

Lance Corporal Edward Alphonsus Ayre (Regimental Number 1009) lies in Y Ravine Cemetery – Grave reference: A. 33.

His occupation prior to military service recorded as that of a seaman-steward on the Bowring Brothers' vessel SS *Portia**, earning a monthly twenty-five dollars, Edward Alphonsus Ayre presented himself for medical examination at the *Church Lads Brigade Armoury* on Harvey Road in St. John's, capital city of the Dominion of Newfoundland, on January 28 of the year 1914. It was a procedure which was to pronounce him as...*Fit for Foreign Service*.

^{*}The company named its ships after Shakespearian characters.

It was to be only a single day following his medical assessment, on January 29, that Edward Ayre, having returned to the *CLB Armoury*, would enlist – engaged at the private soldier's rate of a single dollar per diem plus a daily ten-cent *Field Allowance*.

However, whereas attestation for others had come about on the day of enlistment, he was now to await a further two weeks less a day, until February 11, before *that* final formality would come to pass.

For Private Ayre, Number 1009, there was now to be yet another, final, waiting period, this of five weeks plus two days before being summoned to...overseas service. How he occupied himself during that time is not recorded among his papers; he may, of course, have temporarily returned to work – or surely back to his home in Channel - but this is only speculation.

(Right above: The image of the Bowring Brothers' vessel 'Stephano', sister-ship of 'Florizel', as she passes through 'the Narrows' of St. John's Harbour is from the Provincial Archives.)

Unlike the two previous contingents to have departed Newfoundland (see below) for...overseas service, Private Ayre's 'D' Company was not to sail directly to the United Kingdom. On March 20, it embarked onto the Bowring-Brothers' vessel Stephano for the short voyage to Halifax, capital city of the Canadian province of Nova Scotia, where it was thereupon to board a second vessel, the newly-launched Orduña for the trans-Atlantic crossing*.

(Right above: The image of Orduña is from the Old Ship Picture Galleries web-site. The vessel was not to be requisitioned during the Great War but would be used by the Cunard Company to operate on its commercial service between Liverpool and New York.)

Having then sailed from Nova Scotia on March 22 for Liverpool, Private Ayre and his draft landed there eight days later, on the 30th. Once disembarked in Liverpool, the two-hundred fifty men and officers of 'D' Company were thereupon transported on the same date by train directly to Edinburgh, the Scottish capital, to join the Newfoundland Regiment's 'A', 'B' and 'C' Companies.

These units were by this time stationed at the historic Castle, 'A' and 'B' having recently been posted from Fort George and 'C' having arrived directly from home (see further below). After 'D' Company's arrival at the end of that month of March, the Newfoundlanders were now to remain at Edinburgh for the following six weeks.

(Right above: From its vantage point on Castle Hill, the venerable fortress overlooks the city of Edinburgh where in 1915 the Newfoundlanders were to provide the first garrison to be drawn from outside the British Isles. – photograph from 2011)

* * * * *

Five to six months before that time, in the late summer and early autumn of 1914 there had been a period of training of some five weeks on the shores of *Quidi Vidi Lake* in the east end of St. John's for the newly-formed Newfoundland Regiment's first recruits – these to become 'A' and 'B' Companies - during which time the authorities had also been preparing for the Regiment's transfer overseas.

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

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

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

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

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

Only days after 'A' and 'B' Companies had taken up their posting there, on February 16 'C' Company – the first re-enforcements for the original contingent* - would arrive directly from Newfoundland.

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

* * * *

As seen in a previous paragraph, for the month of April and the first days of May of 1915, 'A', 'B', 'C' and 'D' Companies, now united, were to furnish the garrison – the first troops from outside the British Isles to do so - of the guardian of Scotland's capital city. Then, during the first week of May, 'E' Company was to report there...to duty...from home. Four days later again, on May 11, the Newfoundland contingent was ordered elsewhere.

On that day, three weeks into spring – although in Scotland there was apparently still snow - the entire Newfoundland unit was dispatched to *Stobs Camp*, all under canvas and southeastwards of Edinburgh, in the vicinity of the town of Hawick.

It was to be at *Stobs Camp* that the Newfoundland contingent would eventually receive the re-enforcements from home – 'F' Company which arrived on July 10, 1915 - that would bring its numbers up to that of British Army establishment battalion strength*. The nowformed 1st Battalion of the Newfoundland Regiment was thus rendered available to be sent on 'active service'.

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

*This was approximately fifteen hundred, sufficient to furnish two re-enforcement companies and a headquarters staff.

At the beginning of that August of 1915, the four senior Companies, 'A', 'B', 'C' and 'D', were then sent south from *Stobs Camp* to undergo a final two weeks of training, as well as an inspection by the King, at Aldershot. This force, now the 1st Battalion of the Newfoundland Regiment, was thereupon attached to the 88th Brigade of the 29th Division of the (British) Mediterranean Expeditionary Force.

Meanwhile the two junior Companies, 'E' – last arrived at Edinburgh - and the aforementioned 'F', were ordered transferred to Scotland's west coast, to Ayr, there to provide the nucleus of the newly-forming 2^{nd} (*Reserve*) Battalion.

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

It was while the Newfoundland Battalion was in training during those weeks at Aldershot, on August 15 that Private Ayre would be prevailed upon to enlist for the duration of the conflict.

*At the outset of the War, perhaps because it was felt by the authorities that it would be a conflict of short duration, the recruits enlisted for only a single year. As the War progressed, however, this was obviously going to cause problems and the men were encouraged to re-enlist.

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

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

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

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

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

(Right: A century later, the area, little changed from those faroff days, of the Newfoundland positions at Suvla Bay, and where the 1st Battalion of the Newfoundland Regiment was to serve during the autumn of 1915 – photograph from 2011)

When the Newfoundlanders landed from their transport ship at *Suvla Bay* on that September night of 1915 they were to disembark into a campaign that was already on the threshold of collapse.

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

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

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

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

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

November 26 of 1915 would see perhaps the nadir of the Newfoundland Battalion's fortunes at *Gallipoli*; there was to be a freak rain-, snow- and ice-storm strike the *Suvla Bay* area and the subsequent floods had wreaked havoc amongst the forces of both sides. For several days, survival rather than the enemy was to be the priority.

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

During the days that followed, the British positions at *Suvla Bay* were to become yet more and more untenable and thus on the night of December 19-20, the area was abandoned – the Newfoundlanders, the only non-British unit to serve there, to form a part of the rear-guard.

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

Some of the Battalion personnel were to be evacuated to the nearby island of Imbros, some to Lemnos, further away; but in neither case was the respite to be of a long duration; the Newfoundland Battalion would be transferred only two days later to the area of *Cape Helles*, on the western tip of the *Gallipoli Peninsula*.

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

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

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

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

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

Immediately after the British evacuated the entire *Gallipoli Peninsula* in January of 1916, the Newfoundland Battalion was to be ordered to the Egyptian port-city of Alexandria, to arrive there on the 15th of that month. The Newfoundlanders would then on the morrow be transferred southward to the vicinity of Suez, a port at the southern end of the Canal which bears the same name, there to await further orders since, at the time, the subsequent destination of the British 29th Division was yet to be decided*.

*Bulgaria had entered the conflict on the side of the Central Powers, and Salonika was soon to become a theatre of war.

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

It was during this period spent at Suez, on February 27, that Private Ayre received promotion, to the rank of lance corporal.

After that two-month interim encamped in the vicinity of Port Suez, the almost six-hundred officers and *other ranks* of the 1st Battalion boarded His Majesty's Transport *Alaunia* at Port Tewfiq, on March 14 to begin the voyage through the *Suez Canal* en route to France.

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

The Newfoundlanders would disembark eight days afterwards in the Mediterranean port-city of Marseilles, on March 22.

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

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

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

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

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

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

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

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

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

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

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

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

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

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

(Right: Wounded at the Somme being transported in handcarts from the forward area for further medical attention – from Le Miroir)

(Right below: Beaumont-Hamel is a commune, not a village. -

photographs from 2010 and 2015)

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

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

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

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

(continued)

The son of Edward Ayre and of Selina Ayre – to whom he allotted a daily allowance of seventy cents from his pay and to whom (his mother) he had willed his all - of Isle Aux Morts then later of Channel, his own place of residence also recorded as Channel, he was apparently one of nine children, three of whom – all sons according to their mother - had died by the year 1920. The further, remaining, son was aged sixteen in the year 1920.

Lance Corporal Ayre was at first reported as *missing in action* at Beaumont-Hamel on July 1, 1916, while serving with 'D' Company during the fighting of the first day of *the Somme*. Some six months later, on December 31, he was officially *presumed dead*.

However, a subsequent report submitted on April 23, 1917, by the Officer Commanding V Corps, recorded the identification and subsequent burial of Lance Corporal Ayre's remains in No-Man's-Land just to the west of Y Ravine. His record was thus amended so as to read *killed in action*.

Edward Alphonsus Ayre had enlisted at a *declared* nineteen years of age (at seventeen according to his mother). *Vital Statistics* has him...killed in action...aged twenty – they also cite Edward H..

Lance Corporal Edward Alphonsus Ayre was entitled to the 1914-1915 Star, as well as to the British War Medal (centre) and to the Victory Medal (Inter-Allied War Medal).

The above dossier has been researched, compiled and produced by Alistair Rice. Please email any suggested amendments or content revisions if desired to *criceadam@yahoo.ca*. Last updated – February 7, 2023.