on a buckshee feed and cigarettes. Bonfire at 10pm and fireworks. Free beer at canteen 9:30pm. This was peace celebrations in camp.

	Sun
20 Jul
	Cold today. Nothing doing all day. Did not get up for breakfast. Had a pie and piece of cake which I put in my pocket from last night’s buckshee feed at YMCA and a drink of milk. Not feeling too well today. Have a pain in my chest.

	Mon
21 Jul
	A little cold, nothing doing. Still feeling a bit seedy. All boys came home last night and this morning except Merrick and Gladding.

	Tue
22 Jul
	Fine day and warmer. Practice in the afternoon & nothing else doing. Gladding came back today. We still seem to be as far off a boat yet as ever and most of the boys are howling about it.

	Wed
23 Jul
	Fine day. Practice morning and afternoon and Officer’s mess 6:45pm till 8pm. Heard some news about the Aryshire today and with luck we may get away next week. I hope so. Am still feeling a bit crook. Got 7 NZ letters today, one from Ted, one home, Alma and four from Vera.

	Thu
24 Jul
	Fine day. Practice afternoon. Had some new music from Codford band. Feeling much better today. Replied to all my NZ mail.

	Fri
25 Jul
	Fine day. Practice morning and afternoon. Pictures 6 till 7:45pm, rather a good picture was on. Feeling much better.

	Sat
26 Jul
	Fine day. Nothing doing. Lined up for practice at 10am but the solo cornets smoked off so it was washed out. Pictures 6pm till 7:30pm. Rather good ones.

	Sun
27 Jul
	Fine day. Walked over to the Rifle butts in the morning with Wallie Gladding. Found a few raspberries. Went thro’ a march or two this afternoon in the endeavour to memorise them for the march tonight of the Otago & Canterbury draft of the Hororata 11pm. Three drafts went this evening and we played the first at 11pm. Sling band 1am and the last draft 3am without a band. About 1500 all told & Sling band went with them. We are left again.

	Mon
28 Jul
	Fine day. Practice morning and afternoon. They tried to get us on fatigues again but we were not having any. Had a walk over the hills after tea.

	Tue
29 Jul
	Fine day. Practice morning & afternoon. Had a long walk around the hills again and through Tin Town. Feeling much better again today. Rec’d an AK Weekly today, dated May 15th.

	Wed
30 Jul
	Fine day. Practice morning. Afternoon time off for washing etc and preparations for embarkation Saturday. Officer’s mess 6:45pm to 7:30pm. Boss shouted all the boys to the pictures. I and two others did not go. I can’t sit them out in the vile atmosphere of smoke etc.

	Thu
31 Jul
	Very hot today. Nothing doing in the morning. Played for an inspection 2pm till 3pm by the OC camp. The quota for our boat seems very small.

	Fri
1 Aug
	Little rain first thin, fine later. Inspection by G.O.C at 10am at which we played. He told us we would not go till Tuesday now as not enough men to fill the boat. Nothing doing this afternoon. Posted some cards to Vera and Home of the Victory march London and also the Kiwi & camp.

	Sat
2 Aug
	Fine day. Nothing doing all day. Supplementary roll was called for the Ayrshire in the morning. Had a walk into Tin Town in the morning, bought a few articles. Also had a walk after tea. Feeling about OK now.

	Sun
3 Aug
	Fine day. Nothing doing in the morning. Played cricket all the afternoon. Anticipated that we will sail tomorrow OK. Ned and I had a long walk after tea. Had supper at SA and then went to the pictures. Programme rather good.

	Mon
4 Aug
	Fine day, shower or two in the afternoon. Nothing doing except getting ready for the march out to the Ayrshire. Left in the rain at 11pm for the [siding]. Two drafts left, we were in the first. Fancy there are only about 500 troops for the boat.

	Tue
5 Aug
	Fine day. Had a good trip, 4 to a compartment to Liverpool. Tea was supplied at Birmingham and tea and biscuits by the American Red Cross at Liverpool which was very nice. They also supplied cigarettes and matches. We were all on board by 10am and had a good send off by the people who threw oranges and chocolates on board. Plenty of cheering and engines whistling going on. The band played music as we steamed off. McKeefry[footnoteRef:231] and Colin Souness[footnoteRef:232] are on board. Food good today and I assisted with the mess orderlies duties. We expect to change our posse tomorrow. Sea very smooth. [231: Believed to be Sergeant James Edgar Alphonsus McKeefry, No. 68164, 37th Reinforcements Divisional Signallers. His occupation was Telegraphist and his next of kin, father, M McKeefry, C/- Police Station, Dunedin North.] [232: Believed to be Private John Colin Souness, No.74709, 40th Reinforcements Specs Coy. His occupation was Telegraph Operator and next of kin, mother, Mrs J Souness, Palmerston, Otago.]

	Wed
6 Aug
	Fine day, sea smooth. Changed our posse today and are all very comfortable. Food excellent. Played programmes after dinner and after tea. Boat seems to sail very steady and is roomy everywhere, but deck space is not too good although we have a good place to play on.

	Thu
7 Aug
	Fine day. Sea smooth. Was mess orderly today. Programmes after dinner and after tea & also played some hymns for a sing song after. Sing song will be on every Thursday. Sighted a couple of ships yesterday and a school of porpoises today.

	Fri
8 Aug
	Rain in the morning but a lovely afternoon. Sea smooth. Played in the afternoon. Muster parade of all ranks 7pm with life belts.

	Sat
9 Aug
	Hot. Smooth sea. Heavy rain during the night. Programme after dinner and after tea which was run as a concert. Singing, recitations etc. Big crowd attended. Due west of Cape (Finisterre)[footnoteRef:233] today. [233: A rock-bound peninsula on the west coast of Galicia, Spain]

	Sun
10 Aug
	Very hot. Smooth sea. Church service this morning, band played hymns. Passed a stranded French sailing vessel after dinner and we halted to hand them some supplies of stores. They had been 40 days from Frisco. We halted about an hour. Sing song service at 7pm at which band played. 100 miles NW of the Azores[footnoteRef:234] today. [234: The Archipelago of the Azores is composed of nine volcanic islands situated in the North Atlantic Ocean, and is located about 1,500 km west of Lisbon and about 1,900 km southeast of Newfoundland.
]

	Mon
11 Aug
	Very hot. Sea smooth. Sighted three vessels today. Dental parades for the band morning and afternoon. I struck the afternoon parade. Am ok dentally. Band programme after tea only. Sea like glass in the evening and lovely and moonlight. Awnings put up today.

	Tue
12 Aug
	Very hot. Sea smooth. Programme after tea. Get coffee every night now. Food still excellent. Saw two ships today. Sea a bit rougher this afternoon. Beautiful moonlight night and nice sunsets.

	Wed
13 Aug
	Very hot. Sea smooth, a little windy last night. Pay parade 9:30am, drew 10/- (10 shillings). Programme after tea. Boxing contest started 4pm.

	Thu
14 Aug
	Very hot. Sea like glass. Pass the time mostly reading & mooching about. Programme after tea and followed by concert.

	Fri
15 Aug
	Very hot, smooth sea. Programme after tea. Getting limejuice once a day now. Covered the longest distances today (275 knots).

	Sat
16 Aug
	Very hot. Sea smooth. Programme after tea. Nothing eventful happening except that a ship is supposed to be somewhere handy and we are in pursuit of it. News came later that the ship had been captured.

	Sun
17 Aug
	Very hot. Sea smooth and at times like glass, especially at night and is very pretty with the moon shining on it. Made my bunk on the floor last night and found it an improvement, much cooler. Quite a number sleep on deck. Church morning & evening.

	Mon
18 Aug
	Very hot, sea smooth. Programme after tea. A canvas bath was fixed up on deck today. Expect to sight land tomorrow and reach Colon on Friday.

	Tue
19 Aug
	Very hot, sea smooth. At 10am we sighted land, 4 Islands, Hayti (Haiti), Puerto Rico, etc. A number of brown sea gulls were about which could dive very nicely. Lost land again at 5pm. Lecture & Lantern slide on Panama Canal after tea. Had my haircut today. Feels much cooler.

	Wed
20 Aug
	Very hot, sea fairly rough but has no effect on the boat. Good wind behind us. Got our kit bags today to enable us to get articles from them. Wrote to Mrs. Powell. Programme after tea. A few tropical showers today.

	Thu
21 Aug
	Very hot. Sea choppy. Good wind behind. No programme by us today. Lecture and lantern slide on Panama Canal after tea, attended and found it very interesting & instructive.

	Fri
22 Aug
	Very hot. Sea choppy. Man overboard at 6pm. Spent an hour searching but could not find him. Programme after tea and also a short service for the missing man. Last post was sounded and we played Garland of Flowers. Sighted a light at Colon at 9pm.

	Sat
23 Aug
	Very hot. Arrived Colon before breakfast. Place very interesting and we had leave from 9:30am to 6pm. A train took us up to town and back. Train very much like NZ troop train. Had a very good time here.

	Sun
24 Aug
	Extremely hot. Left Colon at about 7am. Entered Canal 8am and arrived Panama 2:30pm. Band played for half an hour in the morning and two hrs in the afternoon. Enjoyed the trip thru. Pacific Ocean very smooth and making good headway at about 4pm.

	Mon
25 Aug
	Much cooler now we are on the move again. Sea smooth. Rain in the afternoon. All were inhalated today. No band tonight, too windy.

	Tue
26 Aug
	Dull day, breezy and much cooler. Sea smooth. Halted at dinner time for an hour or so for minor repairs. Rain on and off. Programme after tea.

	Wed
27 Aug
	Showery, fairly cool, smooth sea. Programme after tea.

	Thu
28 Aug

	Fine and warm. Sea smooth. Programme after tea and sing song. Lovely sunset. New moon tonight. Also saw the Southern Cross this evening.

	Fri
29 Aug
	Fine, warm. Sea smooth & a slight swell. Boat rolling a little. Tainui arrived Colon today. No band today. Lecture and Lantern slides instead, was advertised but did not eventuate.

[image: ss RUAHINE]

Figure 34: TSS "RUAHINE"

	Sat
30 Aug
	Fine, warm, sea smooth, “Ruahine”[footnoteRef:235] and “Waimana”[footnoteRef:236] were passed last night, 100 miles north (166 & 172). Programme after tea and a quartette put on a couple of selections. VD inspection this morning. Since we left Colon, fruit has been on the menu. Had to parade at medical hut in reference to medical inspection in regard to a small operation, as it was optional, I did not take it on. [235: Built by Wm Denny & Brothers, Dumbarton, Scotland in 1909 for the NZ Shipping Company. Passenger / cargo vessel with a gross tonnage of 10,758 tons. 1949 was sold to Fratelli Grimaldi of Genoa and used to carry emigrants to South America. Scrapped at Savona, 1957. Photo from: http://www.clydesite.co.uk/clydebuilt/viewship.asp?id=10691] [236: Built by Workman Clark, Belfast, Ireland in 1912 for Shaw Savill & Albion Co. Ltd. Passenger / cargo vessel, with a gross tonnage 10,389 tons. 1926 became “Herminus” for the Aberdeen Line, 1932 “Waimana”, 1941 “Empire Waimana” and 1946 “Waimana”. Broken up in 1952 at Milford Haven. Photo from: http://www.gallipoli-association.org/forum/forum_posts.asp?TID=482&PID=655&title=ss-waimana
]

[image: Waimana-01]
Figure 35: ss "WAIMANA"

	Sun
31 Aug
	Fine and warm. Sea smooth, Church parade 10am. Sing song service in the evening and a few items by the band. I and ten others did not attend as the boss and a few others were shickered. Big arguments last night over it. However it helps break the monotony of the voyage.

	Mon
1 Sep
	Fine and warm, sea smooth. Boss had nothing to say to us today. I dare say he thinks the least said the better. We had a practice this morning on the boat deck by way of a change and to smarten up our playing a bit which is getting sluggish. Record trip today, 280 miles and we are getting NZ news now by wireless. The postponed Lantern slide lecture was held this evening.

	Tue
2 Sep
	Fine & warm, a little rain and wind after noon. Practice 10:30 to 11:30am. Final medical exam 3:30pm. Fit A as usual. Programme after tea. Potatoes have gone rotten on us and a lot were dumped today.

	Wed
3 Sep
	Fine. Warm. Sea smooth. Practice 10:30am to 11:30am. Concert and programme after tea. No potatoes to eat now, get rice and dumplings as a substitute.

	Thu
4 Sep
	Fine with a few showers and warm. Practice 10:30am to 11am. Rain cut it short. Boat was stopped for a half hour or so for repairs. Programme and sing song after tea.

	Fri
5 Sep
	Fine, but cooler, sea smooth with slight swell. Pay parade 9am. Drew one quid. Practice 10:30am to 11:30am. Halfway home from Panama 1pm today. Sunset last few nights were beautiful. Programme after tea.

	Sat
6 Sep
	Fine. Warm. Big swell and ship rolling a lot. Practice 10:30am to 11:30am. Programme after tea. Sailing ship in sight 6pm.

	Sun
7 Sep
	Fine, warm and a shower or two. Sea smooth. Church service 10am to 11am. Nothing doing for us the rest of the day. Part of our posse taken and used as a clink for three or four thieves that broke into kit bags.

	Mon
8 Sep
	Fine, warm. Sea smooth. Heavy shower at lunch time. Practice 10am to 11am and then had to wash out for the court martial which was held. Programme after tea, Lovely moonlight evening.

	Tue
9 Sep
	Dull day and wet most of the time. Sea rough but has not much effect on the ship. No practice this mng. Our days of luxury on the ship are over as it appears the prisoners will be kept under lock and key till the end of the voyage. Sea a bit rougher and also windy at night. No programmes today.

	Wed
10 Sep
	Rough day and rough sea. Rain part of the day and a little sunshine in the afternoon. Much colder now also. No practice or programmes today, too rough.

	Thu
11 Sep
	Fine but strong head wind and cold. Sea not so rough. No practice or programme. 2pm, Customs (declaration) was signed and receipt for kitbag and also an illuminated address by the whole draft for the people at Panama. Ship passed last night doing 9.5knots. A number of Albatross have been flying around the ship last few days.

	Fri
12 Sep
	Dull morning, rain in the afternoon. Cold all day. Sea; heavy roll in the (morning) and very rough all afternoon and night. Had a practice in the morning. Too rough to play at night. (Received) wireless news from NZ, Robin Richardson and about railways. Our posse is in a bit of a mess with water which has been let in from the refrigerator room. Expect to be in NZ this time next week.

	Sat
13 Sep
	Sunshine this morning & a cold wind. Sea much smoother. Very rough last night. The flock of Albatross are still following us up. Practice in the morning 10 to 11 and found it very cold.

	Sun
14 Sep
	Fine, fairly cold wind, sea fair. Church service 10 to 10:30am. Paraded at 11am, drew our kit bags and at 1:45pm, handed in a tunic and a pair of trousers.

	Mon
15 Sep
	Fine. Sea smooth. Handed in my two Sling blankets this morning as they were singing out for blankets to make up those blown overboard. Programme in the afternoon at 2pm.

	Tue
16 Sep
	Fine. Sea smooth. Washed the instruments after dinner. No practice or programme today. (Received) two (packets) buckshee cigarettes today, Gave same to mess orderlies. Boat drill parade at 6pm. Supposed to be running into a storm this evening. Sea rough late in the afternoon and getting windy.

	Wed
17 Sep
	Very rough last night. Rough and windy in the morning. Sea rough. Finer in the afternoon and sea much calmer. Paraded 10am for pay (£5) and documents of discharge etc. No practices or programme today. Tomorrow will not eventuate as we cross the 180th meridian and skip same. Band won prize of £20 for best kept troop deck.

	Thu
18 Sep
	This day we skipped.

	Fri
19 Sep
	Beautiful day. Sea smooth. Sighted the snow capped Kaikouras at 10am and they looked very beautiful. Programme at 3pm and the afternoon was a perfect one. Paraded at 2pm when all troops were sorted out to their respective districts. (Wellington) lot will go by the “Manuka” tomorrow. (Auckland) at a later date by the “Monowai”. Could see the Southern Alps in the afternoon and the sunset was a real beautiful one behind these mountains. Banks Peninsula lighthouse seen at 7pm. Anchored in stream at 10:20pm. Waited on deck till the anchor was dropped & could read the lamp signals to our boat giving instructions.
[image: ss MANUKA]
Figure 36: ss "MANUKA"
Official No.117582, built in 1903 by Wm Denny & Brothers, Dumbarton, Scotland for the USSCo.
Gross Tonnage 4505 tons (4534 tons in 1914). Ship wrecked & total loss 16 Dec 1929 at Long Point, South Otago, NZ.
Photo from: http://www.clydesite.co.uk/clydebuilt/viewship.asp?id=10950

[image: ss MONOWAI]
Figure 37: ss "MONOWAI"
Official No. 84497. Built in 1890 by Wm Denny & Brothers, Dumbarton, Scotland for USSCo.
Gross tonnage 3433 tons. Registration closed 11 June 1926 and vessel was dismantled and hull sunk for
breakwater at Whareongaona, Gisborne, NZ.
Photo from: http://www.clydesite.co.uk/clydebuilt/viewship.asp?id=10666

	Sat
20 Sep
	Perfect day. Was up at 6am sharp and had a good look around, everything appeared a treat to sore eyes. Band played at 8am till 10am. Home Sweet Home etc & Old Comrades March for our last march as the 5th Dinks Band. We disbanded today. We disembarked at 10am & had leave to (Christchurch) & then embarked on the Manuka at 8pm. (Auckland) men wait till Monday night. Had a good time in (Christchurch) & good posse on the “Manuka”. Hope to get home on Sunday in time for dinner. (Received) a wire from Vera and replied to it and also sent one home.

	Sun
21 Sep
	Fine day & cool. Arrived (Wellington) 9:45am. Felt a bit seedy in the morning & was up early and on deck all the morning. Sea a bit rough and a head wind. Alma and Vonny met me at the wharf and we were all sent out by taxi and arrived home[footnoteRef:237] at 10:30am. Found all well and was very glad to get home again. Said goodbye to most of the band boys on the wharf. [237: Likely “home” would have been to his parent’s house at 3 (or 5?) Parliament Street, Lower Hutt.]

[image: C:\Users\Fritz\Pictures\ControlCenter3\Scan\CCF06092012_00000.jpg]
The final entry in Marcus’s notebook.

	

	

 (
Craig Chemist, Glasgow. Refer to diary entry
 15 June 1919.
Feist
?
 Bros, probably
Moera
, Lower Hutt and Reid Far,
Waipuna
 are the relations of the chemist.
) (
Train Times
between Bournemouth and
Salisb
ur
y
)[image:]

 [image:]

 (
Refer diary entry 27 May, 1919
)

[image:]

[image:]

[image:]

[image:]

[image:]

[image: C:\Users\Fritz\Pictures\Family Research\Family Historical Stuff\Photos etc\Weddings\Marcus & Vera Hansen Wedding Masterton 29.12.1919.jpg]
Figure 38: Marcus & Vera's Wedding, Masterton, 29 December, 1919.

From Left, Emelia (Millie, Marcus's sister), brother Archie, Marcus, Vera, Sybil Halfyard (Vera’s sister) & Phil Halfyard (Vera’s brother)

ACKNOWLEDGEMENTS:

To a few websites which gave me information and or pictures/photos to include in this document. In particular, the Auckland Cenotaph Website which assisted in finding information on a number of individuals mentioned in Marcus’s diary and Wikipedia which was a great source of information.

To my grandfather, Marcus and my father, Geoffrey, who retained and treasured the diary along with some photos and documents relevant to Marcus’s experiences in WW1. I hope that these few items can survive for future generations.

	A SOLDIER’S DIARY	Page 6

image3.jpeg

image4.jpeg
2 ‘““

;;/ﬁ 20
s ‘fﬁ/?'[,z“" 2%

P,

image5.jpeg

image6.jpeg

image7.jpeg
T“H«-r ﬁ?f :"hwk.\/, Nimge
oy oy

0!77: He HA

"1‘.,“*(,';‘:&&7 o1 Mf4
Noas Dop VI Gmsters
Y 0

<9 rard '
23 Athosl A . i

"5m'f:,fm |

T

image8.jpeg

image9.jpeg

image10.jpeg

image11.jpeg
.
0l

Y3 .
= Y

DURRICTON. CAMP

A

Aorers: Lk

image12.jpeg

image13.jpeg

image14.jpeg

image15.jpeg

image16.jpeg

image17.jpeg

image18.jpeg

image19.jpeg

image20.jpeg

image21.jpeg

image22.jpeg
(¢

<
=
>

N.Z

image23.jpeg
LFRANCE.

5 WELLINGTON
A BECF

image24.jpeg

image25.jpeg

image1.jpeg

image26.jpeg

image27.jpeg

image28.jpeg

image29.jpeg

image30.jpeg

image31.jpeg

image32.jpeg

image33.jpeg

image34.jpeg

image35.jpeg

image36.jpeg

image37.jpeg

image38.jpeg

image39.png
Nparade

Vool

image40.jpeg

image41.jpeg

image42.jpeg

image43.jpeg

image44.jpeg

image45.jpeg
58 “ATHENIC

image46.jpeg

image47.jpeg

image48.jpeg

image49.jpeg

image50.jpeg

image51.jpeg

image52.jpeg

image53.jpeg
equested to forward It to Headquarters, N.Z. 41

id no duplicate of It can be obtained.

rilficate Is re
Wnlllngzn, N.Z.

issued without alteration or erasure of any kind.
his cel

person finding ti
Forces,

certificate Is i
Military

(3.) Should this certificate be lost or misla

N.B.—(1.) Th
(2.) An;’

\
[B.R. Form NX%%

No.5%54#0.

NEW ZEALAND EXPEDITIONARY FORCE.
CERTIFICATE OF DISCHARGE.

is discharged on the termination of his period of engagement.

A WG AR B

[age: 8057 %am(§ Sagtes 5 M7 Bphicd

DESCRIPTION OF SOLDIER ON ENLISTMENT.

Complexion: | Vil i Eyes: - M& B e

1 :
Hair : B Trade or occupation : /L4

Signature : _/%/ym 27
é l’or Major-General
WeLLiNgToN, /! 11909 Commanding New Zealand Mlhlary Forces.

image54.jpeg
|
|

+ Soldier’s Copy.] j [B.R. No. 107.
NEW ZEALAND EXP*JDITIONARY FORCE.

LEAVE ON DISC A‘RGE CERTIFICATE.

> |
You are hereby granted leave on discharge for a period of twenty-eight days after

disembarkation from H.M.N.Z. Transport 88 ‘A (RS HIRE 7
and take notice you will be discharged from the N@lpon the last day of such leave.
(Reg. No.) (Bl‘mg.) /) 6 (Surnm.« b (Christian name.)
L, 48
A/A—N/AJ% 8 K/ G‘"@ AL ia.
T AT

(/ .
Full postal address :_\/ CAAAA QM LNA

Date of issus ;- r*"—“'sEP—g‘z—H'H’Q” A 9
Sigrerd: £

. For Director of Base Records.

Attention is drawn to the conditions laid down in the Returned Soldiers’ Handbook.

Soldiers on leave receive full pay, but no lodging-allowance will be given.
100 pads 5/10—12967—W B & L (1)

image55.jpeg
A4
’

SEP 9 27 gy 22100 Tigage

P. 33—R. 919)
4.56p 1919 N.Z.R. N 31478
NEW ALAND EXPEDITIONARY FKORCES,

RETURNED SOLDIERS' RAILWAY TICKET.

[ISSUED BY DEFENCE DEPARTMENT.]

SECOND-CLASS.

ANY STATION J‘& ANY STATIOI\} (NOT TRW‘TABL:.)
-

Nal# WIVame K‘ie"'ﬂ' =0

o

From _L- “%bfr’ng = To 7V~>A/&fﬁ’”.*4"’_)1_9fv79
<4 SEP 1914 e TR 1818 :

This-Ticket-is—valid only when supported by the Returned Soldiers’ Certificate of
Discharge, which must be exhibited to Guards or Ticket Collectors at the
same time as this Ticket. The Leave Warrant will be accepted in lieu of Certificate
of Discharge from Soldiers Travelling in Uniform prior to discharge. <)
101 ()7
51§ e

9 = U
Soldiers partaking of a Free Meal at a Railway Refreshment Room whilst travéq{‘c
ing on this ticket must notify the attendant when the meal is ordered that this
privilege is claimed and sign a receipt on the prescribed form. If an ordinary
meal ticket is accepted, such must be paid for in cash.

-~

Rank

SH5F

ExTRACT FROM GOVERNMENT RAILWAYS AMENDMENT Aor, 1013,
“Tf any person sells or transfers, or offers for sale or transfer, any ticket, or permits any person other than the
“ person to whom or on whose hehalf the same is issued to make use of the same, he shall sighls toimptitin,
““ ment, with or without hard Iabous, og-agy term not exceeding two months, o toa fine not o co&i%?! pounds.”
2 ES%iSF a1 OLP 104 LA i
SEEI9IGTy 313 % Alg /1995 910
196, .

image56.jpeg
LG8

N.Z.E. HNo.

Station.

Date: 5 / 9
PERMIT FOR RAILWAY JOURNEY.

Ox presentation of this permit, together with the requisite passenger
<7
ticket, the bearer, j;/‘ . 6 = ol e

may be permitted to travel by train from a*"-‘;/ ST
to Reee/ ,on-or-before 92 (Dck | <

/ (Date.)

ﬁ 237
6:114 g £ , Stationmaster.
This permit, and‘any ticket issued hereon, carries no lfﬁnkiug on the part of the Depart-

ment to convey the holder by any particular train or on any particular date.
Any ticket issued to the holder of this permit is issued stibject to there being room on the train.
This permit must be presented without alteration or erasure thereon, and must be given up
on demand.

image57.jpeg
~ Signafure of Soldier:_

Cash Payments made to

Place or in the Field. |

(When on Active Service, | Amount.
enter “In the Field” only.) \

image58.jpeg

image2.jpeg

