

The Ely Standard articles give a detailed account of various aspects of local life during the Great War. It reports letters back from the front, lists casualties, mentions of Zeppelin raids, aircraft, conscientious objectors, German prisoners of war and local military hospitals. The paper also reports the heartbreak of Exemption Tribunal meetings where farmers plea to be allowed to keep workers on the land – these are particularly interesting, mentioning many names, and should be checked

This index covers stories relating to the war and its impact on the villages around Ely including Adelaide, Coveney, Downham, Haddenham, Littleport, Manea, Mepal, Oxlode, Prickwillow, Pymore, Soham, Stretham, Stuntney, Thetford, Wentworth, Wicken, Witcham & Witchford. Some Chatteris and March stories are also mentioned.

It does not cover many other aspects of 'normal' life that the paper reported These notes are not complete and there are inevitably mistakes. Please tell me those you notice.

There are files of the Ely Standard on microfilm at Ely Library and in the Cambridgeshire Collection in Cambridge Central Library, who also hold the original volumes.

Please make what use of these notes that you can. Please remember where they came from

For further details contract me – 01353 648106, $\underline{\text{mikepetty13a@gmail.com}}$. 22^{nd} April 2014

Abbreviations

D death or died Dw died of wounds
Kia killed in action M missing
Pic picture – often in the following week's paper
PoW prisoner of war W wounded

Ely Standard 1914

1914 07 03

- 6 Austrian Duke assassinated
- 31 8 European nations arming, grave situation on continent

1914 08 07

- 3 European war... German aggression ... England & German opposed ...demonstration of patriotism
- 5 editorial

Ely war excitement – notices posted up

March war topic of conversation

Littleport news will be posted Conservative Club

Downham – horrible news received, several local men join colours

8 Gt War .. Great Belgian victory ... territorials mobilised - departures from Wisbech, March, Benwick, Ely, Whittlesey, Chatteris, Outwell, Soham, Littleport, Sutton

army purchase local horses Wisbech wireless station dismantled so cannot become acquainted with various communications transmitted

Paper down to 4 pages

1914 08 14

- 2 editorial
- 3 war & harvest Sunday work suggested

County district committee, defence before harvest

Prickwillow news posted

Carrier pigeon shot at Downham

Lt Thetford call up

Haddenham committee render help

Sutton united service, call to prayer in cricket field

4 war news

1914 08 21

- 2 editorial
- news, schemes for those thrown out of work draining fens
- 4 Elv prepares
- 4 Soham rumours spread that some tradesmen of German nationality

1914 08 28

- 3 military monoplane descends at Downham lost way
 - County distress committee
- 4 Ely cinema reduces prices from 4d to 3d

education committee – war – schools not wanted for hospitals

Downham put beds in school, had nurses – 'could not imagine wounded sent to

In Cambridge 500 beds arranged for wounded. Possible a few convalescents sent to Ely & Wisbech – unthinkable would use village schools

Teachers called up

1914 09 04

2 National Reservists leave – names

Soham – 2 brothers leave parents without means of support

Wicken - welcome visit of Enlistment men

Littleport – 5 with army – names

Prickwillow railway bridge guarded by single policeman at times who also guarding line Shippea Hill to Padnal

Paper up to 6 pages

3 Wisbech preparations for wounded soldiers

130 wounded arrive Cambridge

Soham bill poster removed Defence of the Realm notices erected by policeman – 'only he had the right to put up notices' – fined

4 list recruits

meetings at Littleport, Sutton, Soham

1914 09 11

- 2 pro-German at Wisbech nearly causes riot
- 6 roll of honour March, Wisbech, Ely, Littleport, Soham, Chatteris
- 7 successful recruiting Wisbech, March, Ely, Haddenham, Witchford, Littleport, Lt Downham, Coates, Whittlesey
- wounded in war Mons Prickwillow, Downham, Soham, Manea war relief funds recruits leave Wisbech, Littleport, Downham, Haddenham, Sutton

1914 09 18

- 5 scarcity farm labourers editorial
- 6 shameful German cruelties
- 7 roll of honour further names
- 8 Soham war concert

1914 09 25^h

- 2 Ely recruit suicide
- 3 Prickwillow recruiting meeting
- 6 life in Kitchener's army Chatteris recruit's experiences
- 6 March men at front

1914 10 02

- 6 wounded Chatteris, March
- 8 new Military Road Wicken Stretham
- 8 Downham Belgian Refugees meet
- 8 Manea soldier missing

1914 10 09

- 5 Isle would be first part assailed if landed would blast banks & flood land
- 8 blanket appeal

casualties (& Photos) Witcham, March, Wimblington, Chatteris, Prickwillow,

Wilburton, Whittlesey, Soham

Belgian refugees at Wisbech

1914 10 16

- 2 tobacco for soldiers Cambridgeshire Times promotion
- 5 missing men prove to be prisoners & casualties Coates, March, Downham, Chatteris, Littleport

Soham soldier returns

Chatteris gunner's experiences

March wounded men home

Benwick patriotic committee meeting

- 6 war news
- 8 Littleport man's experiences reluctant to describe experiences

Soham kia Downham Belgian refugees appeal Sutton women knit Prickwillow war effort

1914 10 23

2 Belgian refugees Wisbech

Isle Quarter sessions 'men who have failed in their duty'

5 Ely soldier's heroism – half leg blown off

Haddenham man at Antwerp

Ely & Belgians, Cutlack offers The Grange, Littleport

- 7 Soham refugees special home to be provided
- 8 reservists called up

Downham – 2 Belgian families settled

1914 10 30

Upwell no refugees, Norfolk a prohibited area
 Soham Belgian refugees – photo
 Ely Belgian refugees, local fund started

- 7 farmers & war direct purchase of produce for forces
- 8 Wisbech Belgian wounded photo Haddenham refugees – 6 to come Downham refugees meet

1914 11 06

- 3 refugees to be housed Littleport
- 5 Ely Lance-Corp. K Marne memorial service
- 8 pow including Wilburton

Stretham letter

Soham letter, soldiers at front

Downham send clothing

Witchford schoolmaster now Lance Corporal

Wilburton 4 men join

Prickwillow 13 fresh recruits – now over 50

Belgian refugees – Witcham, Mepal, Haddenham

1914 11 13

2 Manea man on sunk hospital ship Diocesan conference Bishop & war

- 3 Tommy Atkins only needs something to smoke
- 5 free medical attendance for dependants of soldiers & sailors Ely vicar's son kia – Lieut Punchard (?) – photo
- 8 new hut barracks erecting Cherry Hinton meadows

sluices guarded several Soham soldiers on leave Littleport refugees arrive

1914 11 20

- 6 aliens in Cambridgeshire
- 8 letter 'heartily glad when it all over' Soham soldiers at Ypres Smokes – 2289 gift parcels

1914 11 27

5 Chatteris – 10 Belgian refugees arrive

- recruiting at Ely public meeting
- 7 recruiting at Littleport, Chatteris
- 8 Soham soldier killed

Littleport PC Cheyney (?) killed

Witcham men wounded

If German comes civilians will fight

Soham man at front

Mepal lantern lecture – pics of devastation

1914 12 04

- 5 Belgians 3 in Ely
- 8 Soham solider killed, bugler killed photo Haddenham Belgian refugees move from rectory to Aldreth Downham recruiting meeting

1914 12 11

- 5 Ely Belgians provision for 40
- 6 Kitchener belongs Lakenheath emergency committee constitutions
- 8 Littleport PoWs

experiences Soham, Ely, Chatteris Littleport soldier kia – Lord

Soham – Johnson kia (photo) Mepal – Long died wounds

Prickwillow non-enlisted scorned

1914 12 18

6 Littleport Crabb (photo p8) experiences front – 8 Haddenham, Pte H.J. Whetstone soldier returns

Wicken soldier on leave Sutton recruits home

Isleham Belgian refugees – Ferry House offered rent free, arrive Wilburton, Witcham comforts for soldiers

1914 12 25

8 Soham pow, Ypres experience & Ely

Ely Standard 1915

1915 01 01

8 Witcham man at front – letter

Soham sailor letter

Adelaide – most eligible have joined; comforts for soldiers

1915 01 08

8 Littleport PC Dobson kia
Witcham Corp Pake kia
Prickwillow letter – Edwards
Manea letter – Clarke

In case of air raids

Wilburton refugees cottage prepared

1915 01 15

5 Ely Belgian refugees cmte

7 Cambridgeshire Territorial Association report on work during war

8 Ely Private Cooper wounded Ely Private Hammond kia Washday at front – Littleport men – photo

1915 01 22

8 air raid King's Lynn – photo

letter trenches from Ely man

Littleport gunner's gallant act – Cross Haddenham 2 Belgians depart for Ely

Witcham funeral Pate

Downham Pte Hill kia Littleport wireless installation by soldiers

1915 01 29

2 Soham debate billeting trios

Ely & air raids – special meeting

5 Soham Rifleman Boyce kia – photo armoured motor car passed through Ely deserters at Ely

8 no visible lights 5pm-7.30 am Lt Thetford concert refugees Haddenham new family arrive

1915 02 05

5 Ely – deserted twice in week souvenirs tastefully mounted

Soham Pte Turner wounded Prickwillow – Bonnett wounded

Soham Pte Peacock wounded & home

Cambridgeshire National Reserve Guards formed

- 7 Volunteer Training Corps Ely meet
- 8 Thorney blackout

Pymore Belgian fund

Lt Thetford postpone concert due blackout Sutton memorial service Pte Giddens – letter

Wicken blackout

1915 02 12

6 in case of invasion – instructions civilians

1915 02 19

8 Littleport Serg Vincent wounded

Soham – Robinson letter

Downham spies – 2 foreigners in village, perhaps Germans looking at aircraft defences

- incorrect rumours that aircraft guns placed near Downham

Wicken – public lamps removed from frames and stored in old Unitarian Chapel

Prickwillow military guard increased

1915 02 26

2 Huntingdonshire Battalion Magazine

Witcham Vye narrow escape – letter Sutton Pte Fuller awarded DCM

National Reservists called up

1915 03 05

8

5 Ely form Volunteer Training Corps for home defence

8 Soham discuss lighting in church – no blackout Soham Pte Boyce letter,

1915 03 12

5 Cambridgeshire's in France – 1st casualties

8 Wentworth -2 serving

Ely Pte Layton kia & 26th p8

Soham patriotic mother – 4 sons in army Sutton letter Pte Knight

Soham A. Clark POW 4 months – letter

1915 03 19

5 Cambridgeshire Territorials casualties

Ely Volunteer Training Corps 1st meet

farm problems & war – women on farm
 Soham soldier, Boyce wounded

8 Soham soldiers, Steadman kia photos – Soham – Clark & Steadman

Ely National Reservist Fendick kia (pic 26th p8)

Haddenham special constables

1915 03 23

2 Ely Pte Creak kia Upware Pte Sennitt kia

5 Ely remains Serg Baker conveyed Cambridge & p7

7 motorist's headlamps too bright – order applies Suffolk but rescinded Cambridgeshire, happened Newmarket

8 Cambridgeshire Territorials in action

Ely Pte Bird kia (pic)
Wentworth Serg Purell missing
Littleport Pte Wenn wounded

Capt Tebbutt kia

Ely Neal wounded & Pte Bowd pic 2nd p8

Wicken Pte Sennitt kia – pic Ely Pte Copeland wounded Littleport Wenn narrow escape

Stretham privates in Germany

Witchford – Barber pow

1915 04 02

5 Cambridgeshire Regiment battles

Ely Pte Bird kia – letter

Littleport letter Serg Hall

6 Prickwillow soldier saved by Princess Mary's gift box

8 Witcham Serg Purell missing – pic & letter 9th p8

Prickwillow Corp King pow
Downham Pte H. Martin kia
Littleport 4 brothers – Brislin – pic

1915 04 09

6 pic RAOB ambulance

8 soldier football – pic

Sutton vicar's son, Capt Marshall kia – pic & service 16th p5

1915 04 16

2 new lighting order

how can be riend somebody in trenches

5 Soham L/C Robinson kia – pic

Prickwillow – letter Gage

Littleport Pte Porter kia - pic & details p6

Soham narrow escape – Sizer Downham air raid – lights out order

8 Wilburton Warren commissioned

1915 04 23

6

8

5 Ely Pte Cox – burial service deserted

Prickwillow resident describes Zeppelin raid over Lowestoft

Adelaide Pte Lee kia – pic Downham recruiting party to visit, details 30th p6

1915 04 30

- 3 New Explosives Company Stowmarket need 100 men adv
- 5 Germans at Ely 4 trainloads (2000 Germans) passed through, stopped at station & give water

Littleport Harwood family – 5 in forces – pic

- 6 recruiting party visits
- 8 not Haddenham recruiting

Witcham rifleman Giles wounded

8 Soham soldier letter – Stittle

Prickwillow– letter Pte Pake appeal from trenches

1915 05 07

5 deserted arrested Downham Fen

4th Suffolks at Oulton Broad – pic

8 Adelaide – Bird & Lee kia Sutton Belgian refugees return London

Witcham fresh eggs for wounded

Ely corps & Battle Ypres – letter

1915 05 14

3 Littleport Belgian colony & workshops for refugees – now 50

2 Soham recruiting

5 casualties – many killed & wounded

Stuntney Pte Burns wounded

Patriotic rhymes Frank Green pub'd Manea officers vivid war pictures

Ely fear Zeppelin attack – perhaps high-angle gun Cherry Hill

8 Lt Thetford – Lowe – 6 sons Prickwillow – Gage letter

Soham – Rouse thrilling experiences

Prickwillow – Edwards letter

Soham – Steadman kia, pic 21st p8

Stretham – Lythell d Downham – Belgian Cmte details

1915 05 21

6

5 Soham – Rouse now dies pic p8, service 28th p2

8 casualties

Haddenham – Pte Ramsome kia Wardy Hill – Pte Parson dies hospital

Sutton – 400 eggs wounded

Prickwillow – Jakes, Mile End – 2 sons wounded

1915 05 28

5 Haddenham – Pte Rutherford wounded Chatteris call conscription instead of recruitment

5 R.M.A. sports – pic (acc p3)

Ely – Pte Cross k – details

8 Soham – Geo Cook, Fred Sizer wounded

Prickwillow – Harding wounded, Pake letter from hospital

Witchford – Allen – letter about

Ely – Serg-Major Black kia – pic

Soham – J. Cook k, nursing wounded, 'buck up Soham' letter

1915 06 04

2 cricket on battle field letter

5 compulsory service urged

rumour that soldiers Reading & Recreation Room 'is on a good thing'

6 recruiting tour – 400 recruits obtained

Sutton - roll of honour has 92 names, no names of pressed men will be put on roll

8 casualties

Soham – Baker wounded Witcham – role of honour, list casualties

Soham – Wells brothers at Ypres, one pow

Littleport – Theobald k

1915 06 11

6

5 Prickwillow – Bonnett letter, Jakes wounded letter

Littleport – Crabb pow letter

Prickwillow – Gage poison gas letter (Shippea Hill), Edwards letter

'These boys didn't shirk' – adv showing casualties

7 Suffolk Yeomanry leave Ely

8 Littleport – refugees meet

Col Archer pic

Soham – Stittle kia pic

Littleport – Theobald kia

Stuntney – Osborne kia, 1st Stuntney man killed, pic 18th p8

Mepal – roll of honour

Black Horse Drove - German helmet exhibited

1915 06 18

- 5 Ely guarding High Bridge
- 6 Mepal men pictured in 'didn't shirk' advert
- 8 Soham Pte Sergeant pic Littleport – Dade wounded

Haddenham – refugee ill

1915 06 25

- 5 Ely deserter
- 8 Haddenham await recruiting party

Sutton – Clark missing

Sennitt kia – pic 2nd p9

1915 07 02

- 5 Ely bridge guarding a waste of money how fight German spy? military stopped guarding 2 months ago
- 7 National register to be compiled
- 8 Downham Fordham gallantry pic 9th p6 Isleham – King's congratulations Whitehead 6 sons in army

Recruiting tour, Stretham, Wilburton, Haddenham

Stretham – Murfitt bravery, Baxter wounded – pic 16th p8

Soham – Peacock wounded

Littleport – Pledger missing, Peake wounded

1915 07 09

- 3 proposed than on approach hostile aircraft Ely jam hooter should be sounded
- 5 Lt Thetford Pte Lowe kia
- 8 Soham yeomanry, 1st since war

Sutton – now 100 serving

Prickwillow – 1 Edwards letter

1915 07 16

3 Soham – Boyce wounded – bullet through postcard – pic

Sutton – Pte Fuller DCM – pic p8

Stretham – Pte Winter missing – pic p8

Downham – Pte Fryett missing – pic

8 Prickwillow – letters

1915 07 23

5 labour in harvest time

Littleport – Gotobed letter re Dardanelles, Bacon missing

Soham – Ames wounded
7 Cambridgeshire quota men, percentage serving

8 Sutton – R. Clark pow, C. Clark missing – pics

Prickwillow – White missing – pic

1915 07 30

5 Ely – Capt Keenlyside killed – pic
 8 Littleport – Starling killed – pic & notes

Soham – Brown k Stretham – late Pte Sennitt 1915 08 06

5 Sutton – Gimbert missing – pic

1915 08 13

7 GER hospital train described

8 Soham – Starling (2) injured Downham – volunteer training corps described

1915 08 20

- 7 village war food societies
- 6 with 1st Cambridgeshires at the front
- 8 Wilburton Belgian refugees leave for Yorks, there since January

Soham – Talbot letter Witcham – Giles on leave

1915 08 27

5 Ely – volunteer training corps take on guarding of bridges

8 Soham – Boyce home Littleport – Thornhill home

PoWs Doeberitz camp pic

1915 09 03

- 5 women & war 13-year-old girl drives reaper
- 6 production of munitions amateur ordnance volunteers
- 8 Stuntney Rumsey wounded

Soham – Gilbey severely wounded – pic

Littleport – Pond, 4 sons away Soham – letter, Rouse letter

Coveney – make 50 sandbags

Littleport – Hall & Sallis sick leave Prickwillow – special constables guard railway bridge

1915 09 10

- 5 Littleport Belgian subscriptions decline
- 8 War Office will not transport crosses for overseas graves

Soham – Murfitt – pic in trenches Littleport – Knightall kia, pic 17th p8

Soham – Peacock kia pic

1915 09 17

- 2 Ely bridge guard account night on duty interesting
- 3 Soham Taylor missing pic
- 5 Cathedral and air raid
- 7 Soham Volunteer Training Corps formed
- 8 Littleport Taylor kia, pic 24th pg

Wicken – Jenkinson joins RFC, Royal Engineers parade

1915 09 24

- 2 Ely privates Gallipoli diary
- 8 Ely deserter

Soham – Reeve on leave

1915 10 01

3 Haddenham – Volunteer Corps formed

- 5 Ely war work depot to be opened
- 6 women in military hospitals wanted to release men

Cambridgeshire Regiment Diary

8 Lt Thetford – T. Mason missing, k – pic; J. Mason PoW – pic; poem

Sutton – feast observation disappearing Soham – Peacock home

1915 10 08

- 3 Ely war work depot; blackout
- 5 War Agricultural Cmte first meet
- 8 Prickwillow Gooch letter

Stuntney – roll of honour names

Littleport – Pettit – 3 brothers pic

Stuntney – Crick, Payton, Norden, Venney, Taylor wounded Downham – Fuller promoted; Volunteer Training Corps

Prickwillow – roll of honour over 50 names

1915 10 15

5 Ely – publication war poems E.H. Blakeney, head Kings

Ely – wounded soldiers – military hospital Silver St opened last weekend; 14 wounded arrive; formerly headquarters Women's Conservative Association & used as club until war. Hospital built in days of old Militia under management Ely VAD ... considerable expense ... now familiar sight to see heroes from battlefields walking streets in their blue suits & Army hats & overcoats. Despite wounds cheerful ... seek gifts ... Dingle organises motor drives in county ... Appleyard offers free use of boats

8 Haddenham – Driver kia, ladies sewing meetings

Lt Thetford – Dewsbury kia
Littleport – Crabb pow – pic
Stretham – Murfitt kia

Downham – VTC meet

Wicken – soldier's wedding, L/c Turner of Isleham

1915 10 22

2 new recruiting campaign – single men first

'half-filled churches & broken Sabbaths' address

Ely – 'still too much light', street corner to be whitened

8 Haddenham – nursing association formed

Soham -: Lieut Morbey wounded. Crabb Pow, Gammon next in picture

Wicken – Kettle unfit for active service again

Burwell – Prewar kia Sutton – Gimbert kia

1915 10 29

- 2 Ely war work depot opened by Bishop
- 5 Ely soldiers at hospital thank for entertainment
- 8 Haddenham VTC

Wilburton VTC

Littleport – war work party

1915 11 05

- 3 scheme vol. obtaining recruits to start; tribunals to be set up ... determine who cannot be spared due special skills etc
 - Ely VTC interesting criticism
- 5 Ely lighting order, first prosecution of van dweller for not screening his light
- 8 Ely war hospital supply depot

Littleport – postcard from PoW Crabbe; Thos Crabb kia, pic 12th p8

Prickwillow – Nicholas enlist – pic, sends poem home

Soham – Reeve w

Stretham – memorial service dead S & Thetford

1915 11 12

5 little Belgians bring gifts Ely hospital

8 Stretham – Ayres wounded

Wilburton – Belgian refugees statement account

Soham – Jarrold kia, Sizer, Webb – pics; recruiting

Downham recruiting Littleport – recruiting

Haddenham – recruiting

1915 11 19

3 Isle War Ag Cmte

5 Ely – lighting prosecution; wounded entertained

recently band arrives - includes Lieut Barker former of Haddenham

women at work - voluntary service at hospital

appeal for Christmas pudding

8 Prickwillow – Carpenter wounded, letter

Soham – Belgian refugees, years excellent work; recruiting campaign

Soham Reeve & Johnson on leave;

Wicken – Jenkinson leave

Wicken military entertainment for REAE

Haddenham – recruiting

Prickwillow – 10 more recruits

1915 11 26

- 3 tribunals how applications considered
- 5 Sutton Red Cross sale & VC Cockerell

Ely – gift day PoWs; what hospital supply depot doing

8 Soham – Lockwood, gallant soldier

Haddenham – ladies deliver garments hospital

PoW group includes Mason of Grunty Fen

Prickwillow – hero, Carpenter, pic

Witcham – war workers

Wicken – RE leave after Military Bridge work

Downham - entertain Ely wounded soldiers, VTC

Littleport – parcels prisoners

1915 12 03

- 3 VTC will be placed under military law
- 5 Ely wounded, whist & entertainment
- 7 memorial service at Ely
- 8 Lt Thetford Dewsbury kia pic

Haddenham – war workers

Downham – rector's son Thornton kia Littleport – brothers Banyard pic

Col Archer appeal – letter

Soham – loyalty A. Clark, Pte Lockwood recommended DCM

Sutton – 1st work meeting new-formed war work depot

1915 12 10

- 2 Ely 'most light-saving town'
- 3 recruiting for county battalion

- 5 Ely comforts for Territorials, 200 new recruits
- 6 Cambridgeshire Regiment verse by Kingdon
- 8 Witcham Giles kia

Downham – recruiting canvass – 120 single men 'backwards in coming

forwards'; final meeting VTC – a failure, few attended

Lt Ouse - roll honour

Stretham – gets Gallipoli letter

1915 12 17

5 recruiting boom – detailed article, Ely, Littleport, Soham

Ely – no troops billeted

8 Ely – war depot 'at home'

Haddenham war workers send to c40 men training in the this country parcel –

Haddenham Gifford on leave;

Witcham – Giles died of wounds – pic

Soham – Taylor kia

Prickwillow all attested; Jas Bennett twice wounded, on leave

1915 12 24

5 Ely – whitened posts; Red Cross Hospital pic staff & patients

6 Army reservists called up new lighting orders

7 Littleport – Belgian colony, interesting report

8 Prickwillow – Rice news

Soham – volunteer procession as enrolled body; zeppelin piquet now stationed

Wicken – village smithy, poem

Downham- Hull appointed 2nd Lieut

1915 12 31

- 3 years roll of honour list
- 5 Ely armlets issued recruits; how wounded spent Christmas

Ely Standard 1916

1916 01 07

- 2 losses from Wisbech district during 1915
- 5 Soham soldier's letter

Ely L/C Morris kia – pic

6 war & agriculture

Cambridgeshire soldier's diary - cont

Recruiting campaign

Soham tradesman fined over lighting regulations

- 7 indiscriminate use of flashlight
- 8 Witcham collection for Ely war hospital supply depot

Downham – list of men joined army

1916 01 14

- 2 Ely Volunteer training corps concert: address
- 3 War agricultural committee duties

Cambridgeshire men PoWs - list

C.D. Kingdon's war hymn

5 deserter arrested Ely

Ely billeting – no troops arrived yet

8 casualties

Haddenham Serg. Steel wounded – pic 21st p8

Prickwillow letter

Stuntney – Pte Saberton kia – pic

Soham lantern lecture on war

Pymore woman takes man's job ploughing Downham – deserter delivering letters Littleport distribute khaki armlets

Stuntney – Fretwell on leave

Haddenham war workers

1916 01 21

- 3 'Men who stayed at home' poem by Littleport soldier
- 4 Ely Belgians thank for collection
- 8 casualties

Sutton – Wayman – distinguished service

Wicken – Siddell – kia

A sketch at the front – pic

Enlistment – men called – groups

Soham letter from front

Wicken Belgian refugee committee
Isleham family moving Letchworth
Littleport group recruits Nunn on leave,
Patriotic family – Fyson – 8 sons
Downham blackout now effective

Haddenham Volunteer Training Corps abandoned, Wilburton flourishes

Sutton – Wayman & Haddock on leave

1916 01 28

Col. Archer on horse – pic

Casualties

Witcham – Dewey – kia – pic

Ely – Serg Fenn mentioned despatches Ely Butcher died hospital ship Soham soldier letter

Haddenham War Relief Committee -one family Aldreth

Captain Barker – promotion

Downham roll of honour

Sutton hospital supply depot

Manea memorial service - Newman

1916 02 04

3 PoW help cmte report

war savings association set up

5 Ely war funds committee meet

Zeppelin raid – detailed censored - & p6

- 6 women as farm workers
- 8 casualties

Manea – Smarte – kia – pic 11th p8 Ely – Jones – wounded, Barnard – kia

Littleport – Lewis – bravery

Goodge – kia – pic 11th p8

Ely – Stittle – leave

Soham men receive tobacco – list

Downham roll of honour

1916 02 11

2 Isle war agriculture problems – arrangements with soldiers

Military Service Act 1916 – notice farmers – exemptions etc

Employment of girls on land

Ely – death Pte Clarke on parade

- 5 Lessons of Zeppelin raid one man took lantern & went out looking for zeppelins
 - 8 casualties

Sutton – Wayman – DCM

PoW letters of thanks

Cambridgeshire Regiment concert party – pics

Prickwillow - rumour Rev Scaresbrook a German - Baptist minister

1916 02 18

5 Ely lighting cases – military hospital

soldiers wives 'well off' – reply

6 on active service – diary by R.W. Softly

summons to single men – all called up on March 18th

8 eggs for wounded – organisation

casualties

Prickwillow – Fletcher – kia – pic 25th p8 Coveney – Cox – kia – pic 25th p8 Cambridgeshire Regiment clerical staff – pic

Soham lighting reductions, letter of thanks from France

Isleham – Belgian family thanks Littleport – Relief of Allies fund

1916 02 25

- 5 Ely VTC like uniform ... possibility of invasion
 - lighting prosecutions
- 8 Exemptions tribunals now public Chatteris

casualties

Ely – Fenn – promoted [wedding 2nd June p5]

Ely – letter re voyage home Dardanelles

- Pamment dies hospital – pic 2 March p8

Soham – rumours death 4 Soham soldiers

Peacock – lucky escape – letter

Wicken – Lieut-Col. Slack death

Cambridgeshire in furs – pic Downham entertain wounded

Littleport – Lawrence on leave

Wilburton – war funds society meeting

Haddenham war workers

Sutton war workers – parcel sent

1916 03 03

2 VTCs officially recognised by Government

E.H. Blakeney publishes collected war poems

- 3 Tribunals Walsoken, Marshland, Wisbech rural, Wisbech Borough & p6
- 5 Ely VTC address at annual meeting

Ely lighting prosecutions

8 casualties

Soham – Jones – wounded
Littleport – Taylor – wounded – pic
Ely – Pamment RN – pic

Soham – German steel used in razor

1916 03 10

2 Isle committee help for disabled soldiers

salaries officers

Mepal musical war masque – pic 24th p5

3 Tribunals – Ely Urban

includes Prickwillow – Butcher – milkman, Fryett – horse keeper, Cornwell – shepherd Adelaide – Day – horseman

Tribunals – Wisbech

- 5 Ely air raid precautions
- 6 call to married men 19-26
- 8 casualties

Stuntney lady home from Serbia

Adelaide – Pate – kia – pic 17th p8

Haddenham – poem

Ely letters gratitude

Wentworth war working party fund concert

1916 03 17

- 2 North Witchford tribunal
- 3 Ladies recruiting committee annual report
- 4 Ely rural tribunals

Coveney – Neal, horse keeper, 3 months exemption, Sandford, Poole refused, Baker – 3 months Walker – refused

Downham Miller – no, Shelton – no, Parsons, horse keeper – 2 months, Parsons – no $(2^{\mathsf{nd}} \mathsf{\,son})$, Hall – no, Pate – 6 months, Flanders – cowman etc – no, Taylor – horse keeper – no, Hobbs – farmer – exempt, Starling – total exemption, Thompson – 6 months, Chambers – 6 months, Pate – farmer – 6 months, Graham – 6 months, Vye – horse keeper – no, Flanders – no, Others not listed

Haddenham, Littleport, Mepal, Stretham, Sutton, Witcham, Lt Thetford, Wilburton, Witchford

- 5 Soham lighting
- 6 Cambridgeshire & Isle appeal tribunal constitution

Soham – Elsden – letter Sutton – Clark – kia, pic

Littleport - biplane descends Laws - in big charge, wounded

Soham – list where parcels sent to troops

Littleport – war week – list items

Downham – war funds – public meeting

1916 03 24

- 2 tribunals Wisbech borough
- 3 tribunals Ely Urban, North Witchford appeals, Whittlesey rural, Newmarket rural Soham, Isleham, Wicken
- 5 heaviest batches of appeals over

Haddenham Red Cross sale, £350

Ely stretcher display

- 6 Soham pastor criticises tribunal
- 8 Casualties

Coveney Ding believed killed - pic

Soham Edwards – d - pic
Littleport Johnson kia – pic
Downham Fuller – wounded – pic

1916 03 31

3 Tribunals – Ely rural, Coveney, Downham, Haddenham, Littleport, Wilburton, Mepal, Stretham, Sutton, Thetford, Witcham, Witchford

Newmarket rural – Soham, Isleham, Wicken

5 shorter lighting

Ely barracks taken over by troops – VTC drills suspended

Naval dinner

- 7 appeal tribunals -1^{st} sitting Isle uphold decisions mostly; includes Soham, Wicken, Burwell
- 8 Wilburton Red Cross sale long account:

Soham -1^{st} batch Middlesex Imperial Yeomanry arrive by train Sunday, Billeted in Churchgate Street & High Street; City of London roughriders billeted one night; Middlesex main batch Tuesday; reception; Wednesday all left for Ely 2 am

Wicken – conscientious objector – Robert Hawes, late of Wicken, in London

Isleham – Pte Payne w.

Littleport – 1st real sight of soldiers – hundreds cavalry with heavy guns pass through Sutton war depot

Haddenham Belgian families in Haddenham 1
ast 18 months left for London & employment $\,$

1916 04 07

- 3 appeal tribunal Isle Ely 56 cases & results p5
- 5 Ely what war workers doing
- 8 Wilburton Red Cross sale

tribunals: Newmarket rural, Soham, Burwell

PoW pictures include Ely – Bowles

Casualties Sutton – Nicholls w.

Witcham – Atkin, believed d.

Witchford – Young w.

Littleport – Knightall – kia – pic

Tribunals North Witchford

Soham – aeroplane seen canvassing – fully equipped model, Fitch on leave

Wicken – Belgian fund, military visitor – Norman – after wounds

Isleham – war pictures exhibited, Clarke & Collen leave

Littleport – no buns on Good Friday due war, Murfitt Royal Field Artillery, 7 days leave

1916 04 14

2 appeal tribunals include Prickwillow, Littleport, Downham, Witcham, Wilburton, Haddenham, Stretham, Sutton, Witchford

- 3 Newmarket rural tribunal
- 8 casualties

Downham Easy bros – pic

PoW, one Boyce, Soham – pic Littleport Barber awarded Mc – pic

Stretham conscientious objectors – letter about

Witchford Young – w – pic Isleham Fleet on leave

Wilburton memorial brass late L/c Croft unveiled

1916 04 21

- appeal tribunals include, Littleport, Downham, Witcham, Wilburton, Haddenham, Stretham, Sutton, Witchford, Mepal, Coveney
- 3 Ely rural tribunal dissatisfaction in appeal results, members revolt, 'making asses of tribunal, threatened to leave Coveney, Ely munitions worker, Downham, Stretham, Sutton, Littleport, Witchford, Witcham, Wilburton

Newmarket rural tribunal – Isleham

Ely patriotic sale

5 Ely urban tribunal

Russian flag day

French thanks for gifts

- 6 Littleport parish council nervous re zeppelin raids
- 8 Sutton Canon Marshall's son kia

Prickwillow Wilding kia – pic

Cambridgeshire soldiers & conscientious objectors

Wicken - roll honour – men join

Prickwillow Leonard kia – letter, pic 28th p8

Isleham - houses for wounded to hospital Cambridge, PoW collection

1916 04 28

- 5 Ely soldier arrested for theft, War hospital supply depot details
- 8 Soham lighting prosecutions

Wicken -Northants detachment arrive, located on Green, many witness arrival & departure after rested; on route march from Newmarket. When new road finished many will pass through & possibly halt as good water supply

Wicken Pte Hawes missing Littleport Rayner on leave

1916 05 05

- 2 Appeal tribunal Isle, majority dismissed; includes Littleport, Coveney, Haddenham Ivatt, Mepal, Stretham, Thetford
- 3 Newmarket rural tribunal Soham & Fordham, many refusals
- 5 revision of certified occupations

Stuntney lighting prosecutions

- 6 certified occupations farmers details
- 8 Soham 3 soldiers killed Rouse, Aveling, Gilby pic & funeral

Sutton Smith d wounds, pic 12th p6, Bradshaw promoted

1916 05 12

2 North Witchford tribunal

5 Newmarket rural tribunal

cinema tickets taxed

Ely men summonsed failing to report – await trial 30 Jun p5

Women on land - farmers pleased

6 daylight savings change

War Ag – use women

8 casualties

conscientious objectors letter

Downham war work, ½-yearly meeting

Soham – cavalry regiment 400 halted, arrived 7pm & to Angle common for night,

Flying Fund – 9 parcels of tobacco sent

Stretham patriotic spirit

Isleham Clarke. Lieut Aldous on leave

1916 05 19

2 Sutton Wayman suicide whilst under arrest

Isle Education – 12 exemptions wanted for headmasters

3 Newmarket rural tribunals – Soham, Isleham, Fordham, many conditional exemptions

North Witchford tribunal

Chatteris tribunal appeals – letter

5 daylight savings

Appeal tribunals - Coveney, Haddenham, Stuntney, Ely, Downham, Shippea Hill

Appeal for women war service – advert

8 casualties

Stretham Wheeler wounded

Pymore - war work class meets

Wicken - feast but no bright lights

Isleham - parcel for PoWs, 11 men joined up during week

1916 05 26

2 Ely Rural Tribunal – married men * PM's pledge; interesting Littleport cases, decisions altered; also Coveney, Downham, Haddenham, Littleport, Wilburton, Mepal, Stretham, Wentworth, Witchford

3 farm labour shortage

Ely urban tribunal

Newmarket rural tribunal – librating men for harvest

5 Ely Russian flag day

Ely PoWs gifts received

Daylight saving – little grumbling

8 Soham Beeton kia – pic Littleport Cross wounded Stuntney West wounded

Ely failure to report – case, Littleport & Downham

Ely & Chatteris tribunals

Soham - lying fund – list recipients, PoWs got tobacco from Ely Standard, boxes in shops

Adelaide – school collects 10/- prisoners

Stretham Stubbings wounded – letter

Prickwillow Carpenter returns from 1st EGH, & We ... on train by ladies who

thought them shirkers

1916 06 02

2 North Witchford tribunal – only one application refused

Newmarket rural tribunal – results of cases, figures; Soham, Isleham, Burwell Ely tribunal – letter – anomalies

3 Wisbech rural tribunals

5 Ely Theological College & war – how affected

military wedding - Fenn

new ambulance train on view Ely station

6 Ely Russian Flag Day – record

8 tribunals – 'to be more lenient small businessmen & conscientious objectors

casualties

Soham Edmunds missing

Ely Cutlack promoted Lieut-Col

Soham Langley kia – pic

Witchford Barnes military funeral – pic

Downham - letters from soldiers Lt Thetford – war work fund

Isleham Audus on leave Stretham Stubbings lost eye

Prickwillow – Russian Flag Day

1916 06 09

2 war pensions – Isle committee first meeting

Newmarket rural tribunals – many conditional exemptions – farmers & women; include Soham, Isleham, Fordham, Burwell

Adelaide farmer fails to report – tribunals criticised

Cambridgeshire Regiment shooting competition

Wisbech rural tribunal – agriculture claims

6 Cambs appeal tribunal – Soham, Haddenham exemptions, Fordham exemptions,

Isleham turf digger temporary exemption

8 right to re-appeal; Have appeal tribunals exceeded powers?

1916 06 16

2 Ely rural tribunals – single men still loafing about; Coveney, Downham, Haddenham, Mepal, Littleport, Stretham, Sutton

Ely city tribunal

5 Kitchener memorial service

War Hospital supply depot 'at home'

Position RDC members on tribunal

- 6 Isle War Ag Committee notice to farmers
- Appeal tribunals right to re-appeal; Ely urban, Littleport, Soham
- 8 Ely Serg Oakey gets French medal

Newmarket rural tribunal – Soham, Fordham, Burwell

Soham memorial service Kitchener Wicken Hall kia

Downham feast – Russian accused being German – trial 30th June p8

War work distribution badges

Littleport Pettiitt prisoner returns – 21 months in camp; first in batch of

exchange prisoners tells of hardship

Sutton - acknowledgement of gifts, Kitchener memorial

Stretham - Kitchener memorial

1916 06 23

2 North Witchford rural tribunal

Newmarket rural tribunal – Burwell cement work employee

Soldier labour – employment on agricultural work

7 war pensions

8 casualties

Ely Bennett – shell shock
Prickwillow Cross died wounds, pic
Sutton Wayman, how won DCN
Littleport Pettitt PoW details

Soham – memorial service Kitchener

Isleham Goodchild & Whitehead on leave
Littleport Jones lucky escape, bullet through pack

Downham – aeroplane forced to land due engine trouble; detained all day, many examined, 200 watched take off

1916 06 30

2 appeal tribunal – Burwell, Isleham, Haddenham, Littleport, Stretham, Witchford, Wilburton

North Witchford tribunal

- 3 Newmarket rural tribunal Soham, Wicken, Isleham, Fordham
- 5 Ely soldier fined obscene language

appeal tribunal – Ely urban, Ely rural – Mepal, Coveney, Lt Downham conscientious objectors – Ely man – Lowe

8 no pictures of casualties

Ely Fenn gets DCM

Soham – Red Cross sale includes nose of German shell

Sutton – War Hospital supply depot – details goods despatched

Prickwillow – aeroplane crash – 'aeroplanes becoming such a common sight that few take notice; last Saturday afternoon nine flew over'

Witcham – Ely war hospital weekly collections

1916 07 07

3 Ely rural tribunal – 300 applications – Lt Downham, Coveney, Wilburton, Thetford, Stretham, Sutton, Wentworth, Witcham, Witchford, Haddenham, Mepal, Littleport

Newmarket rural tribunal – several young Soham men exempted; Wicken, Isleham, Burwell

5 Mrs Greenstreet matron Ely military hospital for seven months, appointed matron larger hospital Royston. Presented with wallet & pen

War Funds Society distributes money including Ladies Recruiting and Comforts for Troops committee, established 1914 – details of work

6 Ely urban tribunal – includes Vernon Cross

8 casualties

Ely drummer Gotobed wounded

Wilburton Pte Hopkin wins Military Medal – letter & pic; wounded 14th p8

Ely Moden kia, Tingey wounded - pic

Stuntney Rev Mowbray Smith, formerly curate, under fire

Soham letters appreciation re cigarettes; Flying fund details

Isleham Webber on sick leave

Wilburton – Volunteer Training Corps shooting match

1916 07 14

- 2 Newmarket rural tribunal 30 Soham men exempted; Wicken, Burwell
- 3 Chatteris conscientious objector; those exempted to join VTC; conscientious objector H.W. Near, 31, married, no family, draper, Society of Friends would rather be killed than kill. The chairman said applicant ought to live in a country by himself, willing to take all the benefits of the country without doing anything for it. Applicant said could not put even his business before his conscience. Allowed till October 11th

5 "This is War Savings Week" advert

Ely Military Hospital reopened after cleaning; 14 patients arrive by 5.20 train & drive in motor cars to Silver Street

Russian bed fund – establish and Ely bed in Petrograd Hospital

6 North Witchford rural tribunal

7 Ely appeal tribunal

8 heavy casualties Cambridgeshire men – wounded very numerous – list

Ely

Littleport Sallis died wounded – both legs cut off;

Butcher wounded - received postcard

Soham fourteen wounded – brief details; all but 3 11th Suffolks - Fuller, Coulson, West (2), Gammon, Bailey, Murfitt, Audus, Challis, Badcock (2),

Peacock, Johnson, Preston, Woodruffe, Sizer, Isaccson

Prickwillow – men suffer severely

Lee letter home -'it was murder', pic 21 p8, Preston wounded,

Watts wounded - letter, Norman, Palmer, White

Haddenham Hostler kia

Wilburton Hopkin wounded, previously Military Medal

Stuntney West kia – details & pic 21st p8 Prisoners worse off, no parcels get through; stop sending the

Downham – 2 epidemics – bronchial affections & war exemptions for children

Prickwillow – news from troops

Isleham, leave Curtis & Fuller (2), Houghton wounded, Balls wounded

1916 07 21

2 Soham Badcock kia, pic p8, Murfitt kia pic p8
Littleport Sallis dies wounds, his poem, pic p8

Newmarket rural tribunal, Soham, Fordham, Isleham, Wicken, Burwell, Swaffham

Wisbech rural tribunal – 400 applications

4 Ely cinema – 'An insult to the flag' – patriotic drama

farmers to apply for soldier labour – advert

5 Ely war hospital supply depot needs workers

French wounded – letter of thanks

Cambridgeshire appeal tribunal, Isleham, Soham

Ely rural tribunal – many exemptions, 'thoroughly considered by Advisory Committee';

Coveney, Downham, Haddenham, Littleport, Mepal, Stretham, Sutton, Lt Thetford,

Wilburton, Witcham, Witchford

6 'Sunday Schools as munitions factories' – lecture

'War costing £6 million a day'

8 more casualties – list & pic

Ely Stockdale missing – pic

Stuntney

Sutton -aeroplane descent

Isleham on leave Cornwell, Brown (2), Talbot, Fleet

1916 07 28

3 Ely Rural tribunal – Coveney, Downham, Mepal, Sutton, Witchford, Haddenham, Littleport, Stretham, Thetford, Wilburton, Witcham

Newmarket rural – Cole Ambrose & his men – a few recruit

5 Littleport – hospitals £178 raised

Ely – seats for wounded soldiers

- 6 Ely urban tribunal over 100 applications
- 7 Appeal tribunal

Chatteris – conscientious = Near, willing do work Friends Ambulance Unit; a Friend since 1895, sincere in views; 'what would you do if Germans attacked wife?' 'would not kill him'; exemption provided joined Ambulance unit

8 man more killed & wounded – list

Ely

Littleport Glover kia, pic 4th p8, Woods missing, pic 4th p8, Fyson died

wounds, Cross kia

Soham Challis died pneumonia – pic

Sutton Marshall mentioned despatches, kia – Dardanelles – pic

Downham Missin kia, pic 4th p8

Prickwillow Norman 'sick'

Isleham Houghton died wounds

Territorial Association meeting

1916 08 04

Zeppelin raid on Cambridgeshire; raider heard approaching some little time before three incendiary bombs dropped which burned brightly & lit up neighbourhood, but the two explosive bombs bell in hedge & potato field – each made hole four feet deep, 12' diameter; no damage except cracked windows. Another raid England, anti-aircraft guns in action & one ship hit – the L11

casualties

Ely Royston died wounds Littleport Pledger killed Gallipoli

Stretham Baxter killed
6 Littleport Cross kia, pic p8

7 appeal tribunal – Littleport, Stretham, other local

8 Newmarket rural tribunal

Soham Leonard home after treatment wounds eyes; appreciation letter

from front

Haddenham – aeroplane descent, Orris Brown field, airman in distress; trophy left behind – tyre fell in crowd

1916 08 11

2 North Witchford tribunal

Wisbech rural tribunal

Ely Cathedral war anniversary service

Newmarket rural tribunal – Isleham, Fordham, Soham

5 casualties list

Littleport Furnell wounded, pic 11th p8

Stretham Baxter official notification, Constable wounded

Soham Papworth kia, pic 8th p8, King kia, pic 8th p8, Gilby kia, pic 8th p8

Ely Covill, Military Medal

Soldier labour for harvest, 27,000 soldiers allocated

Zeppelin raid on Cambridgeshire – 'this way to Zeppelin pits, admission 3d' said town constable at gate field – enormous queue – farmer's wife sat at table counting money & in centre top explosive bomb; pub closed as beer all drunk. Guided through trampled potato parch to field of oats & pit just deep enough for children to play hide & seek. 20 yards further on another. One cow struck by fragments of metal & needed vet. Had seen zeppelin before & had good warning but most went to bed. Half-hour after midnight heard faint buzz of engine, then incendiary on edge of ditch causing fire ... then two explosive bombs & two more incendiaries fell on meadow land. Airship came from SE hovered for few minutes, described a circle & made off NE. Station master showed in office an incendiary bomb, structure intact & little damaged – said saw airship from station platform – thin black pencil in starry sky, was much brighter than last Zeppelin & thinks improved silencers in engines as noise faint.

Felt quite helpless. Incendiary bombs each made big blaze. Just after bombs dropped a mist came up & saw northing more of airship

soldiers for harvest - wage rates

7 Ely war hero's funeral Royston

8 Cambridgeshire Regiment changes – Major Archer transferred reserves

Appeal tribunal, Ely, Downham

Littleport church death march in hour of Ellis, Blunt etc Soham pulpit reference to war & memorial service fallen

Isleham Cornwell missing

Isleham aeroplane descent, East Fen Drove, soon left

Littleport Missin missing – pic Mepal Giddens wounded – pic

1916 08 18

5 Ely surprise no military honours at funeral Royston; gifts for soldiers – letter thanks for clean clothes; letter from South Africa – Negus

Ely rural tribunal – exemptions young single men; Mepal, Coveney, Downham,

Haddenham, Littleport, Sutton, Wilburton

Ely urban tribunal

Chatteris tribunal – exemptions

6 many more casualties

Ely Drake kia, Jugg military medal, Gent - hospital

Soham, four more Clements k, pic p8, Bailey, pic p8 & obit, Leonard pic p8, Cook

pic p8

North Witchford Tribunal

8 casualties – long lost

Ely

Littleport Thornhill missing, Rayner, w. pic 25th p8, Johnson w

Wilburton Hopkins w, Sulman w,

Sutton Wright kia, pic Littleport Freazer kia, pic Soham Edwards – letter

1916 08 25

3 'sweated women war workers', Wisbech

5 Ely more wounded arrive, hospital extended into Theological College; 15 wounded soldiers – now 30 receiving treatment in Ely

6 casualties – another big list

Ely Lee, policeman, w, Stockdale, Lieut, now d, Beer missing

Doddington

Littleport lady's voluntary work – Miss Heygate at YMCA hut near Paddington

1916 09 01

8

5 Fordham Pryke kia

Thetford Dewsbury wounded, pic p8 Stretham Wesley kia, pic 16th p8

6 casualties

Stuntney Mayle kia
Ely roll of honour, killed or wounded

Zeppelin raid on coast Ely lighting prosecutions

Oxlode Powers wounded

Sutton war hospital supply depot

Haddenham Whetstone wounded

Haddenham - Aeroplane descends storm, 3rd recently landed

Prickwillow White missing, presumed d

Littleport volunteer force formed

Ely Lee wounded, pic Little Ouse Bendle wounded, pic

1916 09 08

3 Littleport volunteers, elect secretary & committee

Ely – Lee poem 'Grerat Adventure'

Casualties

Manea Hill kia, pic p8

Ely Pamment awarded DCM, pic p8

'rats as big as terrier dogs' letter

Wilburton Alsop brothers one killed, one wounded pic 15th p8

Ely lighting – enforcement still necessary
Thetford Gent visited in hospital

Soham wounded soldiers concert

6 Zeppelin shot down near London, 13 attacked; another damaged; gondola found in East Anglia

8 casualties list

Stretham Constable kia, pic 15th p8

Oxlode Pearson missing

Soham thanks from front

Wicken on leave Beane, Bailey
Isleham on leave Cornwell wounded

Isleham - Prisoners of war parcels, meeting, collection

Littleport Volunteers first drill in Public Hall, Band starts fund assist wives visit wounded sons

Downham school given pictures Kitchener & Jellicoe

1916 09 15

- 2 war pensions Isle committee meet
- 5 Ely man, Dimmock, appointed Commandant Mitcham Hospital

Chatteris - airship passed over

6 casualties

Ely

8

Downham

Ely

Stretham

Defferson wounded

Dr Harris' son kia

Bullman kia, pic 22nd p8

Prickwillow Lambert kia, Stearman wounded, White details, Bonnett

wounded again

Haddenham Lown wounded, pic 22nd p8

Downham Hobbs wounded, pic 22nd p8, Green, Smith in hospital Littleport Titchmarsh wounded, letter from chaplain, pic 22nd p8, Stute

wounded pic 22nd p8

Ely Fielding Military Medal March tribunal – military press for businessmen Soham blind soldier makes collecting box

Wicken soldiers from Fordham military hospital visit Isleham on leave Balls, Cornwell, Smith, Owers

Soham Prike kia

1916 09 22

- 2 appeals tribunal, Burwell
- 3 Wisbech Borough tribunal

British graves in France – how they will be looked after

6 fear of the new 'tanks'

casualties - Ely

8 Ely – six seats for wounded soldiers

casualties list

Soham Powson, Mann, Lockwood k; pic p8
Prickwillow Gage died wounds, pic 6th p8
Coveney Coulson missing, pic 6th p8

Littleport Thornhill prisoner, Thompson kia, pic 6th p8

Manea Mason military medal
Ely Jones military medal
Downham news of Green, Moxon, Wright

1916 09 29

2 appeal tribunal, Wisbech conscientious objector

Newmarket rural

Ely rural – Sutton, Lt Downham, Littleport

Ely urban

3 Ely urban tribunal – tradesmen

Ely rural tribunal – Coveney, Haddenham, Lt Downham, Wilburton, Littleport, Sutton,

Stretham, Witcham, Witchford

Sutton farmer employs unexempted men -1^{st} case under new act

5 editorial – Zeppelin raids ineffective

deserters hiding Chettisham procuring beer for soldiers

Littleport deserter

- 6 Zeppelin raid details (not Cambs)
- 8 casualties list

Ely

Adelaide Gathercole kia

Soham Turner, Hitch wounded, pic 13th p8

Downham Hull wounded
Stuntney Moden died wounds
Isleham Taylor on leave

Littleport debate whether to have a Feast next year

Downham Carter in hospital

Sutton Pte Herbert Law military funeral

Stuntney church 'war corner' gets extra photo

1916 10 06

2 Newmarket rural tribunal – Soham, Fordham, Wicken

letter re cycle lights during blackout

- 3 comforts for soldiers renewed appeal, list garments
- 5 casualties list

Ely

Mepal Pearson w. pic 13th p8 Witchford Adeane w. pic 20th p8

Littleport Crabb d.w. pic 20th p8, Knightall kia pic 13th p8

Soham Mann m., brother d.w, two others serving, pic 13th p8; Reeve m

- 6 Zeppelins 4th brought down, fell in Essex
- 7 North Witchford tribunal
- 8 Soham women workers earn 18/- to £1 per week, scaremongering re zeppelins

Littleport mother help visit wounded son

Stuntney Taylor has fever, Macedonia, Burns promoted corporal Prickwillow news Taylor, Edwards, Stearman pic 20th p8, Taylor, Lee

Soham volunteers – plain speaking a public meeting, men who rest behind their exemptions

Chettisham volunteers inspected

Advert Sunlight Soap – reduce price due navy

Women workers series - cocoa

1916 10 13

- 3 Newmarket Rural tribunal, many conditional exemptions: Soham, Fordham, Wicken Isleham
- 5 Oxlode man absentee arrested

Soham man – Whitely commits suicide, depressed on having to join army

Casualty lists

Ely Sellers, once of Curry's Cycle shop

Downham Hall w., pic 20th pg
Haddenham Pettengell w., pic 20th p8
County tribunal – many appeals dismissed

8 casualties

6

Littleport Pearson kia Prickwillow Palmer kia

Soham - Volunteer movement going strong

Isleham Curtis kia

Littleport - price increase die labour costs
Prickwillow - collect for Xmas presents soldiers
Adelaide Gathercole kia – pic
Littleport Warely kia – pic

1916 10 20

Newmarket rural tribunal – smallholders refused exemption; Soham, Isleham, Fordham, Wicken, Burwell, Upware

2 North Witchford Tribunal

Military medals to Cambridgeshire and Suffolk man – list

3 Isle War pensions committee

8 casualties

Ely Serg Newby gets military medal

Mepal Sykes w.pic 27th p8

Prickwillow Butcher w., Dew w pic 27th p8, Palmer missing pic p8

Littleport Plant, (10 Mile Bank) w. pic 27th p8, Walls kia, pic 12th p8, Perry

kia

Soham Newman previously missing, now dead

Soham - Send parcels to 13 prisoners of war, Zeppelin relic – wire to be sold 1/- piece,

Volunteer company – 42 parade, Earlier shopping

Isleham Balls discharged unfit following wound

Downham Green wounded
Stuntney McGee wounded
Littleport Crabb dies wounds, pic
Peacock killed, pic

I own dies wounds

Sutton Lowe dies wounds – pic

1916 10 27

3 Ely rural tribunal, 'the most lenient in England'; Coveney, Lt Downham, Haddenham, Littleport, Mepal, Stretham, Sutton, Thetford, Witchford

Newmarket rural tribunal – Soham, Isleham, Wicken, Fordham, Upware, Swaffham Prior, Burwell

conscientious objector Frank Woodroffe, Primitive Methodist

County appeals tribunal; Burwell - Colchester & Ball appeal for men in fertiliser works

regulations for despatch PoW parcels

5 Ely urban tribunal

Cambridgeshire Regiment in action – German redoubt captured

Casualties list, Ely

6 North Witchford tribunal – another big list of applications

8 casualties

Soham Palmer kia, Webb w. pic 3rd p8, Edmunds w, Beeton w. Canham

w. pic 10th p8

Sutton Dunklin – two sons wounded, Low w.

Littleport Lofts w. pic p8, Smith w.

Downham Jordan kia, pic p8

Stuntney McGee kia, Burns w. pic 3rd p8

Soham volunteers now in sections

PoW thanks for gifts

'Our Day' - 225 Zeppelin wire mementos sold

Littleport - Zeppelin souvenirs

Downham – all Downham soldiers items published in columns are being preserved and will be presented in book form to parish for a lasting reference; correspondent Sedley investigating every rumour

War Work Association half-yearly meeting

Wilburton collect for wounded Haddenham war work to restart

Chatteris man walks into lamp post during blackout

1916 11 03

2 Wisbech Borough Tribunal

Newmarket Rural Tribunal – Wicken, Isleham, Fordham, Burwell, Soham minister & a conscientious objector, scoffs & jeers

Conscientious objector Woodroffe refused by allowed appeal

5 air raid precautions details

March Tribunal Casualty list

Ely

Soham Ames w. pic p8, Johnson, w,

Stuntney McGee died wounded, other son 'missing' same day pic.p8,

Norden died wounds pic p8

Downham Martin w. pic 10th p8
Littleport Cox died wounds

Manea Mann wins Military Medal, pic 10th p8
Sutton Marshall mentioned in despatches

6 appeals tribunal – Ely & Newmarket rural cases; majority dismissed; Downham,

Sutton, Haddenham, Littleport, Soham, Isleham

8 Soham early closing observed Wicken volunteers 1st drill

Downham Hall promoted

1916 11 10

- 2 appeal tribunal, North Witchford rural, Whittlesey, Wisbech
- 3 Wisbech rural tribunal
- 5 County tribunal force association meeting
- 6 Newmarket rural tribunal, many Isleham cases
- 8 casualties

Soham Fellingham w., pic 17th p8, Bailey w, Shaw w, Brown w. pic p8

Littleport Jones kia

Stuntney McGee, news of 3 sons same day, pic p8

Stretham Howe kia, pic 17th p8

Manea Phillips dead

Downham Hopkin experiences, letter pic 17th p9

Soham appeal for information and photos casualties; volunteer drill

Stuntney Burns, corp. almost recovered from wound in left arm but arm

practically useless; getting special electrical treatment

1916 11 17

3 Wisbech Borough tribunal

Newmarket rural tribunal, several Soham claimants, Fordham, Wicken

5 absentee arrested

Ely rally of Red Cross nurses & voluntary stretcher bearers

War hospital supply depot, Barton Road

Ely city band lost drum – details

Isleham Clarke – 6 of 9 brothers in army

Ely – 9 charged absent without leave

- 6 North Witchford Tribunal
- 8 casualties

Pymore Jordan w. Littleport Tuck kia

Downham Barrett kia, pic 24th p8

Manea Clarke died wounded, pic 24th p8

Isleham Cornwell now dead

Littleport - gifts PoWs

1916 11 24

2 appeal tribunal Wisbech

Elm conscientious objector – appeal dismissed

Appeals tribunal Ely, Witchford, Fordham, Soham, Isleham, Coveney, Downham

3 war & agriculture – strong criticism of military authorities

Chatteris tribunal

Ely rural tribunal – Downham, Haddenham, Aldreth, Littleport, Mepal, Stretham, Sutton, Wilburton, Witchford, Witcham Gravel

5 Ely aeronaut loops loop

Ely urban tribunal

'smokes' for soldiers – big push of local fund casualties list in attack October 10th – long list

- 6 Newmarket rural tribunal Soham, Isleham, Wicken, Fordham exempted
- 8 casualties

Soham Turner w. pic p8, Coulson medal pic 1st p8

Prickwillow Bonnett w., Jakes w, Sindhall ill

Downham M'Laren kia, pic 1st p8 Littleport Tuck kia (detail) pic

Haddenham Hawes w Stretham Hitch m (pic) Pymore Jordham w

Coates 8 wounded soldiers pic

Appeal tribunal – Downham, Haddenham, Littleport, Mepal, Stretham

Littleport luxuries for local soldiers; volunteers drill

Sutton aeroplane crashes on descent; volunteer force newly formed

1916 12 01

- 1 Chemico body shield, bullet resisting, bayonet proof, on display Wallbro window
- 3 Wisbech rural tribunal
- 4 Ely hospital entertainment
- 5 Newmarket tribunal act re volunteers
- 6 appeal tribunal Ely, Haddenham, Sutton, Lt Thetford, Witchford
- 8 casualties

Adelaide Seekings died wounds pic 8 p8

Prickwillow Weller w pic 8th p8 Witchford Watson kia pic 8th p8

Littleport Howlett died wounded pic 8th p8

Manea Youngs letter, Moate w, Smith DCM pic 8th p8

Sutton Johnson kia pic, Nunn k

Soham thanks from front for cigarettes

Downham air raid – insure before it happens, one £80 claim already paid through L.W. Sedley – advert

1916 12 08

2 substitution scheme for agricultural labour – swap men for those called up; complaints against military appeals

Coates soldier describes attach

3 Newmarket rural tribunal, butcher refused exemption through declining to join volunteers; Soham, Wicken, Isleham, Burwell

Wisbech all wounded soldiers ordered from VAD Hospital to Cambridge following outbreak of typhoid

5 Shippea Hill man arrested as deserter

Ely farewell concerns for four wounded soldiers receiving treatment at Ely

Stonea Aveling memorial service

6 Ely Crofts funeral 1/c

1916 12 15

Wisbech hospital, why the soldiers went

8 casualties

Soham Bailey kia pic Sutton Faux w, pic

Haddenham Clark not missing, wounded Littleport Lawrence kia pic 22nd p8

Stretham Wheeler kia pic 22nd p8, Hazel w. pic 22nd p8, Swan Military

Medal

Downham Shelton convalescing, Fuller wounded

Littleport Rogers promoted

Thetford Wright Military Medal pic

Littleport - opening of rifle range Pymore - patriotic jumble sale

1916 12 22

3 Wisbech rural tribunal

North Witchford rural tribunal

5 Ely blackout – problems seeing lamp posts; sewing party send presents Cambridgeshire Regiment

Newmarket rural tribunal – Isleham merchant's great loss, Soham, Fordham, Burwell, Wicken

Ely urban tribunal – all day sitting

6 Cambridgeshire Regiment – brilliant achievements

war savings – Isle Committee formed

8 casualties – a light list

Soham Eley w pic

Witcham Saberton missing pic

Mepal Hall kia

Soham 'circumstances have made familiar Christmas parties almost a fiasco ... hope for peace'

Downham – spherical balloon passed over – a shock similar to finding dodo amongst poultry

1916 12 29

7 Ely volunteers inspection

8 casualties – light list

Soham West w

Downham Hull on home from hospital Stretham Asplin on home leave

Stretham patriotic carol singers

Ely Standard 1917

1917 01 05

3 Ely Rural tribunals – Coveney, Downham, Haddenham, Littleport, Mepal, Stretham, Sutton, Thetford, Wentworth, Wilburton, Witcham, Witchford

5 Ely military funeral Pte Gathercole Soham flying fund successful effort

- 6 Newmarket rural tribunal Soham, Fordham, Isleham, Burwell
- 8 casualties

Thetford Newman m

Manea Edwards Military Medal

Haddenham Carman dw pic
Prickwillow Paine w pic
Soham West w pic
Downham Hull slightly better

Littleport - war work party

Isleham Prisoner of war collection from Jan-Aug 7 men from Isleham on the list and each had monthly parcel of food worth 6/- sent. On 30 August L/C Whitehead added & Thursday last L/C Pitty wrote to say that he PoW

1917 01 12 - the WAR stories NOT FOUND

Increasing food supply, German prisoner labour Isleham's family's fine record - 6 in service

Military labour - farmer had 4 soldiers, 3 dare not stand on corn stack, work too hard

8 Littleport - meteor

1917 01 19

3 Ely teacher sues man who called him slacker

Downham proposed cultivation of common

Correspondents to confine reports to not more than a quarter of a column

- 5 Women & the war public meet, Ely
- 8 war savings meetings

casualties list

Soham Challis kia

Wicken Bailey w pic 26th p8

Stretham Lowe d

Ely Wayman DCC pic 26 p8

Soham thanks from Salonika, Volunteers presentation

Wicken volunteers inspected

1917 01 26

- 2 North Witchford tribunals applicants to joint volunteers
- 3 food production war ag meeting
- 5 Ely war hospital supply depot wants workers

Absent without leave

Military funeral Pte Everett

6 call up at 18, previously 18 yrs 7 months

war savings meeting

Ely urban tribunal – long sitting

8 casualties lists

Downham Carter kia pic 2nd p8

Ely Skeels Military Medal pic 2nd p8

Haddenham war work meeting
Littleport men not joining volunteers
Mepal Hall kia pic

1917 02 02

- 2 Ely volunteers recruiting meeting
- 6 soldiers for farm work how they man be obtained

Cambridgeshire Regiment medals

8 casualties – brief list

Ely appeal tribunal

Lt Thetford – 6 join Stretham company Volunteer force Lt Thetford Newman 'missing' now prisoner

1917 02 09

2 Ely rural tribunal appeal by military representative – Coveney, Downham, Haddenham, Littleport, Wentworth, Stretham, Sutton, Thetford, Wicken, Witchford

5 Ely military hospital wants gramophone – rec'd 16th p5

M.C. Fielding, field ambulance transfers RFC

Wilburton - death Mrs Claude Pell, funeral 16th p6

8 casualties

Manea Haylett kia

Downham Saberton lost leg, pic 16th p8, Saberton & Flanders on leave

Downham - Volunteer movement extended

Littleport Cross w pic Witcham war savings committee

Volunteer training corps - figures for villages

Witcham – retirement Mary Dickerson, postmistress for 45 years

1917 02 16

2 Appeal tribunal Ely & Newmarket

North Witchford tribunal

5 Ely's teacher's experiences in France, many absentees arrested

Soham lot of soldiers receive parcels

8 Soham Bailey DCM, Seal MM pic 23rd p8

Haddenham Steel DCM
Littleport Spring on leave
Pymore - war savings committee
Manea - Volunteer corps formed

1917 02 23

2 appeal tribunal – very few exemptions, including Sutton – Drake threshing tackle, Downham, Littleport

Newmarket Rural Tribunal – Soham, Wicken, Fordham, Burwell, Lode Soham family's sad war record, 5 brothers enlisted, 4 killed, one PoW

8 Downham Green kia pic 2nd p8

Manea Sears w

Soham Flying Fund affected by new customs regulations - smallest amount sent is

200 cigs; Ed can no longer give names for parcels

Haddenham war work fortnightly meeting

Littleport concert features artists returned from entertaining troops, France

Prickwillow – 40 drill

Downham Hobs recovering wound, soon expected on leave

Stretham Cambridge Volunteers concert

1917 03 02

War savings - what Ely & villages are doing

North Witchford tribunal

5 Ely rural tribunal – Littleport, Mepal, Stretham, Sutton, Thetford, Wentworth, Wilburton, Witcham, Witchford

Mepal - porpoise captured at bridge

6 tribunal – Coveney, Downham, Haddenham Littleport

8 Littleport asked adopt Pow -, 2/6 week for parcel

Littleport band hard hit by war - all eligible called up, no drums

Coveney war savings association formed
Sutton war savings association formed
Littleport Goodge d pic
Ely Vale MM
Downham Yardy w

Wicken – R. Aspland correspondent for 50 years, ill

1917 03 09

2 Appeal tribunal – Littleport, Wilburton, Haddenham Witchford, Lt Downham; adjourned, Soham, Lt Downham, Oxlode, Sutton, Lt Thetford

Ely Rural tribunal – Sutton, Witcham, Witchford, Haddenham, Littleport, Mepal

Ely urban

Wisbech rural

Prickwillow – Kingdon to resign, account of accident in London

- 3 Soldiers for land, war office to release 22,500, prisoners not to be used
- 5 Ely war savings association

Sunday postal delivery likely to be abolished

- 6 Ely volunteers annual meeting
- 8 casualties

Downham Rudderham d pneumonia pic 23rd p8, Bye exposure, Yardy w pic

Guyhirn Norman kia Territorial Regiment 3,000 strong Witchford discuss war savings

Littleport Furnell returns front, twice wounded, once gassed

Littleport memorial board to be unveiled Downham Smith on leave Downham - War savings – good start

1917 03 16

- Wisbech rural tribunal
- 3 appeal tribunals

Newmarket rural – Soham, Fordham, Ashley, Wicken, Isleham, Coveney Ely urban

Ely rural – Coveney, Downham, Haddenham, Littleport, Stretham, Wentworth North Witchford

5 appeals – 55 appeals, all but 3 fresh

Ely RDC consider interviewing for volunteers National Industrial Service

8 Newmarket tribunal – Soham, Isleham, Fordham

casualties

Littleport Elsegood d w pic 23 p8, Sickerson dw pic 23rd p8, Hawkes

convalescing pic 30 p9

Littleport Memorial unveiled, 39 names Prickwillow Bonnett letter

Downham Saveal, Cornwell on leave, Butcher

Sutton war savings association starts

1917 03 23

2 appeal tribunals – Wisbech rural, North Witchford, Chatteris, Ely Urban National Service recruiting campaign

- 3 Tribunal Newmarket Rural Soham, Burwell, Wicken Fordham
- 5 aeroplane lands between Ely & Lt Thetford
- 6 National service and agriculture: how farmers can obtain labour
- 8 casualties

Soham Frost kia

Mustard growing prohibited, no demand for soldier labour

Haddenham war work meeting

Wilburton war savings

Adelaide war savings association formed

1917 03 30

2 North Witchford tribunal

Ely – more absentees, volunteer news, War Hospital supply depot get letter No private petrol – drastic new restrictions

- 6 Littleport Parish Council oppose National Service
- 8 casualties

Littleport Hawkins w again, Stimson w, Barrett distinguished service pic Prickwillow war savings association

1917 04 06

2 appeal tribunals, North Witchford, Chatteris, Ely – Downham, Coveney, Witcham, Stretham, Wilburton, Sutton, Haddenham, Littleport, Ely urban

- 4 Prickwillow Kingdon's resignation
- 6 Ely A Company volunteer force drill together for first time
- 5 Sutton Wright on mined ship letter
- 8 casualties

Soham Brown kia

Littleport Murfitt w, pic 20th p8 Thetford Taylor w, pic 20th p8

Witchford - war work party have made 311 garments

1917 04 13

2 Ely district war funds society

Chatteris tribunal, agricultural men to work 10 hours a day

- 3 North Witchford tribunal
- 5 volunteer parade

Ely rural tribunal, many military reviews, long day's sitting – Downham, Lt Thetford,

Littleport, Wilburton, Mepal, Stretham, Witcham, Witchford, Coveney, Haddenham

Ely district war savings committee – list villages

6 aeroplane descends ay Ely, Littleport, Coates

Sutton patriotic sale

8 casualties

Littleport Hawkins previously w now kia

Stretham Ambrose w, pic 27th p8

Soham PoW concert Littleport patriotic jumble sale Downham war savings

1917 04 20

- Wisbech rural tribunal
- 5 seven absentees arrested

help for Ely prisoners

Littleport patriotic sale

8 casualties

Downham Thornton (son rector) kia

Prickwillow Peachey kia

Littleport volunteer "Your letter very personal, needs toning down" - ed

"Hiding behind volunteer corps" - letter Stretham Routledge praised

Manea Moate kia
Soham Ellingham m pic

Soham volunteers 100 strong

1917 04 27

2 Sutton patriotic sale - £400

Ely isolation hospital opening in fields behind Witchford Road & St John's Road, gift Cutlack

3 Isle insurance company meeting - "all Isle doctors indispensable"

national service - how works

5 consignment of potatoes from Chatteris – pic

Huntingdon Kermode, vicar's son, flying accident

8 casualties

Littleport Bell w pic

Downham Green w, pic 4th p8 Prickwillow Peachey kia pic

Soham Barber kia pic, Beeton m – further info, Hitch w pic 4th p8,

Peacock w. pic, Frost k pic, Brown k pic

1917 05 04

2 appeal tribunal

North Witchford tribunal

- Women farm labour Isle organisation set up
- 5 Prickwillow Kingdon's sale, including blacksmith's premises
- 6 Wisbech rural tribunal

Sutton Painter letter, India

8 casualties

Soham Long w pic p8

Prickwillow Thorpe kia, Norman w (2) Downham Missin w pic 11th p8, Barnes w

Littleport – Belgian woman robbed Prickwillow aeroplane descends Downham Sennitt dw

1917 05 11

3 war savings Ely – Friendly Society form association

Soham Flying Fund successful effort

Ely rural tribunal – more single men for army, complaint against Volunteers – Lt

Downham, Sutton, Haddenham, Wilburton, Littleport, Witchford, Stretham

5 Ely's PoWs, now 20 send parcels

Littleport private, lent by army for farm work, no bike lights

6 calling up farm hands – agreement with Board Agriculture

Prickwillow - Baptist pastor Scaresbrook enlists, Rev Kingdon's farewell

8 casualties

Littleport Crabb w pic 18 p8

Soham Ames w. pic, Porter m pic, Darnell m

Witcham Norman dw pic

Downham Yardy serious, Barnes w, nurse Harding leaving for France

Prickwillow Norman letter Soham Talbot k pic

1917 05 18

2 appeal tribunal – Littleport, Sutton, Downham, Mepal

"Splendid Suffolks" –how charged Hindenburg line, 'prisoners who would not surrender

Vimy Ridge described by Benwick soldier

3 Age limit raised to 50

5 British airship over Ely

Volunteers signing on

PoW help committee

20,000 acres of pastures to be cropped 'can it be done;

war pensions – meet Isle committee

8 casualties

Soham Badcock m - pic 25 p8

Littleport Townsend died wounds – pic 25 p8

Wilburton Hopkins m – pic 25 p8 Prickwillow Watts k – pic 25 p8, Cross k

Sutton Knight kia

Pymore Powers w, Warren w – pics 8th Jun p8

Lt Thetford Gent kia, Dewsbury k – pics 25 p8, Scarrow kia

Soham PoW parcels to 13, Food economy meeting Downham Barnes visited in hospital – pic

Haddenham - shops now close 1-2

Stretham – A.E. Wright died of shock on hearing death of two sons in France

1915 05 25

- 2 Ely urban tribunal
- 3 Wisbech borough tribunal
- 5 Ely girl d., took ill during war work, Salisbury Plain Miss P. Tuck

Ely soldier describes attack

King's proclamation frugality and economy

8 Casualties - 3 lines of pics "heroes fallen in war" Littleport Jordan kia pic, Jordan kia

Black Horse Drove Crabb now d.w.

Soham Mothersole kia, Audus kia pic, Fordham de pic, Porter m, now

kia, Fuller w pic 8 Jun p8, Martin m pic, King w pic

Prickwillow Watts d

Downham Cornwell kia, Saberton dw pics 8th p8,

War Ag Committee meet

Soham soldier letter - "to be sold, dug out"

Littleport Peake leaves for training

Wicken – feast died out, only stall of fish vendor

1917 06 01

2 Mepal patriotic sale

6 North Witchford tribunal

8 casualties

Soham Murfet w

Littleport Neal m, Parker kia – pics 8th p8

Upware Creek kia pic 8th p8
Downham Rudderham kia pic 8th p8
Prickwillow Crane escape from death – letter
Littleport Murfitt, Cobb, Harwood on leave

Ely urban tribunal

1917 06 08

2 Tribunal - members resignation - after unsuccessful appeal son; Littleport, Sutton, Haddenham, Witcham, Downham, North Witchford

Littleport food control committee

3 Newmarket rural tribunal

Training disabled soldiers

Prickwillow – Rev Kingdon resignation, p.8 marries

5 photo soldiers honoured

Man fined for feeding bread to dogs Ely

Huntingdon Whetstone charged as absentee

Downham patriotic soldier

Elv khaki concert

8 casualties

Prickwillow Day dw pic Littleport Porter m pic

Downham Wright military medal

Wicken Military Road becoming overgrown, pontoon bridge removed

Downham women's war work meeting

Littleport food control committee

Upware Creek memorial service

Chettisham Oakey m pic
Haddenham Everitt W pic
Downham Powers w pic
Littleport Rogers w pic

Haddenham – feast held, Friendly Societies parade

1917 06 15

- 2 patriotic sales Ely, Mepal, Witcham
- 5 wounded soldiers war work sold Ely

war ag reports on breaking up grass land

Isle farmers union breaking up pasture

- 6 Downham patriotic sale
- 8 casualties

Littleport Wilmot PoW pic, Furnell w 3rd time

Prickwillow Sadler dw pic

Littleport PoW help committee, volunteer news

Downham nurse Harding leaves for military nursing, Food control meeting

Haddenham Ainger kia

Manea Carter m, Hamilton letter

Soham letter from PoWs

Wicken Rumbelow funeral from Kitchen Terrace

Wilburton food control campaign Witchford food economy meeting Littleport food economy meeting

Haddenham war savings association

Mepal food control meeting

1917 06 22

2 Ely rural tribunal – war ag committee criticised, Littleport detailed case, Witchford, Coveney, Downham, Haddenham, Littleport, Mepal, Sutton, Thetford, Wilburton

6 Ely food campaign

8 casualties

Soham Barker kia

Wicken Bailey m pic, Bailey w Littleport Johnson w, Cole w & m

Downham Jugg w

Soham Red Cross fete, "Feast" in name only

Wicken - German curios exhibited, vicar helps on farm

Littleport PoW help committee

Volunteer news

Downham - nurse Harding leaves for military nursing, Food control meeting

Prickwillow Sadler dw pic

Prickwillow – welcome for Red Kingdon and his bride at St Teath, Cornwall

1917 06 29

2 appeal tribunal – one man business contention fails, Littleport, Downham, Mepal, Haddenham, Manea, Ely urban

3 Wisbech rural tribunal – farmers and tradesmen wanted

Manea & hospitals – another record despite rain

5 Airship over Ely - finest view had

Ely war shrine to be unveiled

6 North Witchford tribunal

war pensions

Newmarket rural tribunal – Isleham, Swaffham Prior, Soham, Burwell

8 casualties

Littleport Woods w pic 6 p8, Dennis kia pic, Mann kia, Thorby w

Newspaper staffs not to be denuded further for war

Sutton Clarke kia pic Downham awkward aeroplane descent

Burnt Fen parcels for soldiers

Prickwillow St Teath welcome Kingdom

Littleport volunteers receive 30 1914 rifles

1917 07 06

8

2 Ely war shrine unveiled (pic p5)

Ely urban tribunal Patriotic sale - £1,200

casualties

Soham Beeton reported k 12 months after m

Littleport Long w, Chapman kia pic,

Witchford Dunham kia, pic

Downham Rudderham kia, Wright w. pic 3rd p8 Soham Horsley medal, Matherson kia pic,

Soham aeroplane descends Shade

Wicken – military road, activity near Cam

Haddenham war ag committee

Wilburton feast - no stalls of any kind, 'will soon die away'

1917 07 13

5 PoWs parcels - letter

Ely military hospital - sports & concert

- 6 Women's land army more recruits wanted
- 8 casualties

Soham Mann kia, letter, pic

Soham POW parcels being received

1917 07 20

5 Ely hospital acknowledges pillows

War funds society report

Women farm workers - Isle Committee meet

8 Soham Collen joins US army – account, Howe kia pic 24th Aug p3, Collinson k in ship explosion

1917 07 27

2 Soham paint letter boxes with luminous paint

Littleport feast

- 6 training disabled soldiers, East Anglian committee
- 8 Soham Concert aid VAD work Fordham Wicken Coronation Band still practices

casualties

Witchford Young kia Littleport Hines PoW

Soham Collinson m, navy stoker, pic

Prickwillow Crunkhorn kia, pic

1917 08 03

paper smaller in size

- 2 appeal tribunal new procedure in farm cases Downham, Mepal, Littleport
- 5 Ely volunteer inspection 50 Ely dispensary appeals for funds
- 8 casualties

1917 08 10

- 3 war intercession, Ely
- 5 Cricket wounded soldiers Ely v Fulbourn

Ely & Downham volunteers

Prickwillow patriotic sale, magnificent effort

Stuntney vicar compiles a volume of Stuntney Records, will be left in safe

- 6 Proposed war museum
- B Littleport cinema new gas engine & motor power

casualties

Littleport Weldon kia, Conn w pic

Downham Taylor PoW, pic

Soham Steggles kia 1916 – info: went Canada, pic

Haddenham Coatman, Benton on leave

1917 08 17

- 2 appeal tribunal, Ely urban
- 5 Haddenham discuss problems transport Ely station

Food economy campaign committee, Ely area, wound up

Soham Capt Morbey kia

Soldiers home-coming, problems transport from Ely station to Haddenham – letter

- 6 Cambridgeshire Regiment losses, many officers knocked out
- 8 Pidley man sunk U-boat
- Prickwillow patriotic effort raises £500, DCM Cockerel

casualties

Littleport Cooper kia, Wells kia pics 17th p8, Gross w & sent England,

Warren kia pic

Soham Lawrence w Downham Fincham w

Coveney Coulson m presumed d

Manea Mason kia, Clarke w, Elliner w.

Stuntney McGee family "3 killed in one day", 4th w

Haddenham Burling w, Charles w, Burgess & Pettengell missing now presumed dead, Porter wounded 2nd time, came home for funeral of mother but three hours too late, Whetstone, Chapman, Baker, Rutherford, Everitt, Pope, Jackson on leave

1917 08 24

5 RFC men at funeral Mrs Oakey, she catered RFC men in her tea-room

6 casualties

Isleham Clarke w

Littleport Hudson dw pic p8, Sallis kia pic p8

Soham Howe kia pic p8

7 Newmarket rural tribunal – Soham, Isleham, Fordham

8 casualties

Stretham Wheeler kia pic

Stuntney - McGee d.w

Sutton - Clay d. heat stroke, Egypt Downham Swaine kia letter

Soham Morbey kia pic, Nunn kia pic, Peacock dw pic, Meeks sailed

Egypt

Soham – harvest – women workers

Wicken – harvest women workers & vicar

Military Road – County Council not take over till bridge completed

1917 08 31

3 Cs Regiment - record of some engagements, importance of training at home

- 5 Ely war hospital supply depot large parcel goes to the casualty clearing station every fortnight
- 7 Farm workers wage 25/- week now payable
- 8 Sugar now available for preserving, (tremendous response)

Soham - cigs, letter from Macedonia "smoking prevents mosquitoes pulling us out of dug-outs"

Downham men on sick leave – Wright, Young, Jefferson, Bidwell

casualties

Soham Clark kia, Human kia, Beeton kia soon after brother, pic 7th Sep

p8

Littleport Rogers dw pic, Lock presumed dead, Simpson w

Haddenham Wordingham m, Patterson missing but is PoW Turkey, Ambrose

kia, Hall kia, Acred w.

Haddenham leave - Webster on leave, Salmons on sick leave, Kermode on

leave after aircraft accident, Russell, Few, Miller, Bearcock Wilburton Sneesby w now d, Sharpe d

Stretham Fitch discharged after wounds, Boyce former PoW now home

Mepal Constable four sons, three wounded

Downham Swaine kia pic

1917 09 07

2 casualties

Soham Gilbey m now d, Jobson dw

County Regiment recent heroic attack

- 3 Mrs. Hughes, VAD, serving important military hospital 13 months, given red efficiency stripe
- death Henry Hamit, engineer Isleham water works, 64, father drove Haddenham engine, son succeeds 14th Sep p2
- 8 Stretham war-work room reopened, 334 articles sent

casualties

Stretham Beasley kia, Wheeler Bros memorial service

Littleport Webb w, Leverington kia, Sparrow two sons k pic 14th p8, Laws

w sixth time,

Burnt Fen Gipp PoW pic

Downham Hurd of Oxlode w, Chambers w pic 14th p8, Peacock w

Soham Human memorial service

Downham Smith gazetted Manchester, Moxon lost leg accident, Missin w at

home, Gilbert & Russell released for harvest work Soham man "m", now "kia" & buried (muddle)

1917 09 14

2 Ely food control committee

6 Medal issued for 1914 troops

casualties

Prickwillow Rice kia pic p8

Soham Fisk w

8 Soham - shabbily dressed "woman" arrested as escaped German Pow

Downham - Gunner Hull at war received bale clover for horse from Cooke of

Downham, Volunteers - some neglect to attend minimum drills

Casualties

Haddenham Ambrose kia letter, on leave Chapman, Collins

Stretham Baxter kia Littleport Cross w pic

Downham Hull returns hospital after leave, Hard wounded – pic

1917 09 21

3 Chatteris airman killed, how Lieut Angood died

5 Ely bakers charge 9d per loaf, provided customers pay once a week, otherwise 1/2d more, co-op absolutely cash trade

6 Ely - butchers excessive prices. Lieut Blakeman Military Cross national service reorganisation of work

7 ploughing of pastures, position in Isle, committee avoid compulsion if possible

8 casualties

Haddenham Weeks dw, Green Military Medal, Starkey commissioned,

Hawkins & Russell 10 days leave, Green month leave for harvest Littleport Mann – seaman DSM, Webb w pic

Prickwillow Day Military Medal Downham Fuller narrow escape

Stretham Baxter, Beasley, Wesley memorial service

Haddenham - Red Cross effort Littleport – need to husband food

Manea Cooper, Cox memorial service, now 19 fallen, 2 missing

1917 09 28

2 North Witchford Tribunal

3 ejectment order against soldier's wife

6 zeppelin raids SE England, Lincs

8 casualties

Soham Low w Stretham Jarman w

Haddenham Cockle on leave – walked from Ely, Hart on leave

Prickwillow Day, Gooch awarded Military Medal

Soham - PoW fund

Downham – d Mrs Goodge, widow late Pte Jack Goodge, leaves six-year-old daughter orphan

Prickwillow - cadets based in Prickwillow

Littleport – VTC, 30 shoot at Ely

1917 10 05

2 Ely Pow concert – details of experiences prisoners

Soham - objections to luminous paint

- 3 Ely rumours that 3 escaped German prisoners chased through fen with fixed bayonets Retail coal prices
- 5 Bronco Bill wild west exhibition coming to Ely

Prickwillow motor car in river, new vicar T.G. Pearson of London

8 casualties

Soham Hobbs w now d, Audus w pic 12th p8

Littleport Bell w 2nd time pic, Cheeswright Military Medal

Soham – VTC get new uniforms Downham – VTC 16 parade

Littleport – aeroplane descends damaging propellers, wedding Pettit – discharged soldier, w PoW, returned

Haddenham - leave – Miller, Howes, Metcalfe, Rutherford, Wolfe after w, Plater – Barnardo's boy visiting foster mother; VTC 48 parade

1917 10 12

3 Wisbech rural tribunal

Ely food control committee – butchers to be interviewed

5 casualties

Soham Brown kia

8 Wilburton - apply faculty for stained glass window Mrs Pell

Littleport - town band general meeting

Downham – Rev Smith lectures on 'Our Village' shall be preserved, given 1909, War work committee review

Casualties

Coveney Spencer w

Witchford Coulson kia pic 19th p8 Stuntney McGee kia pic 26th p8

Haddenham Bristow kia pic 19th p8, Whetstone shellshock & abrasion

Downham several men on leave including Saberton – lost leg

Witcham Corp Powell promoted sergeant

Haddenham Lord, Burling on leave, Thaxter gone rest camp

1917 10 19

- 2 Norfolk man destroys memorial to his son erected by uncle
- Wisbech borough memorial

Wilburton – late Major Pell impressive service

Haddenham sale Hinton Hall & North Fen farms

8 Soham - Luminous paint on lampposts effective, volunteer inspection, 'Our Day' patriotic collection

Prickwillow - Pearson inducted

Casualties

Littleport Fitch kia

Downham Lee PoW, Palmer has final leave before war – delayed by illness

Soham Badcock, Bullman PoWs, Fordham m Haddenham Clark & Howard on leave, Starkey returns

1917 10 26

- 2 standardised dwellings, state to build 150,000 workmen's dwellings
- 4 Ely wounded entertained, letter from PoW thanks for gifts

5 Soham - Fitch lost both legs presented hand-propelled chair from Lord Kitchener National Memorial Fund

Zeppelins raid E & NE counties

letter on behalf PoW & comforts for troops fund

Dunkling w pic 2nd p8 Sutton

Neal was m now kia pic p8, Bell kia pic p8 Littleport Constable kia pic p8, Whitehead w pic p8 Mepal

8 Stretham – egg collection continues Mepal – war work depot meet

casualties

Haddenham Coulson m; on leave Hostler, Thulborne, Southgate, Chapman

discharged after w, Thaxter, 55, has been road-making in France, now ill

Aspland sailor on HMS Mary Rose drowned when sunk pic 9th Soham

Wicken Norman kia

Butcher kia, details 2nd p8 & pic Burnt Fen

Dewey dw, memorial service Croxon, Clay, Dewey Sutton

Adams w, Gedney w pics 2nd p8 Witchford

Wright awarded DCM Thetford

1917 11 02

Ely Food Control – meat, tea & butter prices, committee in favour of compulsory rationing

Pymore water polluted with sewage 5

PoW flag day

Ely rural food control fixing the price of meat, butchers interviewed

8 Haddenham correspondent is A.E.R. Bearcock

Downham – volunteer orders, soldier's wedding – Canham

Littleport – Mawby promoted captain

casualties

Green w pic 9th p8 Downham Soham Freeman kia Coulson kia pic 9th p8

Littleport

Haddenham on leave Searle, Barham, Porter, Miles, Coxall - been road

making, now ill

Soham Jobson kia pic

1917 11 09

- North Witchford Tribunal
- Coates defence of "frivolity" & "merry making"

more potato cases – seed sold at excessive prices

flash lamps are nuisance & dangerous

appeal tribunals – Stretham, Littleport, Haddenham, Sutton

- 4 retail price list of meal
- 5 Ely food control committee – shortage of milk

Territorial Association, many casualties in Cambridgeshire Regiment reported

Prickwillow - quite a number of soldiers at work on farm, 1st time for 60 years no pork in W.G. Edward's shop

Sutton – war savings committee Haddenham – war work meet

Casualties

Fuller w 3rd time, Wright dangerously ill Downham

Clarke kia letter pic, Brown awarded Military Medal pic Soham

Haddenham Bishop awarded Military Medal; on leave – Shipp, Taylor, Watts,

Southgate

Prickwillow Sindall ill, Hopkin w, Bonnett & Pratt on leave

1917 11 16

3 Doddington potato merchant fined £1,400 for illegal profit

- 4 Ely funeral sapper Everson
- 5 Ely war hospital supply depot anniversary meeting
- 6 Isle County Council discuss training disabled men
- 8 Prickwillow distribution war funds

Downham - VTC orders

casualties

Soham Murfet dw, Hobbs kia Thetford Gage kia pic 22nd p8

Haddenham Pake w pic 23rd p8, Hart w; on leave – Lown, Emery after amongst wounded horses, Holmes, Thaxter, Green, Bearcock, Tebbutt commissioned RFC

Downham Wright kia pic 23rd p8 Manea Edwards kia pic 23rd p8

1917 11 23

2 Wentworth -school to continue

- death Neil Primrose in Palestine MP, North Cambs Parliamentary Constituency pic p5, funeral $30^{\rm th}$ p3
- 4 Ely soldiers letter re clothing sent out from Ely
- 5 urgent need to break up pastures

Ely Rural Tribunal – Downham, Haddenham, Littleport, Stretham, Sutton, Wilburton

- 7 Ely urban tribunal
- 8 Prickwillow two aeroplanes land

casualties

Littleport Kirby m from May now presumed d pic, Cracknell kia pic,

Newton ill

Haddenham Clements w, on leave: Porter, Howard, Pettengell

Prickwillow Day Military Medal pic

Thetford Wright DCM
Burnt Fen Neal kia pic 30th p8

Downham Hull, Cornwell, Skinner, Langford on leave

Sutton Meaks d of chill when on leave

1917 11 30

- 2 Burnt Fen socials in schoolroom, reply to gossip
- 3 Wisbech borough tribunal
- 4 new scheme for parcels to PoWs
- 5 Ely food conference, 10 week old child fed on flour & water

Soham flying fund 'big push' for cigarettes

Mepal – successful effort for PoWs

Soham disastrous fire, six cottages St John's Square

Pymore & Downham water supply

- 6 appeal tribunals Manea
- 8 Haddenham war work party started Hill Row Mission room

Downham - war savings low, 'Votes for Women' meeting

casualties

Littleport Mawby w

Downham Taylor kia, Wright appreciation,

Soham Mote gassed pic Haddenham Jackson on leave

Sutton death of mother of Meeks - shock

1917 12 07

2 Sutton – correspondence re exemption etc

4 PoWs thank for parcels

Letter "they will want men up to 90 if this goes on much longer"

By-election, Coote nominated, Republican party threatens to appoint candidate

Ely St Mary's memorial tablet Rev Punchard

6 Ely urban food committee

Have <u>you</u> helped your country - buy war bonds – advert

8 Sutton – concert at Christmas for soldiers

Haddenham – war working party Hill Row

casualties

Soham Norman kia pic, Brown Military Medal pic

Prickwillow Norman w
Manea Sears PoW, Guy dw
Thetford Dewsbury DCM

Haddenham Peacock gassed, Saberton in hospital, Whetstone seriously ill, Pettengell w, Rutherford shell shock, Jackson returning France, Whetstone now to Italy,

Hayden returned Australia await discharge

Downham Leach on leave

Thetford Yarrow commissioned

1917 12 14

3 butchers combine form association

Col Goodwyn Luddington Archer granted divorce due misconduct of wife Phyllis with Capt Allan Morris – letters describe circumstances

- 4 More wounded arrive Ely 20, several badly wounded arrive at Red Cross Hospital, bring number up to 38
- 5 "Why do married tradesmen have to undertake VTC duties while young single men are absolutely free"

Photo "Good cheer from home" - Chatteris is Pow with parcel

Bye-election no news of Republican candidate

Casualties

Littleport Fletcher w

Downham Flanders w, Culpin dw, Martin kia – pics p8

- 6 "Over the top" Chatteris guardsman's letter
- 8 Sutton arrangements conveying soldiers to Ely

PoWs - £3,000 wanted in Isle

casualties

Haddenham Miller shell shock, Lown in hospital

Stretham Swan kia Littleport Benton w pic

1917 12 21

- 3 bye-election uncontested, Coote unopposed
- 4 RFC social & athletic club concert, Ely

'War on earth but goodwill to men' editorial

Capt Neil Primrose MP buried at Jewish cemetery near Jerusalem, ("incorrect, in French convent" 28th p4)

Royal Flying Corps social & athletic club concert, Ely

Infant scholars & our prisoners – entertainment

- 5 casualties list
- 6 VAD hospital large no. beds vacant & majority need no medical attention, but 1st EGH overcrowded

8 Wicken – Aspland agent Ely Standard nearly 50 years to relinquish due to eye strain Haddenham – Clements sick leave

1917 12 28

- The war in 1917 by military expert The year's story
- 4 Christmastide 40 wounded soldiers spent happy Xmas at local Red Cross hospital
- 5 aircraft crashes as taking off at Ely having descended through lack petrol North Witchford tribunal
- 6 Neil Primrose tribute
- 8 appeal to farmers to increase production

casualties

Sutton Nunn kia

Littleport Cooper kia letter

Ely Standard 1918

1918 01 04

3 Soham military funeral Clarke

Oil wells discovered at Ramsey

5 Ely soldier deserts on arrival Italy

Benwick incendiary bomb unearthed

Soham party – dance for PoWs

- 6 Shire Horse outlook how will tractors affect breeding
- 7 Downham polluted wells
- 8 casualties

Prickwillow Gooch w

Lt Thetford Yarrow kia pic 11th p8, Norman w pic, Gillett w pic

Downham Miller m pic, Martin kia pic

Stretham Routledge kia

Littleport Smith & Hart on leave, Spooner home prior commission, Cooper

dw pic

Haddenham Gifford, Carley, Whetstone, Peters Watts on leave

Sutton – war savings association £700 raised

1918 01 11

2 Ely coal merchants fine for exceeding scheduled prices

3 "Air raid bargains" - heading used to advertise motorbikes

Ely food control centre, need for rationing butter

- 4 Ely wounded soldiers complain told off for taking shortcut
- 5 German PoWs considered for reclaiming wetlands near Isleham

absentees arrested

Ely - 'Votes for Women' meeting

- 6 Chatteris Clare recommended for bravery
- 7 intercession at Ely cathedral

appeal tribunals – Soham, Haddenham

8 casualties

Downham Miller reported m now PoW

Haddenham Jackson m

Soham - PoW fund audited account, intercession service

Wicken - intercession service

Haddenham – intercession service, Coxall sick leave

Prickwillow – intercession service Littleport – intercession service

Downham Meeks w, Palmer leave

Stretham – intercession service

1918 01 18

3 Wentworth – F Company 3rd Battalion Cambridgeshire Volunteer Regiment parade

5 YWCA jumble sale for provision recreation hut for women in France

local wounded 0 – 3 wounded transferred to Switzerland

Wilburton – death and funeral Rev Scott

8 casualties

Littleport Crabb was m now PoW Haddenham Frost w now d pic 25th p8

Thetford Howard m pic
Adelaide Crane PoW pic
Sutton Nunn kia pic

Appeal to relatives for information on casualties

Downham - war savings

Littleport – entertain 13 wounded or discharged soldiers

Haddenham Whetstone on leave, an 'Old Contemptible'

Wilburton – eggs for wounded

1918 01 25

5 Spherical balloon descends Stuntney. "the whirring of aeroplane engine has become common sound by night & day

8 Pymore soldiers feel forgotten by villagers

casualties

Littleport Dennis w

Manea Edwards made Lieut-Col.

Stuntney Burns, Norden, Mayle, West on leave

Huntingdon Steele, Bearcock, Everitt, Salmons, Clements on leave

Prickwillow Palmer joined up but sick, d

1918 02 01

5 RFC entertainment Ely

war pensions meeting of Ely committee

6 March nurse's experiences - went to Egypt with hospital staff from Cambridge

8 casualties

Littleport Kirby kia (previously m), Byers w pic 15th p8, Pettitt discharged

soldier, wounded & PoW

Haddenham Miller on leave before joining tank corps, Hawes, Chapman &

Lown on leave, Whetstone home on leave from hospital

Downham Smith gazetted
Downham – charity send money four PoWs

1918 02 08

- food control prosecutions farmers & millers fined
- 5 Newmarket rural tribunal many Soham cases
- 8 casualties

Soham Murfitt PoW

Littleport Gilson w pic 15th p8, Pettitt military funeral, Bent torpedoed en

route Egypt

Downham Young w pic 15th p8 Sutton Smith w pic 15th p8

Manea Pearson kia

Haddenham Peters, Gilson, Lord, Coxall on leave

Haddenham – whist drive for blind soldiers

1918 02 15

5 Ely try get street lights on, provided can be dimmed in Zeppelin attack

"aeroplanes galore" - £242,703 collected - 96 planes

Ely food control committee

Littleport – officer's wedding – Lieut Shetton

Sutton raised £117,840 - 47 planes

8 Haddenham. Butchers shut Mon & Tues as shortage meat

casualties

Haddenham Everitt (Aldreth) gassed, Smith & Taylor on leave

Wilburton Hopkin presumed d
Thetford Dewsbury awarded DCM

Downham Palmer trench fever, Crane RFC on leave, Barns & Miller on

leave, Brown recovering from wounds

Soham – PoW concert

Labourers' union meeting Haddenham

1918 02 22

- 3 appeal tribunal Isleham, Sutton, Littleport, Stretham
- 5 Soham gas works fire
- 8 casualties

Littleport Cole w & m now kia pic, Woods m

Stuntney Holliday drowned pic

Prickwillow – notes re schoolboys stay as potato picker at Hiams

1918 03 01

- 3 Newmarket rural tribunal
- 5 Ely rural tribunal Downham, Littleport, Stretham, Sutton

Labourers union in argument with farmer

Aeroplane week, Isle asked for 8 planes, Ely tries for 8, aeroplane to be exhibited

8 Improper use barley – Soham farmers & millers fined

Downham – aeroplane lands in hedge

Haddenham – Hill Row war workers

1918 03 08

- 1 farmers invited to sell twitch for medicinal purposes
- 5 aeroplane week progress
- 8 casualties

Food economy, Ely meeting, bread rationing may come

Soham flying fund has sent ½ million cigarettes

Witchford – war aims meeting

Haddenham Light sub-lieut Tebbut RFC on leave, Hunt family formerly

Hinton Hall – war casualties

Sutton – war aims, war savings

Manea Carter kia pic

Haddenham – war work

1918 03 15

- 5 "Aeroplanes galore" £242,703 collected = 96 planes, Sutton raised £117,840 = 47 planes
- 8 casualties

Prickwillow Watts w, White, Booch, Edwards, Taylor on leave

Soham Smythe awarded MC

Wentworth – volunteer inspection

Haddenham - butchers shut shops as shortages

Haddenham Gifford & Leach on leave, walked from Ely, Collin & Barham on

Leave

Manea – aeroplane week - £1,297

1918 03 22

- 2 North Witchford tribunal
- 5 aeroplane week village figures
- 7 Cambridgeshire Volunteers protest against change of name to Suffolk Regiment
- 8 casualties

Prickwillow Watts w, Phillips Military Medal, Taylor & Gipp on leave

Soham Fuller gallant conduct

Haddenham Newell, Bearcock, Tebbitt, Burling, Jackson on leave, Kermode

vicar's son-in-law k

Downham Fincham, Moxon, Cornwell, Saberton, Setchell, Langford,

Barber on leave, Flanders escaped tight corner, Wright promoted

Isle of Ely PoW fund

Ely schoolchildren collect eggs for wounded soldiers

1918 03 29

3 Wisbech rural tribunal

5 Princess Mary presents chevrons Women's Lane army

8 Haddenham Howard w, Thaxter, Taylor, Lent (RFC), Smith, Searle, Cox,

Clark on leave

Downham Powers of Oxlode w, Wright now instructor

Sutton Faux returns active service after w

Huntingdon – Hill Row war work

1918 04 05

4 Compulsory rationing meat, butter & margarine next week

5 Ely war funds society balance sheet

Soham – aircraft & PoW fund

7 Ely tradesmen sue London Advertising Company 'Railway Guides Co'

8 casualties

Soham Gilbey m, now body found & buried, Dow w, Clark gassed

Littleport Pond m now d pic 12th p8

Haddenham Green w

Downham Palmer discharged medical grounds, Fuller w

Farm labourer's wages 30/- per week (min), 54 hrs

Haddenham - Hill Row mission room new organ dedicated in memory Pte Bristowe

Expect raise age limit to 50 soon

Sutton – soldiers' conveyance fund from Ely station

1918 04 12

- 2 Newmarket rural tribunal Soham & Fordham cases
- 5 Cambridgeshire Regt. 10 days of heaviest fighting
- 7 Cambridgeshire volunteers application gas masks & shrapnel helmets
- $8 \quad \dots$ many parents anxiously waiting postman's rat tat, I hear quite a few field postcards have come through

casualties

Stretham Stitt m
Sutton Wayman kia

Haddenham Salmons w, Ainger w (two brothers already killed)

Downham Smith kia pic
Prickwillow Watts on leave
Ouite a normal notice is "no beer"

Haddenham war work, last of season, continue some work during summer

Wicken – volunteers drill

1918 04 19

5 Ely - more wounded arrive, 15 more at Red Cross Hospital bringing total to 47

Ely PoWs "number increasing immensely", send to 11 local prisoners Farm wages approved -30/- a week minimum, 9d hour all overtime

Casualties

Stretham Stitt m, pic p8
Littleport Dobson w

Soham Elsdon gassed, Marriott w Wicken Bailey m presumed d, pic 24th p8

Prickwillow Hopkin w again

Belgian medals - Soham - Bailey, Munns, Sutton - Wayman

Primrose, MP – will

Ely – blind city crier, Read Wayman, marries Anne Greaves

- 6 potato position farmers response to appeal for increased acreage
- 7 Labour Party formed for Isle of Ely
- 8 Prickwillow Mission for Seaman collection, meat 'obsolete word;

Prickwillow Edwards, cavalry lucky escape

Haddenham, Kermode's son writes "Hymn for airman". War work – 52 shorts, 120

handkerchiefs etc

Downham Hull gazetted out after wounds

Downham – military wedding
Ten Mile Bank Watson k pic
Manea Bates w pic

1918 04 26

2 Ely rural tribunal – many exemptions reviewed – Haddenham, Littleport, Stretham, Sutton, Downham.

- 3 Wilburton soldier k in accident Wilburton bridge
- 4 Exceptions up to 23 yr olds cancelled
- 5 food control committee

Haddenham – patriotic sale

Men for army – calling-up arrangements for new classes

Casualties

Littleport Thornhill kia pic 3rd May p8, Milson PoW

Soham Leonard dw pic p8, Reeve kia pic p8, Norman m, Sizer gassed,

Edmunds m, Marriot w

Downham Setchell pic 3rd p8 Soham –soldiers on poaching charge

8 Stretham Stitt's youngest son passes navy exam

Wicken – eggs for wounded Downham – meeting to form W.I.

1918 05 03

3 "Is March to have a hospital, if not why not"

Fred Hiam presentation by Isle Coursing Club

4 speeding up tribunals – new regulations in force

5 casualties

Sutton Haddock w

Soham Edwards kia, West w, Horsley PoW, Gooding PoW

Stretham Routledge gassed. Hazel kia

Littleport Lee w pic 10th p8

Downham Young PoW, Setchell error not w but pneumonia

Haddenham Miles & Whetstone PoW, Acred kia

7 Soham – PoW fund concert

8 Thetford - labourers union, decide form branch

Wicken - volunteers make good progress, most uniformed

Wardy Hill – thanks for PoW funds

Downham - WI meeting

Manea – fire brigade strike, refuse to do annual trial of fire engine, want 2/-, get 1/-

1918 05 10

- 3 appeal tribunal Downham, Stretham, Littleport, Haddenham, Sutton,
- 5 Ely rural food control committee

War savings - village totals

Soham – flying fund effort for PoWs Haddenham – war funds, £454 raised

Casualties

Mepal Norman m pic p8

Littleport Luddington w, Thompson m pics p8, Thompson w

Soham Shaw w, Lawrence m Downham Hull w pic 17th p8 Thetford Wright kia pic 17th p8

Haddenham Kimms kia

Upware Cornwell PoW pic 17th p8

Sutton Fulcher kia

Prickwillow Day & Phillips medals

7 North Witchford Tribunal

8 Soham – to pay ½ gas bill in consequence blackout of lights

Littleport – volunteer instruction

Stretham - Rector article "drawing us all together"

Sutton Faux commissioned

Haddenham – aeroplane gives exhibition of looping the loop

Ten Mile Bank Butcher kia pic Adelaide Wright m pic

1918 05 17

2 Soham – church parade for PoW fund

3 Ely PC assaulted by 6 men, discharged army, who working airfield, Norfolk soldier stole bike

5 Agricultural wages, new minimum rate starts, women, girl and boy labour

Downham - Prayers for dead, Rector's retort to Baptists

Casualties

Littleport Crabb w, Houghton m pic p8

Haddenham Smith kia pic 24th p8 Upware Driver w pic 24th p8 Witcham Powell m, pic 24th p8

Downham Jugg w, Hopkins m, Bells PoW pics 24th p8, Harrison w

Mepal – Rowell m

8 Soham - £500 raised for PoW

Sutton – war savings committee

Coveney – fund for conveyance of soldiers Littleport – patriotic jumble sale for PoWs

Manea Kirby kia pic Soham Wood PoW pic

1918 05 24

2 Ely urban tribunal

3 Ely flooded – worst storm for many years, Cathedral & Wesleyan church struck

6 Mepal – Red Cross sale

Prayers for dead – letter re Downham incident

Armlets for land woman after 30 days work, then star etc

7 Tribunal Exemptions - guide to applicants

8 casualties

Soham Allen w, Lawrence m, Harlock kia, Adams Military Cross

Sutton Smith w pic 7th p8, Hensley m

Mepal Hensley m pic

Downham Easey w, Peacock PoW pics 31st p8

Downham - Baptists letter

1918 05 31

- 2 North Witchford Tribunal
- 4 Very small proportion men 18-23 employed in agriculture exempted 360 were attested employers applied for 231 cases as 'highly skilled and irreplaceable but only 26 appeals sanctioned, rest have certificates withdrawn
- 5 casualties

Littleport Hart kia, Ward kia pics p8

Witcham King kia pic p8
Haddenham Russell kia pic 7th p8

6 appeal tribunal at Ely, few recruits for army – Prickwillow, Haddenham, Stretham, Oxlode, Adelaide, Downham, Sutton, Littleport, Aldreth

Wilburton patriotic sale

- 7 call-up of men aged 48 & 49
- 8 casualties pictures

Soham tobacco appreciated – letter – 'Was forward with two guns in a position which for 48 hours was continuously shelled. The dug-outs were blown in, men killed and all of them suffering from fumes of bursting shells. About the only comfort was a cigarette and it was that which kept many of them going'

Witchford eggs for wounded – letter of thanks

Haddenham - Feast observed as far as possible - nothing like old times

Death of Henry Devine of short-lived fame, Outwell

1918 06 07

- 2 Sutton patriotic agricultural jumble sale for war funds
- 4 farm workers' call-up
- 5 Pansy Day record for Missions to Seamen

Littleport raises over £700

Women's land workers badges

- 7 Downham Friendly Society parade then wound get to hospital
- 8 casualties

Downham Harrison dw pic, Jugg PoW Prickwillow Bonnet kia pic 14th p8

Stonea Neville w Soham – YMCA huts collection

1918 06 14

- 3 Witcham patriotic jumble sale
- 5 books wanted for wounded
- 7 Ely rural tribunal Downham, Haddenham, Littleport, Stretham, Sutton, Wilburton, Witchford
- 8 casualties

Littleport Houghton m now PoW, Cole w pic, Soham Long w pic 21st p8, Johnson PoW

Littleport – memorial service for soldiers Hart, Ward, Fisher, Bye

1918 06 21

- 2 appeal tribunal Haddenham
- 3 Ely food control

Ely district fruit growers – bad season

Agricultural wages – minimum decided upon, payment of women & girls

4 Agricultural labourers union "new force in Isle"

Tribunal decisions "hard but dictated by increasing urgency if need for men"

5 Comrades of Great War society starts, Ely

Ely urban tribunal – short exemption in nearly all cases

Poppy Day in villages – figures

Ely war funds society – interesting reports

Littleport – raise £500

7 Stretham – raise £221 for Red Cross

men up to 51 last call-up

8 casualties

Soham Martin w

Littleport Bye kia pic, Butcher mentioned despatches

Witcham Purell PoW. Purell letter from Africa thanks for money

Mepal Casbon PoW pic 28th p8 Soham Day Military Medal

Haddenham Salmons, Hepher, Ladman, Steele on leave, Setchell returns

Sutton – war savings association raises £550

Littleport – Volunteer Training Corps

1918 06 28

2 Newmarket rural tribunal

Wilburton church memorial window

7 Isle Labour party inaugural demonstration "a bloodless revolution after the war"

8 casualties

Littleport Day w, Butcher mentioned despatches
Mepal Norman m now PoW, Rowell m now PoW

Haddenham Benton & Peters return after leave, Smith ill pneumonia

Soham – volunteers entertainment Wicken – entertainment for prisoners

1918 07 05

- 2 Manea & hospitals last year's collection doubled
- 3 Prickwillow soldier's award Gooch Military Medal in playground
- 5 Ely Friendly Society council grant in aid war liabilities
- 8 casualties

Haddenham Hart m presumed d

Witchford Youngs m, brother k in 1917

Downham Martin m pic 12th p8, Cornwell – military funeral at Hull pic 12th

p8

Wicken - 25 German prisoners pass through en route to Upware where will work on the land

1918 07 12

bigger size paper but only 4 pages

- 2 Ely urban tribunal
- 3 Littleport meat ration exceeded

appeal tribunal – Haddenham includes butchers, Stretham, Barway,

Newmarket rural tribunal

Ely Urban tribunal

Soham – Lieut Morbey wedding

Soham – county court last sitting

4 casualties

Downham Hopkin PoW North Witchford food control committee

Oxlode – Baptist treat affected by war conditions Haddenham Searle, Green, Plater on leave

1918 07 19

- 2 Ely war hospital supply depot "at home"
- 3 Ely soldier's experiences, Italian front

Coveney - Feast benefits Red Cross and other war funds

Chatteris – bankrupt potato merchant

Newmarket rural tribunal

4 casualties

Sutton Clark m pic

Soham Morris wins Military Medal

Haddenham Wright, Newell on leave, Newman kia

1918 07 26

2 Sutton – Flag Day French Red Cross

3 Ely - Funeral Mons hero, Vail pic p4

list war pensions committee

4 casualties

Prickwillow Baulk kia pic Coveney Ding memorial poem

Soham – volunteers at camp

Prickwillow – correspondent (head) moving Ely Boys School

1918 08 02

- 2 Newmarket rural tribunal Soham hotel manager refused exemption, Wicken, Upware, Soham
- 3 Isle of Ely Conservatives new association formed
- 4 casualties

Littleport Goudge 'm' is PoW pic Soham Stittle 'm' is PoW

Downham Leaford w pic, Brown PoW pic

Sutton Constable m Hundred Foot Bank Brown m Stonea Mote PoW pic

Soham – VTC – no more drills till after harvest

Pymore – money for war funds

Adelaide – war savings

Montagu adopted Isle Liberal candidate

1918 08 09

- 2 Ely war funds society fete & sports
- 3 Ely tribunal Downham, Haddenham, Littleport, Mepal, Stretham, Sutton, Witchford H.T. Luddington retires as National Service representative at tribunal

'Remembrance Day' at Ely cathedral

Ely Board of Guardians debate German PoWs accommodation in workhouse during harvest operations – old Isolation Hospital thought possible. Objections – believed keeping even prisoners at arms length, sleeping for 50 could be found

4 Land settlement for ex-service men

casualties

Wentworth Young previously m was captured by Germans & now d

Soham Starling w, Marriott w, Pendle w & m

Land Settlement for ex-servicemen – important voluntary scheme

Wicken – day of remembrance

Sutton – soldiers conveyance free from Ely station

Downham – soldiers may have free conveyance from Walbro, paid by war funds

Littleport – remembrance day

Mepal – war work depot exhibition Haddenham – remembrance day Stretham – remembrance day

1918 08 16

2 absentee caught

Soham – fatal aircraft accident – crash-dived into river bank

Harvest – no more key men to be taken from land

3 Farmer prosecuted for neglect horses hired from War agriculture committee

Ely & district war funds – financial results etc

4 casualties

Soham Talbot PoW, Lawrence PoW Thetford Dewsbury seriously wounded

Sutton Gault Constable w pic

Sutton – soldiers conveyance fund replenished

1918 08 23

4 casualties

Downham Fincham kia pic

Haddenham Whetstone, Coatman on leave Manea – discharged soldiers federation established

.

1918 08 30

War-time farming, arable increased by million acres

Wisbech rural tribunal

East Anglians in battle, great losses to enemy

USA – how she helped with food

Volunteer force – new regulations re exempted men

Ely rural food control committee prosecutions

4 casualties

Soham Gilbey kia, Ames w Thetford Creek w pic 6th p4

Prickwillow Edwards w

Discharged soldiers Eastern Counties council

1918 09 06

- 2 "Winning through" editorial
- 3 Ely urban food control committee
- 4 casualties

Haddenham Porter RAF died flying seaplane Aegean sea

Soham Horsley w
Littleport Padgett kia pic
Downham Tingay kia pic
Prickwillow Edwards w - details

1918 09 13

March tribunal strike in protest against decisions not being given effect to

Cambridgeshire Regiment. - tribute to fallen officers

8 casualties

Littleport Blatch gassed pic, Porter dw

Black Horse Drove Brooks dw

Soham Gilbey kia pic, Starling medal for gallantry, Adams Military

Cross

Stretham Seymour w

Soham – PoW fund, Flying Fund have sent 600,000 cigarettes Wicken – aeroplane descends

1918 09 20

2 Ely urban tribunal

new peace move

5 New peace move "a trick" – editorial

Ely VAD Hospital needs night orderlies

Ely lamp columns to have two coats luminous paint

6 Soham Clark, discharged soldier lost arm, now expert needlework

8 casualties

Mepal Sykes kia pic
Witchford Burrows kia pic
Sutton Haddock m pic 11th p8

Haddenham Chapman kia

Manea Larkins drowned, Sears w, Stacey w, Kirby w, Hobbs w,

Wayman gassed, Busworthy w pic 4th p8, Miller w

Littleport Brooks dw pic
Downham Porter dw pic
Stuntney Norden w pic

1918 09 27

3 Ely rural tribunal – Downham, Littleport, Stretham, Sutton,

5 Capt. Coote gets DSO

Comrades of Great War, Ely post meeting

6 Ely urban food control committee

8 casualties

Soham Butcher w, Fleet sympathy letter re death pic, Clay w

Littleport Peacock PoW, previous m pic, Hazel k pic

Stretham Constable w pic 4th p8 Haddenham Burton kia pic 4th p8

Soham - war pictures shown Coveney – soldiers conveyance

1918 10 04

2 Newmarket rural tribunals – Soham, Fordham cases

Ely joint Isolation Hospital – 1st annual report

- 3 Ely urban food control committee milk to be 4d pint
- 5 "One of results of war has been a great revival in spiritualism" wounded entertained
- 6 Cambridgeshire in battle, Cambrai

Honoured dead - memorial service Cambridge

"On a searchlight" by volunteer

8 casualties

Downham Royston w pic Haddenham Handley w

Littleport Howlett w pic, Rowell kia, Coulson w Manea Bates m pic 11th p8, Wayman dw Soham Gunner Audus death, account funeral

Wilburton Staplehurst memorial service

Soham – needlework by disabled soldier, Clark – Connoisseur article

1918 10 11

5 "British breakthrough a great victory"

Ely rural food control committee – milk prices fixed

Littleport – Fred Hiam purchases The Grange

Prickwillow - war funds £700 allocated

6 Germany asks for armistice

appeals tribunal

8 casualties

Soham Clark now d pic, Summers now d pic, Stimson w, Munns w

Littleport Butcher w, Murfitt, Sallis, Collis PoW Thetford Howard 'm' now kia pic 18th p8, Hinkin w

Prickwillow Payne kia pic 18th p8

1918 10 18

3 Ely urban council demand unconditional surrender

5 amalgamation of Ely tribunals – urban and rural together

Newmarket RDC - Military Road bridge

- 6 peace terms accepted
- 7 Newmarket rural tribunal
- 8 casualties

Witchford Jugg w pic 25th p8

Littleport Butcher w, Sallis who PoW not heard form 'directly'

Wardy Hill Pedley kia pic Haddenham Whetstone w

Isleham – prisoners help committee - £53 raised for parcels

Soham volunteers on Wednesday

1918 10 25

- 2 Ely urban tribunal
- 4 Ely war hospital supply depot get grant £300 from war funds society
- 5 discharged comrades whist drive
- 6 Ely & district war funds society allot £1,718
- 8 casualties

Littleport Ford kia pic Soham Clark m, Doe w Haddenham Whetstone news

1918 11 01

- 5 Ely war funds society account of
- 6 A tale of Twentypence poem by Barbara Pell
- 8 Littleport Grange inhabited at last- 40 soldiers billeted there, all in employ Hiam Downham war work depot list work 1917-18, hooliganism in streets

1918 11 08

- 2 discharged soldiers federation meeting at March cinema Newmarket rural tribunal
- 5 Ely Red Cross hospital presentation to commandant Mrs Punchard to mark 3rd anniversary was opened in Silver Street in premises formerly Ely women's conservative club, early October 1915 with 14 patients; August 1916 additional premises found at Theological College to take more patients & Silver Street buildings subsequently closed.

War Hospital Supply Depot opened for about same period and when think of history and money raised by flag days & Red Cross sales & large number of men who have voluntarily enlisted Ely has done a good bit for the war

Ely guns week campaign

8 Sutton woman suicide - distressed by London air raid experience

casualties

Littleport King w pic, Jordan w Stuntney King gazetted captain

Influenza epidemic – village reports

1918 11 15

- 2 'The Victors' – poem by E. Butcher, Soham
- 3 Reconstruction in Isle - 537 new cottages required
- 4 Ely war shrine service Market Square

the end of war welcomed

5 Thanksgiving week – war bonds campaign, big effort called for

War ending - how towns & villages rejoiced - Sutton, Haddenham, Littleport,

Downham, Soham, Wicken, Kaiser effigy burned

Street lights lit

- 6 Farmers & discharged soldiers – letter from Manea
- 7 war pensions – work of Isle committee
- 8 Littleport - death Belgian refugee

casualties

Littleport Ward kia pic, Neal kia pic

Sutton Cattell kia

Mepal Pearson funeral - RAF

Soham – peace thanksgiving Guns week now thanksgiving week

1918 11 22

3 thanksgiving week at Ely Cathedral

return of prisoners – all home by Christmas

- 4 Fred Hiam appointed Director of Vegetable Supplies
- 5 King's School armistice celebration

Downham memorial service – list names

Thanksgiving week collection

6 Ely nonconformist thanksgiving

Soham armistice celebration

8 Sutton Marshall military cross Cornwell military medal Upware Littleport Bowers d pneumonia

Littleport – volunteer's funeral, Barber

Downham – thanksgiving, Armistice celebrations

1918 11 29

- no more prisoners parcels allowed
- 4 return of prisoners due, Ely
- 5 Ely joint tribunal suggest early release essential men
- 5 PoWs home

Littleport Crabb

Soham Steadman, Murfet, Clark

the housing problem – Downham letter 6

8 casualties

> Thetford Dewsbury kia, w pic 6th p8

Cornwell military medal pic 6th p8 Downham

Norman d hospital, funeral Soham Soham – street lights lit for first time since war

Isleham – memorial service Manea – thanksgiving week

1918 12 06

- 2 Ely recreation ground, RAF proposal commandeer it for men employed "Flying Park" in Station road, the stores distribution park ... chairman spoke of the petrol the RAF wasted their trolleys were always going up and down the hill and at time spent by women at the Park in decorating the Corn Exchange for parties they burnt gas until the small hours of the morning & residents had hardly enough to read their newspapers at home meeting against
- 3 MP Coote returned unopposed, letter & pic p4 Ely Labour Party meeting of local branch
- 5 memorials ... that will be of public utility such as libraries, public baths or cottage hospitals

memorials considered Ely St Mary & Holy Trinity

Prisoners of war home, Ely

Littleport – labourers union protest against employment of German prisoners

6 land labour position, more soldiers for the Isle of Ely

8 casualties

Soham Fleming kia, Isaacson d Eastern Military Hospital

Adelaide Lawrence d pneumonia Sutton Gurry d gastroenteritis

Haddenham Box kia

Barway Fleming kia pic, Fleming died whilst PoW pic

Soham - PoW fund balance sheet

Littleport – names wanted for Barber's directory list of fallen

Littleport PoWs return – Crabb, Peacock, Goodge, Cooby Downham PoWs return – Hopkins, details treatment

Downham – address on reconstruction

1918 12 13

4 Ely council & RAF proposal – protest

war memorial – Ely UDC request gun as troph7

Ely – PoWs to be feted

British memorials in Germany - photo

6 Ely war savings committee - £53,040 raised

Manea – offer discharged men a farm

8 Littleport – German PoWs 1st batch retrained station from 4.50 pm train... considerable crowd assembled. Prisoners appeared a motley party though cheerful. Several could speak English, one especially was curious to know what fate had in store. The armed escort was posted outside the station and as men detrained they fell in fours, the luggage wagon bringing up the rear & marched to The Grange

casualties

Soham Isaacson d Cambridge hospital

Mepal Palmer kia Stonea Lavett w

Haddenham Peters military medal; Wright promoted captain

Sutton Pte Gurry & Cattle memorial service

Sutton – roll of honour contains 28 names; conveyance fund – Drake takes over

PoWs return

Soham Brown, Steadman, Wells, Murfitt, Seal, Pollard, Talbot,

Lawrence, Norman, Clark; several more due soon

Haddenham Whetstone Stretham – Labourer's union Downham – labourers union

Upware – ferry, Newmarket RDC consider how to restart

1918 12 20

- 2 Education committee appeal for soldiers from army worst attendance on record
- 3 Isle war agricultural committee meeting to form W.I.s
- 5 Ely Board Guardians old Infectious Diseases Hospital used for 32 German PoWs working on land
- 8 casualties

Littleport Grainger kia Manea Sears DSO

Wilburton – soldiers Christmas gifts sent to 45 men

Littleport – Comrades of Great War meeting, debate welcome PoWs

Haddenham - war work, attendance not so large - need garments in hospitals for some

time

PoWs return

Manea Sears, Marshall, Stacey, Mason

1918 12 27

3 Topical cartoons - aircraft, soldiers returning with wives, end of rationing

5 German PoWs, Ely - 50 due, note employment Haddenham & Ely Littleport – war memorial meeting, church clock with Cambridge chimes

8 casualties

Soham Mason d, Covel Military Medal pic

March soldiers experience as PoW

Downham drainage work by 40 German PoWs, people visit

Ely Standard 1919

1919 01 03

5 Ely lights at last – on Christmas Eve 20 street lights on for first time since 1915; city 'darkest place in England'

RAF dance

- 6 Ely Cathedral memorial service 'Price of Victory', nearly 6 million killed
- 7 demobilisation difficulties
- 8 casualties

Soham Martin d pic

Sutton Gimbert Military Medal

Threatened strike of farm labourers

Ely RDC housing committee – parishes requirements Littleport – returned soldiers entertained – 100 men

Haddenham Gifford only soldier home for Christmas

Witchford Jugg home after 4 years PoW Germany. Barber home after 5

years PoW Germany

Witchford – war memorial tablet to be placed in church

1919 01 10

- 2 last ration books no more printed
- 4 Ely concert disabled soldiers, Johnson Military Medal d France
- 5 Ely urban council consider war memorial

Soham – comforts for soldiers – send Xmas parcels, memorial to call meeting

PoWs repatriated

Soham McPherson, Talbot, Murfit, Clark, Brown, Seal, Reeve

Witchford Barber

Littleport Cragg, West, Mitson

- 6 surplus army horses sale, Cambridge
- 7 Isle Territorial Association, suspension of regulations
- 8 Farmers federation formed, Ely

Honours

Littleport Heygate MC, Croix de Guerre

Sutton Gimbert MM pic

Soham - returned PoWs - long list, military wedding

Downham - PoWs return Hull, Lee, Taylor

Littleport – PoWs thank for parcels

Mepal – PoWs, 2 of 4 returned – Norman, Constable, details

Chatteris –

Farm labourers strike

Littleport – soldier refused work as farmer had German PoWs – letter

Upware ferry disused 2-3 years, try reinstate

1919 01 17

4 Ely Trinity war memorial meeting

Schools collection war activities

5 Isle PoWs entertained – 800 at reception Cambridge

Ely – RAF dance

Ely St Mary – stained glass memorial proposed

Littleport – 50 new homes wanted, war trophies sought

6 Farm labourers demobilisation – how farmers apply

Chatteris – 'What we fought for' address

- 7 demobilisation explained
- 8 farm workers minimum wage

PoWs return

Soham Lawrence, Isaacson

Witcham Sykes

Littleport King, Elsegood, Brooks,

Downham Miller: now all home bar one - Peacock

Wilburton Warren home after 4 years PoW, PC Logan now home from war

Haddenham Clark, Thaxter, Wilford visited weekend
Littleport Wilson awarded Military Medal pic 23rd p3
Sutton Hensby 'm' March now kia, memorial

Haddenham – war savings now £405

Coveney, Haddenham Plough Monday never passed un-noticed

1919 01 24

4 Ely UDC war memorial – letter

5 Littleport Mawby OBE, Hall PoW Chatteris – labourers strike end, March discontent

7 Manea – memorial letter, discontent

8 Soham Canham PoW return

Littleport Cox PoW

Littleport – St Matthew's church, White memorial

Pymore - soldiers 'Victory' tea

Downham - returned soldiers entertained

1919 01 31

- 4 Ely Comrades of War 1st annual meeting
- 5 Ely returned PoWs feted

Soham – Flying Fund success, returned PoWs entertained

- 6 Ely engineer killed by detonation of Austrian shell souvenir
- 7 Manea war memorial letter
- 8 Soham Ray sends pc 'well'

Downham – land for houses, war memorial meeting

Littleport - PoWs all returned, last Hall; Red Cross & PoW fund allocate balance fund

Witcham Sykes PoW, now all back, others Saberton, Purell

Haddenham – war work will discontinue in few weeks

1919 02 07

4 Ely Trinity memorial meeting

Littleport PoW camp – sergeant summoned for cycling offence

Memorials – views sought

- 6 war savings, 1918 subscriptions
- 7 Territorial Army proposed disbandment volunteer corps

war trophies distribution – list

8 Littleport Red Cross – PoW fund discuss balance; proposals: equal shares, cottage for dependants, distributed to those who lost limbs, widows; form committee

Haddenham Mullinger medal

Upware ferry 'might be re-established in future'

1919 02 14

5 port available without coupons

Ely Holy Trinity memorial

Littleport – theatrical licence applied for Cinema Hall

Downham – suggested light railway to Pymore sidings, county council discuss

8 Soham demobilisation – Pollard after RAF, Butcher OBE; comrades of Great War branch needed

Downham - Labourers' union meeting

1919 02 21

- 2 Labour Party formed for Ely
- 5 Manea discharged soldiers federation meeting

Ely war pensions committee; victory whist drive; Wesleyans war memorial meeting;

Ely war savings committee dissolved

8 commanding Cambridgeshire Regiment – Clayton – article & pic Soham local volunteer corps to return rifles

1919 02 28

- 5 Ely memorial meeting; War hospital supply depot closes workrooms, formed 1915 Floods banks burst near Thetford
- 6 army huts for sale
- 8 serious floods at Sutton

Haddenham war work final meeting -1,636 yards material & 212 lb wool worked up; income £164.14.6; remainder provide supper returned soldiers

Adelaide Lawrence death at Newark

Littleport – floods

Downham memorial committee & club house

Sutton war hospital supply depot closed after 3½ years; opened Nov 1915, 6490 swabs, bandages etc made, 410 pyjamas & shirts, 519 hospital bags; also bought surgical chair, sent 1st Eastern General Hospital; food parcels sent PoWs & money granted

Wicken – old-time notes 1848 (also previous, not indexed)

1919 03 07

- 3 Ely suggested memorial club letter
- 5 comments on what offered as trophies

'not much progress over war memorials'

Prickwillow tolls - consider moving from bridge, provided make hard road

8 Ely memorial public meeting

Littleport memorial fund nearly £200

Witchford memorial brass in church proposed

1919 03 14

8 Soham comrades of war – vicar's address

Downham memorial meeting

Pymore – new road to Oxlode proposed

1919 03 21

- Cambridgeshire Regiment official reception on return from France considered poem 'Girls of the old Brigade' by Wraf
- 7 Stretham war working party ends

Witchford – memorial wording – shield with 12 names

Haddenham – memorial meeting – blue marl or slate proposed

1919 03 28

8 Downham – Comrades of Gt War meet – total now 47; memorial

1919 04 04

- 5 Prickwillow toll moving compensation proposed, declined
- 8 Downham Miss Aspland's record of knitting; war memorial public meeting

1913 04 11

8 Soham – d Phillips, former soldier; flying fund appreciated Prickwillow – minister's experience with forces

Downham - 'comforts' helpers thanked

1919 04 18

- 3 'In Memoriam' poem in connection war memorial Ely Cathedral
- 5 Ely Serbian film, shows destitute refugees; Comrades of Gt War Soham memorial proposed
 Soham lock-up to be demolished details, proposed 1899
- 7 Ely St Mary's memorial artist's design approved
- 8 Soham Baptist church presented with vase in memory late Lieut Aspland Littleport Chapman reported killed, 'missing' a year ago

Soham new Cinema Hall opened – was known as Jubilee Hall, transformed raised floor & tip-up seats, accommodate 180 people

1919 04 25

- 6 Cambridgeshire military units fine record of last years fighting
- 8 Soham Fuller medal Haddenham – welcome home party local sailors & soldiers – 100 invited, 80 attended Sutton – war savings association to be discontinued

1919 05 02

5 Ely absentee arrested

Red Cross Hospital opened 8 Oct 1915, closed May 1919; 1,117 patients admitted, some there many months; last 24 left by train & ambulance for Cambridge. The removal of the hospital in May 1917 from small house in Silver Street to Theological College was most welcome change to patients and staff. Building quite adaptable & grounds used for games & exercise. Commandant thanks helpers. Gifts of food 1918 £143 14 2d. Thanks Mr Cass – met patients at station in motor car. Last entertainment, staff present, good time. Thanks to Archie Denstone for messenger & kitchen helpers named

- 7 war memorials for Cambridgeshire & Isle meetings YMCA proposed rest houses
- 8 Soham Belgian refugee fund wound up balance. All refugees accommodated in Soham left with exception of Mrs Woutes & two children. Ladies to clear house of all furniture, returning it to donors or sell for benefit Nursing Association. Clark & Butcher loaned one of cottages for three years & supplied family with bread & flour until allowance granted. Mrs Woutes now left Soham

Littleport war comrades meeting

Downham – war work sub-committee tea – 65 sat down; knitted 2,512 garments, needlework 5,360, been great success

1919 05 09

5 Ely UDC discuss peace celebrations; a field gun allotted as memento, perhaps beside cannon

Ely Red Cross Hospital closing. Commandant Mrs Punchards thanks matron. 31 members, Cambridgeshire 48 etc

8 Downham memorial seek tender

Littleport – memorial hope clock soon installed, estimates tablet

Soham Comrades concert - Morbey speech

Wicken memorial considered informally

Ely public room apply cinema licence

1919 05 16

- 2 Cambridgeshire war trophies Wisbech get tank & gun to Cambridge, Ely etc
- 3 Addenbrooke's Hospital 'to be expanded as county war memorial'
- 5 Ely rural food control committee work drawing to an end boy killed by shell, playing with fuse, souvenir, in Cambridge

- 6 soldiers on the land -20% to remain
- 8 Soham flying fund social function, 1 million cigarettes sent details of project Soham memorial proposed: public hall & institute, four memorial cottages, electric power station

1919 05 23

- 5 Ely men now presumed kia
- 8 Littleport brass memorial tabled St Matthew's church unveiled names return of Cambridgeshire Regiment enthusiastic scenes Cambridge Soham floods dangerous condition river, public protest meeting

1919 05 30

- 3 'Glorious Cambridgeshire' significant record of service at front
- 4 advert sales aerodrome equipment etc Wyton, Bury
- 6 Littleport discuss peace celebrations
- 8 March VAD nurses picture & names Littleport memorial – bronze decided

Aldreth feast – no swings, stalls etc to interest youngsters because feasts elsewhere, was cricket match

1919 06 06

- 3 Ely wounded cottage hospital suggested; peace celebrations war pensions charge alleged fraud on Ely committee
- 5 Ely band, City of Ely, proposed rename 'Comrades of War' band; instruments bought from militia, war ended activities, disbanded July 1915. Are they to start again?

Ely comrades clubroom opened at White Hart – 174 comrades, war honours awarded Ely – R & E King, having been demobilised, reopen butcher's shop Fore Hill Ely & district General War Fund Society – minute book lost Downham Old English fair – picturesque scenes

Captain Coote on army life

Soham – memorial public meeting, tablet, recreation ground with pavilion, building with Roll of Honour, ambulance, tower 10 high, Red Lion

Watson – medal DCM – details action

Isleham – memorial dedication, including tablet for church

Huntingdon – Kermode welcomes US sea plane

Wilburton memorial – Pell's offer of St Peter's Hall has had to be refused as offer limited to lease of seven years. Decide public monument on village green

1919 06 13

5 Ely war funds society wound up – committee of Ely War Hospital supply deport had offered to return 2/3 of £300 grant society had given depot & offer accepted. Received tricycle & ward chairs which given Red Cross Hospital, agreed. Tricycle had been used three months by Downham soldier who had come to Ely for electrical treatment & then handed over Committee Ely Dispensary. Ward chair presented Addenbrooke's Hospital but thought to use locally. Hope scheme Cottage Hospital war memorial materialises

Ely Comrades of Great War Band general meeting – all old City Band (bar one). Joined colours, returned men wanted to restart & called Ely Comrades Band

VC Cockerel owner found with wife shot at Cambridge – Frank Fyson, 51 & wife, 24, found on Christ's Pieces. One wounded in head, other in neck with revolver. Sat on seat, witness heard shot, saw Mrs Fyson throw up arms and rise from seat, apparently to run away & saw Mr Fyson fire two shots & afterwards throw revolver away & fall on knees. Taken Addenbrooke's Hospital. VC Cockerel raised £10,000 British Red Cross Society, put up for auction many times. First wife died two years ago, married four months ago. Both expected recover

- 7 Cambridgeshire Regiment war record
- 8 Cambridge officer tarred & feathered

Littleport – comrades annual general meeting; Peace celebrations meeting

Coveney – soldiers welcome home dinner

Chettisham church windows dedicated

1919 06 20

- 5 Ely Moden presumed kia
- 6 war pension charge three months imprisonment
- 8 Oxlode memorial hall gate

1919 06 27

- 4 Wyton & Upwood airfields sale materials
- 5 Ely Comrades meeting 200 members
- 8 Ely War Hospital Supply Depot fine record conclusion. First worked in cottage lent by Theological College, then use of Gallery in the Palace; supplied 27 hospitals & casualty clearing stations. Opened Oct 25 1915, closed Feb 1919. Sub-depot & working parties at Downham, Sutton, Stretham, Wentworth, Wilburton, Longstanton & Pampisford. 7,548 articles despatched to British troops, 70,143 to British sick, 10,028 to allied countries. Sent to France, Belgium, Lancs, Newcastle etc. Total subscriptions £1,211 14 6d, cost running dept £123 1 2d.

Haddenham - train service back to normal after war

Littleport 'patronise ex-soldiers' (Whetstone Bros) recently demobilised open Globe Lane, repair cars etc

Prickwillow – children's victory party

Soham – memorial – apply memorial Cross Green

Prickwillow water supply, how make river water harmless

1919 07 04

5 News of peace treaty signing – no spontaneous outbursts in Ely, display of flags only outward manifestation. Citizens rejoiced in spirit of reverence. Now and again flag-bedecked motor cars & more animation in streets at night. 8.23 when flag run up on Cathedral tower, mention at divine services

memorial service GER man, Ely cathedral planned

- 6 Peace Treaty Versailles
- 8 Downham memorial meeting tenders for building, propose buy Army hut Sutton Peace signing flags, procession, service; cricket demobilised soldiers & sailors v rest

Littleport – Peace signing – flags, church bells, evening bonfire, continued Monday

1919 07 11

- 3 soldiers welcome home county reception not practical hope for local celebrations
- 5 GER memorial service

Ely peace celebrations – to be dinner

Sutton peace celebrations – assault

Littleport PoW camp – Pte William Ong summoned indecent language – had been PoW in Germany two years & not back in country very long, given drink

Ely war memorial committee recommend cottage hospital

- 6 Ely peace celebrations school children feted, dinner demobilised soldiers
- 7 Ely peace thanksgiving service Cathedral 4,000 attend

VC cockerel owned Frank Fyson sold by auction; bought by G.A. Wootton, defending Fyson, for ± 100

Ramsey oil wells – 3,000 gallons due leaking tanks many years

8 203 Field Company Royal Engineers Old Comrades Association

Littleport – peace celebrations & united service Highfield

Haddenham – peace thanksgiving service – announcement of peace – Messrs Drake's engine hoots at Sutton & church bells, young on green with fireworks; Sunday bells & united service

Soham – Peace plans, peace thanksgiving service

Wicken - death Pte Fred Bailey in France

Sutton – peace plans

1919 07 18

- 3 Ely peace plans
- 4 Upwood airfield sale materials
- 7 GER memorial service Ely
- 8 Ely Guardians peace celebrations; volunteers can have uniform free

Sutton peace plans

Wicken peace plans

Prickwillow peace plans

Haddenham peace plans

1919 07 25

- 3 Wimblington war memorial photo of proposed memorial
- 6 peace celebrations

Manea – procession, dinner, sports, tea, concert

Mepal – tea, sports, procession, fireworks

7 Prickwillow – triumphal arch, tea, sports, fireworks

Sutton – jazz band, decorated car, cycles etc, procession, sports, teas, each child got beaker

Downham – dinner soldiers, tea, fancy dress cricket match, tea, sports

Witchford – cricket, tea, sports

Wentworth - cricket, bicycle handicap, fireworks, social

Soham – jazz band, cricket, dinner, lunch, sports, tea, fireworks

Burnt Fen – tea 100 children, 200 adults dinner, sports, cricket

Haddenham – service on green, Hinton Hall fields tea, sports, bonfire

Aldreth – tea, service, sports, fireworks

Hill Row – 2 triumphal arches, tea, sports, fireworks

Wicken – sports, tea, band concert

8 Ely celebrations $-\frac{1}{2}$ mile procession

Littleport – flags, child's entertainment, sports, tea, fireworks

Thetford – somewhat late decision, good day – cricket, tea, sports – too long so finished Tuesday, dancing

Downham St Owens – remote part of parish, cricket, tea, fireworks, dancing

Isleham – bells, sports, tea, band concert, fireworks

Littleport – peace tea Hope Bros employees

1919 08 01

- 5 Ely roll of honour another name to be added
- 7 Isle war pensions £6,000 expended in three months
- 8 Witchford peace jazz, procession, cricket, tea, songs

Sutton – Comrades of Gt War formed, memorial service fallen held, 60-70 parade

Soham – V.T.C. funds, 'what happened to £50?'

1919 08 08

- 5 Ely Comrades meeting
- 8 Wisbech tank unloaded much criticised

Pymore peace celebration meet balance accounts – another tea & sports

Manea – ladies war committee, 269 mufflers etc

Hill Row memorial service in Mission Room, church memorial unveiled - names

1919 08 15

- 4 disposal stores dept Ministry munitions, St Ives Upwood airfield equipment disposed
- 5 Ely hospital matron thanked
- 8 Prickwillow ex-soldier dinner
 Littleport meet re balance Red Cross / Prisoners fund. Soldiers dinner 300
 Sutton peace celebrations wound up

1919 08 22

- 3 Ely peace celebrations substantial balance buy peace medals children
- 5 Littleport German PoWs withdrawal from farm work demanded introduced at end last year, then 30-40 but later increased to 100, justification passed, Coote met Winston Churchill but continued. Labourers' Union letter 'serious trouble brewing', mass meeting called, 700 assembled
- 8 Downham memorial meeting unsuccessful re hut purchase, officers staff hut offered for £440, considered suitable to bring by motor lorry

 $Littleport-ex-soldiers\ welcome\ home-27\ dinner,\ Red\ Cross\ committee\ surplus-long\ account$

1919 08 29

- 5 Littleport German PoWs withdrawn from fens (not drainage) for week long report Ely street lights still out
- 8 Littleport Red Cross meeting re £472 surplus Stretham Comrades Peach celebrations – their own Isleham – ex soldiers dinner – 120

1919 09 05

- 5 Ely P. Carman, showing smith resumes after demob; still entire absence lights
- 8 Soham memorial monument & recreation ground decided upon

Littleport – memorial clock being made

 $Littleport-German\ prisoners-11\ sent\ away,\ remainder\ withdrawn\ from\ work,\ confident\ camp\ cleared\ soon$

Cambridgeshire soldiers fell at Nurle re-interred – names

Wicken account 1814 Peace Festival

1919 09 12

3 Sutton – memorial committee not yet reported

Haddenham – memorial, very little done

6 war memorials – what villages doing – position today

Elv

 $Soham-difficulties\ over\ site\ recreation\ ground,\ bronze\ figure\ with\ reversed\ arms,\ site\ sought,\ Court\ House\ purchased\ for\ Comrades\ of\ War$

Wicken – nothing done

Coveney – nothing done

Stretham – brass tablet suggested

Downham – men's club & reading room, have officers large hut from Cambridge, site Main Street

Isleham – no meeting, fund for tablet church

8 Littleport war workers – report on activities

Soham – PoW fund final balance sheet – receipts, balance for memorial

Prickwillow water supply – engineer's report

Wicken - 'gleaning obsolete for many years here'

1919 09 19

- 3 Soham peace celebration balance sheet
- 5 Ely -2 lamps lighted Waterside, why not others?
- 8 Haddenham street lights last used three years ago, in deplorable condition Downham memorial committee – paying for hut, to collect this week

1919 09 26

- 5 Ely Broad Street lights surprise
- 6 Ely RAF football team
- 7 Ely is cottage hospital proposal dead?
- 8 Sutton Comrades seek homes with two acres land each, Littleport, Wilburton

1919 10 03

- 5 Ely memorial cottage hospital proposed, Comrades favour swimming pool
- 6 railway strike transport paralysed, fight between Government & Unions, rations cut down
- 8 rail strike Ely affected Soham – memorial site chose, Cross Green proposed, 2/3 majority Downham – memorial meeting

1919 10 10

- 5 strike scenes at March station photos
- 3 Ely women's conservative club restarts premises used as hospital & for billeting
- 5 Ely choirboys seek memorial old boys names
- Women's Land Army disbands, work done & distinctions conferred March rail men celebrate end strike
- 7 strike settled terms
- 8 Littleport affected by strike Prickwillow affected by strike

Witchford – memorial tablet unveiled, south wall nave

1919 10 17

- 3 Territorial Association request for addition of 'Cambridgeshire' to Suffolk Regiment
- 4 Ely comrades now meet Boys club room, Victoria St -350 joined
- 6 Cambridgeshire Prisoners fund disposal balances
- 8 Soham memorial site Cross Green discussed by RDC Haddenham memorial public meeting, decide design

Wilburton military medal – Morton

Wicken – soldiers entertained, 50 at dinner

1919 10 24

- Roll of honour dead in towns & villages include Mepal, Manea Parson Drove memorial unveiled, obelisk
- 5 wedding of clerk at RAF stores distribution park, Ely
- 6 Soham fen drovers 'What Germans were doing up the Block Drove' deplorable state fen drover Soham & Isleham, coffin had in cart
- 8 Wicken German prisoners who have been staying at Five-Miles house Upware left on Tuesday week for Soham station

Isleham – Old Comrades association may get own building

Abolition of parish constables – no more appointed; rescind resolution of Quarter Sessions 16 Feb 1873

1919 10 31

3 Cambridgeshire Regiment reunion diner – presentation of medals

- 5 Littleport headmistress retires- Fendick photo
- 6 Discharged soldiers comforts
- 8 Downham memorial trustee meeting details terms of building Soham – Peace celebrations medals presented scholars – not ready in time, aluminium with red, white & blue ribbon & safety pin

1919 11 07

- 4 Ely street lights finally lit
- 5 'Is Ely to have war memorial' public to decide, cottage hospital scheme abandoned
- Isle War Pensions Committee discuss buildings adaptable for training purposes. Most promising two hospitals at Cambridge. One Barnwell erected for 780 patients, other Cherry Hinton for 800, each complete accommodation residential staff Barnwell 1,000, Cherry Hinton 1,110. Buildings commodious, well planned & well provided with first class roads, drainage done. Both used for venereal cases but practically vacated & notices could be put up re new use; men would not go to buildings associated with VD. Barnwell temporarily occupied by 80 general cases from 1st Eastern General Hospital while few VD cases being treated
- 8 Haddenham memorial, decide all names inscribed unless definite objections result of survey by vicar arranged as order of roll of honour. Erect on green near signpost, seek subscriptions

Soham – Pollard Military Medal

Littleport – war memorial clock now going & heard all round fen

Stretham – lance-corporal Dimock now 'kia', was 'm' – pic

1919 11 14

5 County war memorials - £5,000 subscribed

Ely memorial – 'not much enthusiast for suggested list of names in cathedral'; war shrine – amongst wreaths one from Co-op, other Comrades; memorial public meeting to be called

Armistice Day anniversary Ely – assembled Market Hill war shrine, service Belgian refugee fund – balance sheet

8 Armistice

Soham – most businesses observed two minutes silence, schools sung anthem; V.T.C accounts submitted – balance to memorial fund

Stretham memorial meeting – Granite monument; Mons hero weds

Prickwillow – memorial – meeting object to church war memorial, prefer parish war memorial seeing that most parish had asked to subscribe but expectations not materialised. Evident nonconformist feeling against word 'Church'. Vicar held that church people justified in putting up memorial in church & up to other denominations to do same if desired. Decide public meeting

1919 11 21

- 2 Ministry of Labour reject scheme training ex-soldiers at Barnwell & Cherry Hinton hospitals only objection seems to be use to which buildings were put but medical evidence that no risk of infection. Scheme provided for large training centre for whole of East Anglia by uniting two hospitals provide for training 1,500 men in building & engineering & bootmaking, watch repairing, tailoring, cabinet-making etc. Now rejected
- demobilisation those volunteered before 1st July 1914 demobbed by 1st November 1919; those afterwards by 1st Feb 1920. Other than volunteers demobilised March 1920, remainder April 1920
- 5 Ely RAF dance

Comrades awarded German trophy in shape of machine gun which waiting collection at Cambridge station. Ask RAF to collect. Col Archer also gets machine gun as Commander of a Battalion in war

Ely comrades church parade

- 6 welcome to cadre of Cambridgeshire Battalion a fine record of war service; march from station to Lion Hotel details service
- Ely Belgian refugees history of their stay committee wound up; started as branch of Ely war funds committee in 1914. Accommodation offered in Bouchers rooms over his shop in High Street & house in Silver Street, later Clare Villa & Limes. Selected refugees from wounded officers in London. Ladies committee active, one lady in charge of each house, store started for gifts including clocks. First refugees three young women, October 1914, under control organisation in St Mary's parish, stayed at house in Deacons Lane. By Dec 16 refugees & by January up to 27. Found work for able-bodied as 'guest' status impractical and all able-bodied became self-supporting. Children educated Kings School, Silver Street School, Needhams & Girls High School – 8 boys & 4 girls sent & language difficulties overcome. One boy became Head Boy at Needhams. Bu spring 1915 store unnecessary as Refugees manage own purchases, so close & make grants instead, weekly subscriptions given up. April 1915 St Mary's organisation ceased and refugees passed to committee. Mme Paternostre & son & daughter transferred from Palace to Mr Bowsher's home, Lynn Road & after five months went to Glasgow. During 1915 36 fresh refugees arrived, 39 left & gave up Silver Street house. 1916 last arrivals – 3 – and 9 departures. Mad. Hanssens & the Hertsens left 1917 to Stetchworth so moved Mme Vermocken from Bouchers rooms in High Street to Clare Villa but as rent went up moved again to house lent by Mr Bidwell. Vermocken & Sustens remained in Ely till March last year when able return to own country. Total refugees 53, others provided privately bring total to 60. Thank helpers

Soham – two gentlemen purchase Court House for Comrades

Littleport – memorial tablet fixed interior parish church in memory Taylor kia 1918

Ely profiteering committee – RAD men claim overcharged at Minster Hotel –

dismissed

1918 11 28

8 Ely memorial – suggestions in letter include new corn hall, fire station etc on Club Hotel site

Soham Comrades Hall reopening; military medal West; flying fund now collects for nurse's bike

Isle Police Force changes – promotions etc - pic

1918 12 05

3 Ely memorial meeting – Comrades club preferred to a monument, decision not unanimous – long account

smallholders – talk to ex-soldiers, 14,000 acres acquired in three counties, 1152 ex-servicemen would be provided for this Michaelmas. Farmers had to be displaced to get land for ex-servicemen & did not like it; process quicker under new Land Settlement Act. In Isle 1275 has applied for 15,312 acres, 799 approved for 9,027 acres so far. More had applied in Isle than any other county. Details Wisbech area

- 6 Womens Land Army farewell rally, London
- 7 Downham new rector Stallard
- 8 Haddenham Aldreth Gifford party celebrate safe return five sons from war spiritualism & orthodox religion

1918 12 12

- talk on experiences PoWs
 Ely Comrades discuss Cambridgeshire Regiment memorial
- 7 County war memorial 'hanging fire financially', every village should have committee
- 8 Soham war memorial site refused by Newmarket RDC Cross Green would obstruct highway

Haddenham church memorial collection started as public memorial; subscriptions flow in. Want new reredos & memorial tablet

1919 12 19

- 3 Territorial Association receipt German guns three more
- 50 Special constables thanked 150 men. Started 1914 bridge watching first duty, very tiring especially when went Stonea on rough nights, hut supplied. Later when zeppelins came question of calling had to be considered & March scouts undertook that duty to call special constables, lady emergency nurses & ambulance men which took them all over town on dark nights. Signals given on engine whistle when all clear & wanted specials in. Quite a number of aircraft landings from engine trouble but in a few cases it was very suspicious of being girl trouble
- 8 Littleport Mawby gets MBE

1919 12 26

- 1 Honour Fallen whole-page advert re war memorial & Hospital monument in Ely Cathedral; names
- 8 Downham memorial meeting, offer £40 for carpet, whole of hut now arrived in parts at destination in Main Street