Transcript of letters sent by 12279 Pte George Goodchild, Suffolk Regt (date of birth 25 March 1895) to his mother from August 1914 (enlisted) to July 1916 (transferred to home duty?). GG was wounded near Loos in November 1915, and was hospitalized in England until February 1916. In making the transcription some spelling errors have been corrected and punctuation introduced to break up some long sentences. The letters are discussed in “The Goodchilds of Grundisburgh: Four Brothers in the First World War” (privately printed 2008, available from henryf@liverpool.ac.uk).

Ipswich? Bury St Edmunds?

[before 27 August 1914]

Dear Parents

Just a line to let you know I got here alright, do not worry

George

The Barracks

Kitchener’s Army

Bury St Edmunds

27 August 1914 [Thursday]

Dear mother and father,

Just a line or two to let you know I am getting on alright. We have been in tents two nights but tonight I am going to sleep in the barracks. We did not do anything the first day but today we have been drilling. Thurston’s fair is on a meadow near the station so we can go there every night if we like. Wednesday was market day so I went at two o’clock and had a look round. We can go where we like after three every day. I have seen young Jackaman, Ted Bailey and George Martin from Bealings. There is one of C. Savage’s nephews here with us, and one of old Bob Markwel[l]’s grandsons. We are going to Shorncliff after a week or two, as soon as we have got our clothes. There is a lot just gone from here so there is room in the barracks now. There is two or three hundred sleeping in tents, our tent was full up, and when I went to sleep I was in the tent, when I woke up in the morning I found myself outside. The first night 20 of them slept outside with a blanket round them. This is a big place, I do not know the way about yet, only there is no trams here. We went from Ipswich at six o’clock, I thought I should have seen you again down there, I looked for you all over the market. I do not mind being here at all, it is the best living in the world. This is all I have to say so goodbye

Yours affectionately

George
Suff Regt

Shorncliff Kent

4 September 1914 [Friday]

Dear mother,

I am writing to you again hoping you got my postcard which I posted on Saturday. I received your letter on Sunday at Shorncliff as I came here on the same train as G Martin did. I like being here better than being at Bury for we are by the sea here, and the meadow where we drill is about two hundred yards off. We are seventy miles from London and two miles from Folkestone. We got off at Liverpool St station and marched over London Bridge to bridge [?London Bridge] station. We go on bathing parade every other morning at six o’clock but we are not obliged to go in the water and it is not a dangerous place because there is no breakwaters. If Ned joins I don’t know whether he will come here or not. We have to drill eight hours a day now, much harder than Bury. Hoping you are all well, I am yours affectionately

George

7 Batt Suff Regt

Shorncliffe Kent

7 September [1914]

Dear mother,

Just a line or two hoping you got my things which I sent on Friday. I got Arthur’s letter on Saturday and yours which you posted on Wednesday I got on Saturday afternoon. I didn’t expect one before Saturday so I was not there when the letters come, so I had to go to the guard room for it. Whenever you write always tell me when you posted the last letter, then I shall not lose any. You ask me whether my instructor’s name is Berry, it is not, my instructor is Corporal Sharman. I do not know anyone here [by] that name. Captain Sheppard and Lieutenant Silver left us last night, they are off to the front. When we came here they said we were here for three months, but now they say we are going somewhere in a fortnight. I expect when we go we shall go on foot, after we have done a little more drilling. I am in the seventh battalion and we have all got a rifle each and we are learning to use them, but some recruits who came from Ipswich when I did have not got their uniforms yet. There are thousands here without uniforms, all on one big meadow. I think it must be sixty acres or more. We have to fall in every night now at seven o’clock to practice using our eyesight in the dark, and our hearing. They send two or three to the other part of the meadow and we have to find them. I have been to Folkestone twice, I walk sometimes or we can go by bus. Folkestone is a very pretty place and so is Shorncliffe. The meadow we are on is flat and round us are big hills of chalk, which look the colour of smoke, and on the other side we can see the sea. We are right close to the sea yet we are about one hundred feet above the level and it is an awful hard job to get up and down from the sea. There are no breakwaters here because the beach is very steep, and when the tide is down we can see rocks, and children climbing about on them to get crabs, and the beach stones are big here different to Felixstowe. I will get my photos taken as soon as I can, and let you have them. Jim Quinton’s lungs can’t be sound I should think or they would have had him. He told me he would not go unless he was forced, but I expect he tried just to satisfy the colonel. I like my corporal because he is fairly strict and sometimes he goes away and then we have to have anybody and then we go behind. The Sergt Major is very strict, and some of them say they would like to shoot him but I don’t mind him. When we are on physical drill he always drills us. If anyone is not sound they cannot do it. You must not worry about me because I can take care of myself. I don’t think father could have done better with my pigs. Trade must have been very dull last Tuesday or Jim Upson’s would have sold better. There have been three or four hundred come here this week and they keep on pitching more tents. We have to rush for our food when it comes, we have to look out for ourselves. You will see my proper address on the top of the page. The night I came to Bury some of them had to sleep outside, so those who come now will find it a little rough. They do not allow us to smoke cigarettes, but they don’t mind us smoking pipes. Gunner Forsdick from Jolly Halls is here and two or three from Tuddenham. I sent my things home because there is not much room in the tents, and when they are sent by post they do not get lost. I expect W Durrant and Lister sent theirs by rail, and if I kept mine here I might lose them. Write again as soon as you can, for I like to see your letters and I expect you like to see mine. I made two parcels of my clothes, I thought it would be too heavy all in one. I hope Hilda is alright. I expect Limmer wants another boy now, he would like a boy better than Jerome. This is all I have to say, trusting you are all well, and hoping you will let me know if you got my things alright. I am yours affectionately

George

7 Batt. Suff Regt

Shorncliffe, Kent

There is no need to put Kitchener’s army on my address

11 September [Friday, 1914]

Dear Mother,

I got your letter this morning and your postcard on Monday. I am still getting on alright, and we live well here and have plenty to eat. There are some here from Felixstowe, and they say they live a lot better here than they did there. You say Ned is in the fourth Batt. I am in the seventh and the eighth is here too. There are four companies of the Suffolks here, A B C and D, I am in C Company. There are about twenty thousand here, all on one plain of land. Then there are some on St Martin’s plain about two miles from here. They are all different regiments from all over the country, and very often they pitch one hundred tents in one day with a dozen or more men in each tent. Ask Ned what Company he is in. I should be much obliged if you send my vest, then I can wash the other, and my razor. It would be as well to have my boots soled, then they will be ready, for we may come home in about a month. There are several in my Company now without army clothes, but the ones with clothes would have to stop I expect if the war was to end now. I expect Ned and them will have to wait some time for theirs, for there are as many here without clothes as there are with them. Young Jackaman’s tent is about a score yards off mine so I can see him when I like. I went to Folkestone again last Sunday night [ie 6 Sept] and there are so many people there we could not hardly move. I went to Cheriton on Monday night and Sandgate is about ten minutes walk off our camp. It does not matter where we go we can’t hardly move, everywhere is crowded with soldiers. We are expecting to go now every day, they say we are going further along the coast to Salisbury or somewhere that way. I should not advise Arthur to enlist for there is a boy here deaf, but he was not deaf when he joined, something turned him deaf. When we are drilling with our rifles we have to run and get about four paces from each other and lie down in firing position and pass messages along from one to another. We have to speak very low when we are on that, and then this boy is very stupid and they laugh at him. We are well clothed here, I have thick pants and a cardigan jacket. I shall not find any fault as long as I get as much food as I do now. Thank you for offering to send me some but I have not bought any since I have been here. I am glad Hilda is alright and I know she tries to read my letters. When we are drilling there [are] soldiers all over the place, the corporals and sergeants keep shouting, some shouting one thing and one another. Our officers who went to the front are back again, they were not wanted. Wherever I go next I shall not go to a prettier place in Kent. Nearly all the way along the line were plum and apple trees. We have hot meat and potatoes every day for dinner but no pudding. The only day we had a cold dinner was the day we came from Bury. For breakfast we have either bacon, ham or salmon. For tea we have jam or cheese. I am sure I weigh just as much now as I did when I came. We had a shower this morning, it is the first we have since I have been here. This is all I have to say and I am glad you got my letter which I posted on Sunday. Trusting you are all well, as I am. With love to all, I am

Yours affectionately,

George

7 Battn., Suff Regt.,

Shorncliffe

Kent

16 [postmark suggests 15] September 1914

Dear Mother,

I received the parcel this morning and am glad you got my letter which I posted on Friday. The plums were nice and they were not squashed, and my shirt I will try and wash as I can get some hot water. I don’t think it is worth while sending it home. I saw Will Copping at Cheriton White Lion on Saturday night just after I had been to the Picture Palace. I saw him again on Sunday night and A. Jackaman was with me. Will Copping is in 8 Batt. D Company, Jackaman is in C Company the same as me, and Forsdicke is in D Company. Will Copping is on St Martin’s Plain about two miles off me but perhaps he is gone now, he told me he was going away. We went on route march this morning, we done about eight miles before eight o’clock. Ned says he is in 4th Batt, I don’t see how he can be, perhaps he means fourth platoon. There is different platoons in a battalion. On Monday night thirty of us went out instead of going on parade on Tuesday morning our names were called out and we made out we didn’t know we had got to go on parade. The Captain made us make it up on Tuesday night and told us that the next time we would have to parade at ten o’clock at night so I don’t think I shall be absent any more. My tent is on the outside row so I can easily find it. They stand about one or two hundred together. I went past St Martin’s Plain this morning, there are several of the RHA there. All the young men seem to be enlisted now out of Grundisburgh and round about there. I thank you for sending my vest and there is nothing else that I require at present. Hoping you are all as well as I am and with love to all and the best of good wishes I am

Yours affectionately

George

7 Batt, Suff Regt

Shorncliffe, Kent

28 Sept [1914]

Dear Mother,

Just a line or two hoping you are all as this leaves me. I have been waiting for a letter but have not received one since I got the parcel last Wednesday week. I hope you got my letter which I posted on Sept 16. I have been looking out for a letter, perhaps you sent one and it got lost. We are having an easier time now, we do not get so much drill. We go climbing over hills and across meadows and fields and marching on roads. They are discharging some of the men from here, they keep picking them out and sending them home. I was lucky in getting my uniform, Jackaman did not get his till this afternoon and I got mine on the ninth day after I came to Bury. They have got no more khaki, Jackaman’s clothes are white canvas, mine are khaki just the same as regulars. All the public houses about here are closed at nine o’clock. The best place of amusement here is the Victoria Pier at Folkestone, there is a skating rink and shooting gallery and picture house all on the pier. It is open free on Tuesday nights to soldiers, and other nights we can go to the pictures and all over the pier for threepence. I have not seen Will Copping any more, I expect he is gone. I have been through St Martin’s plain three or four times but I never saw anybody who I knew. We started firing on last Monday, I got sixteen out of twenty the first day and the second day I got eighteen out of twenty. We have five shots each time, a bulls eye counts four, an inner counts three and a magpie counts two. The first day I got 2 bulls 2 inners 1 magpie, the second day I got 3 bulls 2 inners, and some of them only got one magpie. We have battalion drill every Sunday morning, and when we move the whole batt. will go together. There is only the 7 batt. here, it is the 8th on St Martin’s plain. There is four companies in a battalion, A B C D and there are four platoons in company. I am in C Company 9 platoon, and G. Martin is in 10 platoon. Jackaman is in 12 platoon. I do not know when we are going now but we shall not be in tents after October. There are some who enlisted a week before I did and never got their clothes until today, now I will close with love to all and the best of wishes. I am yours affectionately

George

[Pte Albert Thomas Jackaman of the 7th Battn., age 24, from Lower Holbrook Ipswich, was killed on 24 July 1916; Sergeant William Copping of the 12th Battn., age and home unknown, was killed on 25 March 1918; L/Cpl George Martin of C Coy., 7th Battn, age 25, from Great Bealings, was killed on 13 October 1915]

‘wonderful view’ pc no date [September 1914]

To Edmund from George

To: Mr E Goodchild,

C Company,

9th Batt. Suff Regt.,

Shoreham by Sea

Sussex

Dear Teddie,

Just a line in answer to yours and am pleased to hear from you. It its too far for us to see one another. I think it is about seventy miles. I will write again in a day or two. It is now a fortnight since I had a letter from home, write again as soon as you can. Hoping you are well as this leaves me, I am your affectionate brother

George

C Coy, 7Batt.,

Suff Regt

Shorncliffe

Kent

31 Sept [prob. 1 Oct 1914]

Dear Mother,

I received your letter this afternoon and I will try and find the other. I had a letter from Ned and I hear that Shoreham is about seventy miles off me, but it would not cost me above five or six shilling to go there and back. There are several chaps here whose letters get lost. I was inoculated the first day at Shorncliffe, and again ten days afterwards, but I have got over it alright. Gunner Forsdicke told me he saw Will Copping the other day helping to cook the food on St Martin’s plain. Tell Cecil he must “Cheer up”, we shall see him at Christmas time if all is well. I will write again before Wednesday if I can. This song that I am sending you about the kaiser, I heard it sung last night at the Picture Palace. We are on night parade four or five nights a week, strolling about fields and over hills.

I sent Ned a postcard when I got the letter and I am going to write to him again in a day or two. I do not mind this, I have got on here better than ever I did with Limmer, I wonder if he has got another boy yet. Young Bailey from Bealings is here in B Company, he told me his brother has enlisted and Ned tells me he is at Shoreham with him now. With love to all, I am yours affectionately

George

They are the worst of men that they send home. There are three out of my tent going tomorrow, one is unruly and the other two are medically unfit. We do a lot of running, double marching they call it and some are short-winded (which is the result of smoking cigarettes) and some have heart failure. They have plenty of recruits and they will send hundreds home.

Shorncliffe Kent

8 October 1914 [Thursday]

Dear mother,

I am sorry to hear that Arthur is not getting well. I will write to him as soon as I can. Will you please send me a ten shilling postal order and post it on Tuesday, then I shall expect it on Wednesday. Be sure and register it, it won’t cost more than two pence, then I will come home on Saturday week if I can. It will cost 11 or 12 shillings to get home and the return fare will be paid. I can walk from Bealings in about twenty minutes. I haven’t saved any money since I have been here. We have to buy boot brushes and button polish. I have just received a card from Ned, he tells me about inoculation. I had a stiff arm for four or five days with mine. Jackaman says he will come with me, if he don’t come I shall. I have never been put in the guard room yet, so my character is good and I think they will let me come. I should have to get back again on Sunday at midnight. It would not be long to stop but I should like to come and I expect you would like to see me. Jackaman says his mother wants to see him but perhaps he won’t come. I am happy enough on this job, there is plenty of amusement here. I hope you are all well, as this leaves me. This is all I have to say, with love to all, I am yours affectionately

George

C Coy 7 Suffk Regt

Shorncliff Kent

14 October [1914]

Dear Mother,

I received the 10/- note this dinner time and will be able to come home on Sat. I shall not start from Shorncliff till one o’clock because we have to parade till dinner time and get back at midnight on Monday. I shall be at Ipswich before dark, but I might have to wait at Ipswich for a train to Bealings. The passes have altered now, last Sat they went from here at nine o’clock till midnight on Sunday. I shall get through London alright, there will be scores of us altogether and some go to Stowmarket, some go to Cambridge. I have not time to write any more, hoping I shall find you all well, I am yours affectionately

George

C Company, 7 Batt,

Suff Regt

Shorncliffe

16 October 1914

Dear Mother,

I am sorry I cannot come till next week now because there are so many wanting to go and only a certain number are allowed. There are several Belgians here now, they make me think of the Dutchmen, they are nice people. I hope you get this before Saturday night. With love to all, I am yours affectionately

George

C Coy., [?7] Batt.,

Suff Regt.,

Shorncliffe

Kent

19 October 1914

Dear mother,

I received your letter this afternoon and your card on Sunday. I shall have to keep on sending the money home myself now because nearly all of us put our names in for it so they will not allow anything only to widows now being that so many wanted it. I will allow you a shilling a week out of what I send. I will send some next week. No. 12 Platoon, one of them has got scarlet fever so that stopped us from firing. D Company are firing now. We are going to start on Sunday. It is sad to think about poor Leggett going so suddenly, he never did look very strong. It would be funny if them soldiers suited old Limmer, I expect they make him swear. This is all I have to say till next week, hoping you are all as well as this leaves me, I am

Your loving boy

George

C Coy 7 Batt Suffolk Regt

Shorncliffe Kent

20 October 1914

Dear Mother,

I got your letter this morning and am glad you got mine. I will write again as soon as I know if I can come or not. I expect I shall know on Friday morning. I have been at Hythe today about five miles from our camp. We have been marking on the shooting range. I will tell you about it when I come home. If I come I shall be home some time before dark, but don’t send Cecil to meet me as he might have to wait, or if I was late I should go right through to Woodbridge and ride home with Ablitt. We get plenty of wet here now, it is alright slipping and sliding about between the tents. Now I must close hoping you are all well as this leaves me, with love to all, I am yours affectionately

George

I expect Hilda will be pleased to see me if I can come

C Coy, 7th Battn Suff Regt

Shorncliffe Kent

29 October 1914

Dear mother and father,

I received your letter this afternoon, and I am feeling alright again now. I got back as soon as I could and I posted it before the box was cleared. Two of my mates got back at two o’clock on Wed. morning, one Wed. dinnertime and one on Wed, night. The two who came back on Wed. they made good excuses and the Captain is very lenient and he let them off. J. Dunnett from Bealings told me about Crane and Emmerson and E. Baker, they all used to work at Morlings. Ned sent me his photo this morn, I will send it home to you. I saw old Joe Bennett in black, I forgot to ask you if he was married or not. I should not think he would be in black unless he was. I am sending five shillings home and I will send some each week if I can. So you have a lodger now, then you have plenty of room for him. It seems hard when we have to leave each other, but I will take care of myself and they think the war will soon end now. Now I must close, with love to you all, I remain

Yours ever affectionately

George

C Company, 7th Suff Regt

Shorncliffe

Kent

5 November 1914

Dear Mother,

I received your postcard on Saturday. We are in barracks now, we went in on Friday last and it is much better than being in tents. I went on picket on Sunday night at Folkestone from six o’clock till past eleven. We hand to stand at the places where the buses stop to keep the people from crowding into them. We went to Hi[?y]the on Tuesday marking for the Norfolks. I reckoned my money up, I make it come to about £22.10.0 counting everything, clothes and pigsty and with what I have sent. Write and let me know if it is about right. I will keep count of what I send home. We don’t start firing until Monday now because the weather has hindered them, but the weather is a little better now. I have just received your letter by the seven o’clock post. I get it as a rule at two o’clock. I started writing this this morning, and since then told us that if we sent money home they would add more to it, so I agree to send sixpence a day out of my shilling. I will let you know when you will get [it]. I tell them I paid eight shillings a week out of thirteen when I was at home, so they think I was helping you. I don’t know how much they will allow, but whatever they do send will be yours. If it is only a shilling a week it will be worth having, and if I send it myself you would get nothing. I didn’t think that young man would stop at Hunt’s. It is not a motor driver’s place, it is an odd man’s job. I don’t expect Limmer think much of them soldiers being about on his farm. I expect he opens his mouth. I expect Grundisburgh is like this now there are a lot of soldiers there. I expect it is a rough shop. You need not worry about us of a night, I shall be alright. I get on here well with no trouble. I had a letter from Arthur on Saturday, they are still in tents. I expect they will be glad to get out of them, I am quite comfortable in barracks. There is plenty of music and singing now, there are sixty seven in my room. We lay fairly thick but we are warm and dry. I expect them old cows are a nuisance now with a lot of strangers, but everybody has to make the best of things now and take everything as they come. There is a nice recreation room about a hundred yards off my barrack room where I am now writing this. Perhaps they will move some of us later on when the huts are ready. They are building simply thousands of them all about here for miles. Have you heard anything more about Will Copping. Now I must close hoping this will find you as well as it leaves me. I will take care of myself so do not worry. With love to you all and the best of good wishes.

Yours ever affectionately

George

They took the names of all who are going to send money home so it will be stopped from us now and they will send it on to you

C Company, 7 Batt,

Suff Regt

Shorncliffe, Kent

19 November [1914]

Dear mother,

I received your letter today and am glad to hear that you are all well as this leaves me. We started firing at Hi[y]the yesterday. We went on Monday but it rained so we had to come back. I scored 15 / 25 the first day, 16 [?] / 20 15 / 20 the second day. It is different to firing with little bullets, with these big bullets the rifles kick and give us a jerk. It takes eight days to finish the course. The weather here has been cold, this evening the ground is white with snow. I expect it is the same in Suffolk. You see I am sending that old envelope, the letter was clean enough you posted it on Sept 23 [his mother’s birthday, had he remembered?]. I received it yesterday morning, it has been wandering about, it has seven postmarks on it. It is amusing to think that I should get it after all that time. I am sending 7/6 home and Ned’s photo. This week they took all our belts and pouches away and give us a whole new pack, and they talked about sending C Company away but now they have took the packs away from C and given them to B Coy. We were not allowed to go out, we were under mobilization, but now B Coy have took it on. We have to get the rifles well into our shoulders and hold them tight or they would make our shoulders sore. The flag has not been up for me yet, it goes up every time for some of them. Ask father what the flag means, he knows. Now I must close to catch the post. With love to all, I remain your loving

George

C Coy 7 Battn Suff Regt

Shorncliffe

Kent

26 November [1914]

Dear Mother,

I received your letter this morning and your postcard on Monday. I am glad to hear Arthur got back safe and glad to know that he looks well. I am pleased with your photo, I can see they were taken by daylight. I saw my photo in the window of the photographer’s shop the other day, as an advertisement. I have had three days C.B. for disorder in the barrack room, I and another chap were playing about, and somehow we knocked a bowl of water over and the corporal in charge reported us and we both got three days. We had to answer our names at the guard room at 6.30 am and parade on the square from 5.15 pm until 6 pm and answer our names at 8 pm and every half hour till 10 pm. I finished last night. One chap got five days for smoking a cigarette and another chap got three days for coming back late off pass. There is a sergeant by the name of Berry from Ipswich in A Coy, I expect he is the one Will meant, he went home on Sat. Several of the chaps here have got influenza but I am alright at present. I am writing this on the range at Hythe, we finish here tomorrow. We fire ten rounds each every day, then we can go where we like till others have done. There are 16 sections in each Coy and 16 targets on a range, each section has a target. I am on no. 3. I am doing very well, I will send my scoring book home when I have finished. There are several ranges here, we can see only five in distance but there are several further along. This is a recruits range, only five hundred yards. The next course we fire will be a duty man’s course on a thousand yards range, the bullets will be just the same. We have plenty of chance to get our washing done here. Our quartermaster sergeant showed us some papers and we should have to prove that we helped our parents, and they want to know where we worked and what our wages are, they want to know everything. He told us that if we get 2d out of Government they want 1½d of it back. You see I am sending five shillings. It is not very hot on this range now, I must close with love to you all,

I am yours affectionately [spelled out]

George

I am glad to hear Cresswell is better. One man here got three days C.B. for selling his cap Badge.

C Coy, 7 Batt, Suff Regt

Shorncliffe Kent

4 December 1914

Dear mother

I have just received your letter, and your card I received on Saturday. My postal orders have no slips on now, like they used to have before the war started, so I will always take the numbers as you say. I can’t understand them leaving rifles behind, I expect they are old ones. Now we have done firing, they have took our new rifles away and give us old ones. One night when I was on picquet, one of four chaps lost his bayonet, and they made a rare fuss about [it], he had to go before the Colonel two or three times about it. One chap here went out in town on Tuesday night without puttees on, he got three days C.B. for that. When I want some money to come home with, I will send for it. I might lose it if I saved it here. Some of them walk round the room in their sleep to see what they can find. I had a letter from Arthur on Monday and one from Ned this morning. I told Arthur to tell Ned to let me know when he is going home, then I will try and get home at the same time. We have no parade this afternoon, we are going on at 5pm till nine pm in the moonlight. We went through some lanes and fields this morning, and we went through more slush this morning than ever I have seen in Suffolk. I am glad to hear you are all well and I can say I am quite well too. Now I must close with love to all of you. I am your loving

George

C Company 7 Bn Suff Regt

Shorncliffe Kent

10 December [1914]

Dear Mother,

I received your letter alright and am glad to hear that you are all well as I myself am. Tell Ned that I received his card and letter both at the same time. His letter was dated Dec 6th. A Coy went home yesterday for a weekend and as near as I can tell you I shall be home on Dec 23rd. I should like to be home at the same time as the other boys, but of course it can not be helped unless Ned got a weekend pass. Perhaps it will happen, so that Arthur is home when I am. We are now going on parade till late, so I should not have time to write tonight. I will send some money next week. I have boot repairing to pay for this week. We are going on parade at 2.30 so I have not time [to] write any more now. I like to write back to you as soon as I can. I will write again in a day or two. Now I must close, with love to you all, I am your affectionate

George

C Company,

7 Bn Suff Reg

Shorncliffe Kent

12 December [1914]

Dear Mother,

I received your letter on Thursday and I hope you got mine which I posted same day, well, I never had time to post it myself so another chap posted it for me. We went on parade at half past two till half nine, so I did not have much time. Tell Ned I received his letter and card on Thursday and I should like to see him but I shall not be home before Tuesday week. Our rifles are not dangerous, we have to clean them every morning and when we went firing they searched our pouches every night. Perhaps Arthur will be home when I am, I should like to be home at the same time they are. You see I am sending some regimental cards, you can send one of them to Aunt Nelly. Now I will close with the best of love to you all. I am

Yours affectionately

George

C Coy 7 Suff Regt

Shorncliff Kent

17 December 1914 [Thursday]

Dear Mother,

I have just received your letter, and I think I shall be home on Tuesday. Do not send anyone to the station, for I might get off at Ipswich if I had to change rather than wait there for another train. I am just the same as you, I do not seem as if I can write much now. B Coy went home on Tuesday and are coming back Monday. Now with love to all of you, I am your loving

George

C Compamy,

7 Battalion,

Suffolk Reg.,

Shorncliffe

Kent

Dec 29 [1914]

Dear mother,

I sent a card last night saying I got back alright at half past eight. I suppose you got the card this afternoon, I lost the eight o’clock post. When we got here the wind was so strong we could not stand up against it. Three out of my room lost their hats and could not find them again. There was a chap in the same carriage I got in at Bealings who belongs in the same room as I do, he comes from Westleton. I saw several at Ipswich who I knew, Jackaman’s father and mother were there on the platform. We rode first class on SE&CR but there was not much room. There were twenty five absent out of C Coy. this morning, six or seven of them came back today they got seven days C.B. each. When you send my pants will you please send me one or two onions if you have them to spare, we can not get English onions here now. I don’t think there is any more that I can say now so

Goodbye with love from

George

Will you send my insurance card please if you have got it

[SE&CR: South Eastern and Chatham Railway]
C Coy., 7th Batt., Suffolk Regt

Shorncliffe

2 January [1915]

Dear mother,

I have not received any letters from you yet, so I thought I would write, perhaps you wrote and I never got it. I sent you a letter on Tuesday, and postcard on Monday. We took twelve shillings this week, I will send some next week and register it. I ordered some more photos last night, I expect I shall be able to send them next week. The Norfolks are gone from here and we are cleaning their rooms and we are going in them so we shall have eight rooms for each Company instead of four. By that I don’t think we shall move yet. We had night operation on Wednesday night and yesterday morning we practised an attack. It rained and we had to lie on the wet ground, our knees and elbows got wet through. Don’t forget to send my insurance card if you have got it, and one or two onions if you can spare them. They are drafting all the old soldiers of this battalion to another battalion for the front. Captain Sheppard who used to be with us is reported killed whilst in action on December twentieth. This badge which I am sending will you ask father if he will give it to that Scotch chap at the Colonel’s, or if he gives it to the George groom he will give it to the Scotch chap, Jock, they call him. He told me he should like a Suffolk badge and I have got another one. Now I will close hoping this will find you all as well as it leaves me, with the best of love to you all,

I am yours affectionately,

George

[There is no Captain Sheppard (or Shepherd etc) recorded as a casualty by the Commonwealth War Graves Commission]

C Coy 7 Batt Suff Regt

Shorncliffe Kent

8 January [1915]

Dear Mother,

I received the parcel on Monday and the card on Tuesday, and thank you for the onions and blue pencil. I had a dozen photos, one I will keep for myself, and the other eleven you can send away. You see the flags are different from the others, but they all came out well. I finished whitewashing yesterday and we moved on Wednesday morning. We have plenty of room now, and a bedcot and box just the same as we had at Bury. I keep my box locked up, and we have all got a second suit of khaki each now for Sundays, but they are not so good as the others, they are thinner and not made so well. I am sending five shillings, they had not got any more postal orders at the canteen, so I will send some more next week. We took twelve shillings last week and only four this week. My throat is all right now, and we can have a warm bath when we like, we are right next to the bath room. They are strict now, we have to be up soon after six, and sweep behind our beds. Two chaps got five days C.B. for not getting up when the orderly sergeant came and called them. They want a lot of us to go in for some sort of navvy work, digging foundations for huts I think. It would suit me better than running about over these hills. Today we had a sham fight, we had five rounds of blank ammunition each, they bang only there are no bullets in them, only powder. The powder does not travel above thirty yards. We had white bands round our hats when we were on that, about two inches wide. I suppose that is so they should know that everything is alright. It is past six and I am just waiting for your letter. I have just received your letter, I am sorry about poor Cresswell. Mrs Cresswell told me it was his heart. Now I must close to catch the post. With love to you all, I am Yours affectionately

George
C Coy, 7 Batt Suff Regt

Shorncliffe Kent

15 January [1915]

Dear Mother,

I received you letter today and your card on Monday. I can picture them pushing Petre [?Peter] into the train. Take care of the badge, it might be handy to one of us, if we lost ours. I expect you will soon have some more soldiers about there. These pouches which our infantry are using at the front are condemned, they are canvas, just like that belt which I brought home the first time. They fix right over our chests and when they get wet they hold the damp and that is why they are now doing away with them. For the future we shall have bandoliers and leather belts, no canvas at all. They say we are going to have them tomorrow. C Coy had night operations on Tuesday night, it happened so no. nine platoon were marking that day so I got off night work this week. You see I am sending five shillings. Tell Hilda I hope her heel is better, I know what chafed heels are. Our sergeant major got a bit freshy one night last week, and one of the sergeants clipped his moustache, so he had to cut it all off. You know I told you he used to twist it and make it point right up, then he had to go before the colonel for cutting it off. I am quite well and am glad to hear you all are. I don’t think there is anything more now, so I will close, with love to you all. I am yours affectionately

George

PS I suppose you got my insurance cards alright. I thought I had done with such things as them while I was here, but you see they have got army cards

C Coy 7 Bn Suff Regt

Shorncliffe Kent

22 January [1915]

Dear mother and father,

I received your letter this afternoon and am glad to hear you are all very well, as this leaves me. I think father would suit Limmer very well. It is nothing fresh to hear that Dod is not well, he is always ailing something. The weather here has been much better lately, but the wind is cold. I have not heard from Aunt Nelly yet, I expect she has plenty to do without much writing. We have done some bit of trenching lately, only, we fill them in again. I had a letter from Ned on Tuesday, he says he would rather be at Brighton. They have fitted us all out with khaki overcoats now, they are nice and thick and new. We are going somewhere in a week or two, I think we are going Aldershot way. I reckon we shall be in huts then. That chap Grey who is here told me to tell father to Shed Grey that he is getting on alright. His name is Fred, he used to go to Grundisburgh school. He is married and his home is on the Isle of Wight. He looks to me to be about thirty years of age. He says Shed is his father’s youngest brother. They do not ask us anything about volunteering, we shall have to go wherever they like to take us. I don’t think there are any long ranges at Hythe. I think we are going somewhere to fire another course. You see I am sending five shillings, now I will close, hoping this will find you all quite well as it leaves me, with love, from

George

C Coy.,

7 Batt. Suff Regt.,

Shorncliffe,

Kent

29 Jan ?1915

Dear mother,

I received your letter this evening and am glad to hear you are all well as I am. I did not think there was much hope of poor Cresswell, I expect the old lady is upset. We have to put blankets in front of the windows now till the lights are out. A Coy. are going to start firing at ?Hithe [Hythe?] on February 8th so I don’t think we are going from here yet. They gave us all a new coat each and said we were going, but they don’t hardly know where to put us I don’t think. Aunt Nelly sent me a parcel this week, cake, pipe and tobacco, some nice fish paste and some peppermints, I wrote back and thanked her for them. My Coy. had night work last night, no. 9 platoon had to go marking so we got off lucky. I went to the theatre at Folkestone last night, it was grand, it suited me better than being on parade. It is dull in the towns now, it is not hardly light enough to see to walk about. The buses are not lit up on moonlight nights. It is fifteen shillings I have sent since I have been back, I will send some more nest week. Kitchener would not have a very big army of volunteers if the men were all like old Charlie Brundle, it would be a long time before he would venture. How does H Goldsmith get on with his wind mill, do it work? We have an attack nearly every day now, five rounds of blank ammunition each, you can hear us banging away at each other. I am glad the weather is dry here, it is nice and frosty. We have got a drove of mules here now for transport wagons, they are nearly as big as small cart horses. One chap here said they were funny old donkeys when he first saw them. We have some rare old dinners here now, plenty of puddings and potatoes and soup. Now I must close to catch the post, hoping this will find you all well as it leaves me, with love from

George

C Coy 7 Suffolk Regt

Shorncliffe Kent

6 February [1915]

Dear Mother,

I received your letter last night and am glad to hear you are all well, as I am. I am glad father and Cecil are satisfied with the pigs. I expect it is a funny trade now. There are no markets about here so I don’t study pig trade much now. Old Rodney’s wife is a [?]agy animal and he is a fool to be ruled by her. She will be missed in Burgh but I don’t expect she will be wanted. I had to go before the captain yesterday for smoking on parade before the first halt. It is against battalion orders so I got two days C.B. I started last night and finish tonight. I did not write last night because I could not get a PO at the canteen. I think I can get across to the post office this afternoon. Our new equipment came this morning. It is the same shape as the other is, only it is leather instead of canvas, not bandoliers as we thought they would be. We are going to a place about nine miles from Aldershot on Monday week I think. Our sergeant told us we should be there about a month, then we were coming to Felixstowe for a week or two. It is a rare upset for young Howlett, I expect he will enlist after that. They say we are going into new barracks when we move, I hope we are not going into tents. We have got boxes here to keep our things in, we shall have some packing up to do. Our mules here are funny things, they have some funny jobs of breaking them in. Now I think this all, hoping this will find you all as well as it leaves me, with the best of love from

George

You see I am sending five shillings. Our chaps are playing a football match, up to their ankles in slush. I can hear them shouting goals.

C Coy, 7 Suff Regt.,

Shorncliff, Kent

9 February [1915]

Dear Mother,

Just a line or two to let you know we are going from here on Friday. We are going to march there, and be billeted at night until we get there. I will send my washing tomorrow, it will be a lot of trouble to me if I take it with me. One chap in my room went in hospital today with measles, so they turned us out of the room and disinfected it. You see I am sending five shillings. You can guess what a job we shall have packing up. Excuse me for such a short letter, as I must go out tonight. Trusting this will find you all well as it leaves me. With love and good wishes from

George

C Coy 7 Suf Regt

Shorncliff

10 February [1915]

Dear mother,

You see I am sending my washing. It was in battalion orders that we were going away on Friday, now they have had orders from the brigade commander that we are not going until the twenty-third of this month. We drew our new equipment this afternoon. It was in the paper last night that Kitchener was going to march one of his brigades through London to show the people what they were like, so it looks as if we shall come in for that. Measles is in the whole brigade so they say. We were firing last Sunday at Hythe. We fired at moving targets shaped like men. I was the only one in my platoon who hit it five times out of five. The officer gave me a shilling. I hope you got the order which I sent last night. All the chaps here wrote home and said they were going on Friday. If you do not hear any more from me, you may send my washing so it gets here on Friday next week. Now I think this is all, with love from

George

C Coy 7 Suff Regt

Shorncliff

19 February [1915]

Dear mother,

Have just received the things alright and thank you for them. We are going to start for Aldershot on Tuesday if nothing happens. They are going to give us six days to do it in. We are going in barracks, right in the centre of Aldershot. It will be a treat to us if the weather is fine, but it will be horrid if it rains every day. I am afraid I can’t send my washing this time because we have got to have it with us in our packs. We are going to stop at Ashford the first night, I will send a card from there. We are going to do about sixteen miles a day, it is not much, but you know we will have a lot to carry. I think it is right we are going this time, now I will close with love and many thanks from

George

I would like you to send me a dinner bag to put inside my haversack, you know, a calico bag, then I can keep my haversack clean. I think you will have time to send it so that I get it on Monday.

C Coy, 7 Batt

Sffk Regt

Shorncliffe Kent

22 February [1915]

Dear Mother, I received the letter and bag alright, it will be handy, I can keep my haversack clean like that. I am sorry I troubled you to send it, when I unpacked my washing and things I found you sent one with the rolls in. I wrote back before I unpacked everything you see. The ginger cakes were nice and so was the butter and the onions. They paid us again this morning. I don’t know what time we shall start, about nine o’clock I expect. I will send a card on Wednesday night if I can, I shall be at Maidstone then. We shall have about eighteen miles and a half to do on Wednesday. We shall have some weight to carry I reckon, with rifle and trenching tool and everything we have, about six stone or more. Now this is all for tonight as I want to go out. You see I am sending five shillings. Hoping this will find you all well. With love from

George

[24 February 1915]

Dear mother,

We got here alright at three o’clock and we got to Ashford yesterday at one o’clock. We slept in an institute last night and we are in a theatre tonight. The ground was covered with snow this morning so it is bad walking now. I don’t know where we shall be tomorrow night yet. We are allowed out as soon as we get in our places. I will write again on Monday, with love from

George

C Company,

7 Suff Regt

Aldershot N.C. [North Camp]

Sunday 28 February [1915]

Dear mother,

Just a few lines hoping this will find you all quite well as it leaves me. I expect you got my card which I sent on Wednesday. On Tuesday morning we started, reveille was sounded at five, blankets all packed up and breakfast at quarter past six and the advance was sounded at quarter past seven, so we got a start by eight o’clock. It was the same at every morning, up at five o’clock. They called the roll every night at nine and lights out at half past. The first day we done fifteen miles to Ashford, there we slept in an institute. Ashford is a nice big market place. The next morning we had to have our coats on as it had been snowing all night, but we took them off and put them in our packs after an hour’s walk. The women and children snowballed us out of Ashford, one of them hit me right in the neck, I did not think much of that. Next we came to Maidstone after hobbling over eighteen miles and a half of snow, and the road was slippery and it was very bad walking, the snow is not all gone yet. Maidstone is the best place I have ever been to, it is nice and lively [?lovely] there, electric trams there the same as Ipswich. We slept in the town hall that night, upstairs over the corn exchange, it looks like a theatre inside, On Thursday we came to Sevenoaks, a small place, there I slept in a house, I think we done about seventeen miles that day. On Friday night we came to Redhill, about twenty miles from Sevenoaks. I had new boots on and they hurt my feet. When I got half way from Sevenoaks to Redhill I took my boots off and showed them to the officer, he took me to the doctor, and the doctor said I could not move any further, so I rode the rest of the way on the sick wagon. We slept in a school that night, the next morning I had to go to the town hall where the doctor was and he said I should have to go to Aldershot by train, which was between thirty and forty miles. The doctor said I had done well by not falling out with a foot like that, some of them fell out with small blisters on their feet but the doctor put them on the march again. When I got to Aldershot it was about twelve o’clock, then I had to go and have my foot bandaged up. Of course you know the doctors are always with us when we are marching, so he put a bandage on my foot, then on Saturday morning he put another one on at the town hall. When I got to Aldershot I had another one put on at the hospital, now it does not hurt me at all. It did not hurt me much, it looked worse than what it was. It amused me to see some of them hopping along with sore feet and the doctor kept them on the march. I was not tired at all and I was not stiff from walking, it was new boots what done me. There are two stations here, North Camp, and the other South Camp. I got off at North Camp, coming from the station I passed the Fir Tree Inn on the right. There are some long roads about here. It is Marlborough Lines where we are, and Blenheim Barracks. The chap who had measles in my room died and was buried last Friday. I felt sorry, he was a nice little chap about eighteen, his name was Kerry from Lowestoft. They wired for his mother about a fortnight ago. When we are on the march we halt every hour for ten minutes, when we get halfway we halt for forty minutes. I am alright here, I get up when I like, and go out when I like and come in when I like. I expect the brigade will be here on Monday night. Now I will close with best love and good wishes from George

C Coy, 7 Suff Regt

Aldershot N.C.

5 March [1915]

Dear Mother,

I received your letter this afternoon and am pleased to say I am quite well. I hope Hilda is not seriously ill, there are so many complaints about. There were two more out of my room went in hospital this week, one with measles and I don’t know what is up with the other. The hospitals are full up now with different complaints, but I am feeling alright up to the present. I shall be firing all next week. This place is not so nice as Shorncliffe. It is amazing to see the aeroplanes, they can do anything with them. They are buzzing about from morn till night. They are funny old barracks here, not so nice as the ones at Shorncliffe. You see I am sending five shillings. Now I will close, hoping Hilda will soon be better, with the best of love from

George

C Company

7 Suffolk Regt

Aldershot N.C.

17 March [1915]

Dear Mother

I received your letter this morning and hope you will soon be feeling better. I am glad Hilda is getting on, scarlet fever is serious. They are sending several to the depot from here for home defence. I expect you got my card which I posted on Monday, I did not put a stamp on because I could not get one. We were firing all last week. I went to Joe Harvey’s last Wednesday night and again on Sunday. He lives next to the “Wheelwright’s Arms Inn”. They showed me all round about here where father used to cart bricks. I expect you know Farnborough Common, that’s where the aeroplanes sheds are, you ought to see how active they are with them and how they are made. You need not worry about my birthday, I can get all I want here, and very likely I shan’t be here then. I don’t expect we shall be here more than another week, not many days perhaps. We are on night work tonight. They photographed the battalion this morning, I will get one if I can. Tell the other boys I am getting on alright. I have not written to them lately, I have forgotten their addresses. You see I am sending ten shillings. The house Joe lives in is his own, he calls it Capel Cottage. He has several cottages about here and he is building some more now. I saw his brother Eli, he talks quick just like grandfather, he is just like old Fred Titshall in the face, with his beard. Joe’s boy’s name is Arthur, he is twelve years old, he is a nice little boy. It is about three miles from my barrack room to theirs, I suppose you know they live in Waterloo Road. We may not be here long, they may move us at any time. We have just got our pay, only six shillings this week. Now I must close hoping this will find Hilda and you both much better, with best love from

George

C Coy 7th Suff Regt,

Crowthorne, Berks

22 March [1915]

Dear Mother,

You see I am moved to Crowthorne, on the borders of Berkshire Hampshire and Surrey, and about ten miles from Aldershot. We started about eight o’clock on Saturday morning from Aldershot, we done an attack on the way so we did not get here until five o’clock. We are in empty houses, big houses, but this is only a village. I went and saw Joe Harvey on Friday night as I knew we were coming here. I think we are going back there again in a week or two. They won’t let us settle anywhere now, they will keep us on the move while we are in England. I hope you and Hilda are getting better now. I am pleased to say I am quite well. This job is alright as long as we are fit and well. Of course it is just the same as when we were on the march sleeping on the boards, but I don’t care as long as we lay warm. It does not matter about sending me anything for my birthday, let me have a letter when you can. Tomorrow morning at two o’clock we have got to get up and do an attack, it is not very nice during the night. Now this is all at present, with best love from

George

C Coy.,

7 Batt.,

Suff Regt.,

Pendennis,

Crowthorne

Berks

26 March [1915]

Dear mother,

I have just received your parcel and am very much obliged to you for sending it. The butter was a treat after having that old grease which we get here, the butter we get is not fit to eat. The chocolate was nice and the tobacco will last me two or three weeks. We are going back to Aldershot today for a day or two. They stopped another shilling out of our money this week, I will send some next week. We have been making complaints this week about our food so we are getting a little more now. It is nice to travel the country but it is not all fun. I don’t know Ned’s address so I can’t write to him. When he gets his new equipment he will find he won’t get much rest. We travel over some ground in a day now, sometimes after an attack we have ten or a dozen miles to do after three o’clock. We saw our photos this morning, they are not big enough to see each man there are so many of us. Our Lieutenant has got measles now, scarlet fever keeps breaking out. I hope you will all have a pleasant Easter, I don’t suppose I shall spend Easter with you. Now we must roll our blankets up and make a move as far as Aldershot. Hoping this will find you all quite well as I am pleased to say it leaves me,

With best love to all of you from

George

C Coy 7 Suff Regt

Pendennis

Crowthorne Berks

2 April [1915]

Dear mother,

I have just received the parcel and thank you very much for it. We went out yesterday morning at eleven, and did not get in until past one o’clock this morn, so they give us a stiff old day sometimes. We have been on church parade this morning, and I think we have done till Monday now. We have had no half-holidays on Saturdays lately. They are slow in sending us to the front but it is the officers that are not fit, they have to understand a lot before they can take us out there. They are short of officers at the front, and these officers which we have here will have to learn a good deal more yet before they will be trusted with us in their hands. This Order which I am sending I have had two or three days so I think I had better send it. I shall be home again before I go to the front. Now I think this is all, hoping this may find you all quite well, as I am pleased to say it leaves me, with love to all from

George

C Coy., 7 Suff Regt

Aldershot N.C.

7 April [1915]

Dear Mother,

I have moved back to Aldershot now, we got here at a little past one this morning. I received your card the other day. I enjoyed myself very well during Easter, we did not do any parade till yesterday morning from when we finished just after midnight on Thursday. On Monday afternoon we had sports and concert and tea on Wellington College grounds. I might be coming home at any time now for three days. We shan’t leave England till next month. If you have still got that cap badge which I sent, will you please send it on to me as soon as you can so I get it by Sunday. Being that we are shortly going to the front we have had to enamel our badges with brown enamel so they don’t show up, and they look rotten to go out with on Sundays. If you have not got the badge now never mind, but if you have got it let me have it by Sunday if you can. My mate and I were invited by the schoolmistress at Crowthorne to go and have tea with her and we did not know exactly where she lived. So we did not trouble about going and she got everything ready for us, and sent all over Crowthorne for us and we were gone out to Sandhurst. Sandhurst is about seven miles from Aldershot and we are going there to tea on Sunday. We don’t mind walking there, we are sure we shall enjoy ourselves. I don’t think I could have enjoyed myself any better if I had been at home. I was sorry to leave Crowthorne. If I tell you the truth Aldershot is the worst place I have been at. You see we had four days rest and it was a treat too. Yesterday morning we packed up and started from Crowthorne at nine, and we were in trenches all day till eleven at night, then we had about nine miles to go, and smart individuals we were when we got here, our coats were drenched and our feet were wet. Then when we got here we had our rifles to clean, so we got to bed about two o’clock, so you see we did not have a very substantial night’s rest. Joe Harvey came to Crowthorne one Friday by train. As I was walking towards the station I met him. He said I was several miles from home so he came just to see how I was getting on. Now I think this is all for today. Hoping this may find you all quite well as I am sure it leaves me quite as well as ever. Love to all

George

C Coy 7th Sffk Regt

Blenheim Barracks

Aldershot N.C.

10 April [1915]

Dear mother,

I received the letter last night and the parcel this afternoon and thank you very much for them. I did not write last night because I had not got the parcel but I got it today. I am going to see Joe again tonight. I expect he is wondering because I have not been down this week. I am not sure when I shall be home, but I think I shall come some time next week. I shall not know until about two or three hours before I come. I will bike as far as Felixstowe when I am come home and see Arthur. I think we leave for abroad about this time next month. Excuse such a short letter but will tell you more when I get home. Love to all and the best of good wishes

Yours ever affectionately

George

C Coy 7 Suff Regt

Aldershot N.C.

15 April [1915]

Dear mother,

Just a line or two now I have an opportunity to let you know I am still knocking about. Last Saturday evening I went to see Joe and I was late back but the orderly sergeant marked me present so that was alright. On Sunday afternoon I walked as far as Crowthorne with several more, a distance of eight miles. It was eleven o’clock when we got back and we were marked absent, so on Monday we had to go before the captain and I got two days C.B. On Sunday I put my name in for a pass to come home, and of course C.B. stopped it for a week. On Monday morning I reported sick with a sore foot, and of course I was not going to do C.B. with a sore foot so that is how I got off C.B. I did not know what was the matter with my foot at first, nor did the doctor, but now I find it is a big boil coming, so I look like being on the sick list for about a fortnight. I don’t know now when I shall be coming home, but I shall be coming for three days before long. This battalion leaves here on Monday but we are not sure where we are going to, some say we are going near Crowthorne, while others say we are going to Salisbury plain. Being that I am sick I don’t [know] whether I shall ride behind them or I might be left here till they come back. Of course there are always plenty of sick men about so I am not at all lonely. I got two days C.B. for stopping out late about three weeks ago, I forget whether I told you or not. It is my left foot which is bad, one the fore part of my ankle. I have a new pair of boots, I thought it was them caused it, but it is a boil like Ned had on his neck. Joe’s boy very often comes up here. I think I am about the only one who have relations living here. They stopped three shillings this week and last so that we have more to take when we go on pass. When we go from here I hope we go somewhere near Crowthorne, there are some nice little towns close round there. I am quite well all but my foot, and that is not much. Now I think this is all, hoping this may find you all quite well and I am sure you are always busy during these nice long evenings. With best love to all of you from

George

C Coy, 7 Batt Suff Regt

Aldershot NC

18 April [1915]

Dear Mother,

I received your letter on Saturday and photos and I think they are very nice. I wrote to Ned yesterday and just after I had posted the letter I received the photos. If I had not posted it for an hour or two I could have told him I had seen his photos. You must not expect to see me home for over another week now. We have to toss coins to see who is to go, because they only allow one man out of each room every day. I won the toss yesterday and the sergeant asked me if I particularly wanted to go, of course I told him I was not in a hurry for a week, I don’t mind as long as I have my three days. I expect my foot will be well enough so that I shall go on parade on Wednesday or Thursday. I am sorry father’s feet are bad, I expect he wants to be getting on with the gardening. It is a real boil on my foot just like I had on my neck two or three years ago. It amuses me to see Ned with that policeman’s hat on, he thinks he is P.C. Forty Nine with that on. I hope all of you will be quite well when I see you.

Love from George

C Coy 7 Batt Suff Regt

Aldershot N.C. {North Camp]

19 April [1915]

Dear mother,

Just a line or two to let you know I am still at North Camp, the others went this morning, and are coming back here on Friday. I saw the doctor this morning and he gave me three more days excused duty, and if it is not better by then I shall have to report sick again. There are about a dozen of us on the sick list, we go walking about where we like to, reading rooms or anywhere we like. The battalion are gone in tents to Finchampstead under active service conditions so they will not be allowed out while they are there. They have no floors in the tents, and each man has to carry his waterproof sheet to lie upon. I am sorry to send you letters not stamped but we can’t always get them. I should not advise you to send anything only a letter this week, because they will go to where the battalion is, even if you do address them to Aldershot. I will put a pass in so that I get home by Monday or Tuesday next week. Now I think this is all for this time. Good wishes to you all, from

George

C Coy.,

7th Batt.,

Suff Regt.,

Aldershot

23 April [1915]

Dear Mother,

I received your letter this afternoon, and am glad you received mine. My foot is getting better, but I am still excused duty with it. It would be a good thing if you could get some of those leaves, they would do as much good as anything. I have put my pass in, so you may expect me on Tuesday. If I am not home by dinner time you will know I am not coming until the next day. The battalion marched in again today from Finchampstead, they were black with dust and looked properly worn out. I have had a fine time this week walking about with nothing to do. I think the battalion goes out again next week towards Winchester. I think, they say they have had a rough time this week, about fifteen of them in one tent, and some of them preferred sleeping outside. I will go and see Joe on Sunday, they came up to see me last Sunday, my foot would not allow me to walk far then, well really I could not get my boot on. Now I will close hoping this will find you all quite well, with kind love and good wishes, from

George

C Coy 7 Batt

Suff Regt

Aldershot

25 April [1915]

Dear mother,

You must not expect me before Wednesday now, because some of them who are on pass have not come back yet and so they keep stopping others. If I am not home by dinner time on Wednesday, you must not expect me before the next day. My foot will be well by when I get home, if they keep stopping me like that. I am not the only one who gets stopped, neither of us know when we are coming. We haven’t had much wet here lately, and the roads are dusty, and it is horrid marching although I haven’t done any for a fortnight. If we have a day’s rain here the dust is just as bad the next, there is so much traffic. We don’t think we are going to the front now, they might take us to some other foreign lands. I hope my pass won’t be stopped any more, but of course I shall come some time during the week. Now I think this is all, with the Best of Love and Good Wishes to you all from

George

C Coy 7 Batt Suff Regt

North Camp

Aldershot

26 April [1915]

Dear Mother

Just another line or two, being that I have plenty of time, to let you know I am still getting on alright. I went down to Aldershot yesterday and spent an hour or two with Joe Harvey. They say if they come to Suffolk at Whitsun they will come and see you. Will you please try and get two pounds of Mrs Goldsmith’s butter for them so that I can bring it back with me, they can’t get farm butter here. Reigate is about twenty miles from here, so you see I stand a good chance of seeing Ned and Sutton. When I came from Redhill by train, I remember going through Reigate. When we leave Aldershot next week, we shan’t come back any more, I think we are going to Winchester. If I am not home by dinnertime on Wednesday you must not expect [me] before the next day, and I am not sure of coming before Friday. I shan’t know till I get my pass, but when I do get it I shall soon be in the train. I am still excused duty but my foot is not painful. I am quite well all but my foot and hope you all are. Good Wishes to you all from

G[eorge]

postcard

postmarked 13 May 1915

Dear Mother,

I reached Aldershot safely at 9.30 last night. We are in tents, it isn’t very nice after being at home. It rained all night and is raining now. We are going from here in a few days, we don’t know where to. My mate hadn’t sent that letter off so you won’t expect it now. I will write in a few days, you know my address. Love to all from

George

C Coy,

7th (service) Battn Suffolk Regt

Aldershot North Camp

16 May [1915]

Dear Mother

Just a line or two to let you know I am quite alright. I didn’t get at all wrong when I got back, everything is quite alright. I seem to be a bit favoured in our doctor’s sight, he still excuses me of all marching. I got my two weeks pay alright, but I haven’t got my ration money yet. We were to have gone to France this week, but now it is cancelled. The ninth battalion are coming into our barracks, C Coy are in rotten tents, it seems a bit rough after being at home. Hilda [?Hope] sent me some biscuits yesterday, she told me she had a nice letter from you the other day. Give this badge to J Upson, I told him I would send him one, he said he would like one. We have had a lovely rain now, haven’t we? When you write just put some thread in the letter, I forgot it when at home. Now I think this is all, with the best of good wishes from

George
C Company, 7 service Battn,

Suffolk Regt.,

North Camp,

Aldershot

22 May [1915]

Dear mother,

I received both your letters alright and am glad to hear you are all well. Oersi [??] got on alright, he got back here about two hours after I did and everything was quite alright with him the same as with me. I don’t suppose we shall move from here before several days yet, I don’t think we shall know when we are going. I am going to see Joe tonight, because I might be gone before they get back here. I have now ascertained that old Pup’s battalion belongs in the eight tenth [?eighteenth] division, so I expect Ned’s will be the twenty fourth or fifth. I started parades yesterday, and my old pack seems fairly heavy too. Now I think this is all for the present. Good wishes to you all from

George

C Coy 7 (service) Batt Suffolk Regt

Sunday May 30 [1915]

Dear Mother,

I received your letter on Friday, but as I wasn’t sure when we were going I waited till today, then I thought I could let you know. We parade at four o’clock this afternoon, march to Farnborough station, then I think we go to Southampton. I am not sure whether it is Southampton or Folkestone. It was in orders yesterday that the battalion will proceed overseas on Sunday, so I think it is really official this time. I went and saw Joe Harvey last night, he got back here on Friday night about half past ten. He, like me, would rather have stopped in Suffolk. Our Lieutenant gave us (No. nine platoon) a quarter pound packet of tobacco each, then they gave us another ounce each, and almost as many Woodbines as we could carry, so you see I have enough to last six or seven weeks. I suppose if you write before you hear from me again you will put British Expeditionary Force, only you won’t know if I am in France or where I am, but I will let you know as soon as I have an opportunity. We have nothing only what we stand up in, we handed our kit bags, one suit, one towel, and boot brushes and different things in to the stores. We have enough left so that it is as much as we can carry. We have a respirator each to protect us from those deadly gases which they use. Some of the fellows here say the ninth Suffolks are coming here today. It is a pity they didn’t come before so that I could have seen Ned. The ninth Division went from here a fortnight ago, and some of them are already back wounded. We have given our blankets in, so you will be sure I am gone. Joe’s boy came up here this morning, and they are coming to see me off this afternoon. We have got our ammunition so I think we shall be amongst the rattle [not battle] next week. I don’t mind going, I go with intentions of coming back. I will level my old rifle at one or two of them if I have a chance. Now I think this is all, hoping this may find you all quite well, as I am pleased to say it leaves me. With the best of good wishes to all, Yours ever affectionately

George

C Coy, 7 Suff Regt,

35 Infantry Brigade,

12 Division,

BEF, France

Thursday 3 June [1915]

Dear Mother,

Just a line or two to let you know I am quite well and am getting on alright. I hope you received my letter which I sent on Sunday (the thirtieth) and my card which I posted the day after. I don’t mind being here, we can buy anything we want as long as we have money. I have enough money to last a few weeks, even if we don’t get paid, but I think we get paid tomorrow. I can’t tell you much, the most I can say is that we are somewhere in France. I will write again in a few days. Love to all from

George
[conclusion to missing letter]

[early June 1915]

I used to fall out on the little marches which we had in England with sore feet, but I stuck to this one easily. Ned will come in for some marching when he gets here he will find. I think this is all for the present, hoping this may find you all quite well, as I am pleased to say it leaves me, the best of good wishes to all from

George

[the march is a reference to the battalion’s three-day march from Acquin to Nieppe, described by Murphy (1928, p. 89) as “a long, unforgettable march rendered tiresome and exhausting by pavé roads, thoughtless staff work and great heat”.]
C Coy 7th Suffk Regt

35 Infantry Brigade

12 Division

BEF

France

12 June [1915]

Dear Mother,

I received your letter yesterday and hope you received my card, which I sent two or three days ago, and I also received your other letter. I am not surprised to hear you didn’t get the first card, as I mentioned names on it, which prevented it from going I suppose. I cannot tell you where we are, but we are not where Arthur thinks. I have written to Wenham, and have heard from Hilda [Hope?] since I have been here. There are some fine trenches here, well constructed of bags of sand, but we are not actually in the firing line. We have been billeted all this week in houses (two in each) and we are fairly comfortable, considering. There is nothing that I want yet, we live a good deal better than we did at Aldershot. We have plenty of smokes …

…………………

They are paying us five francs a week, which is four and twopence in English money.

[?I haven’t forgotten my sick leave yet …]

…………...........

[letter damaged by mice or insects]
[George]
C Coy 7 Suffolk Regt

35 Infantry Brigade

12 Division

BEF

France

Sunday 27 June [1915]

Dear Mother,

I received your letter yesterday which was dated 23. So Ned is at Frimley. I have travelled through there more than once. There are a few motors there which make plenty of dust. I hope you enjoyed yourselves at Felixstowe. I wasn’t lucky enough to be with you this year. It is a good accordion which Hilda [Hope?] sent me, we will have some sort of music. I told you [?] would be about the 24 division didn’t I? Poor old [?]Hub, he doesn’t think much of the army then, I beat him, I had fifteen days, then they didn’t fetch me back. There is no frost here now. It very often rains when we are sleeping out. The French girls come round selling buns, oranges etc, they are nearly all in black. We have been out of trenches a week now, I expect we shall soon be in them again. When we were in the trenches I sent one or two lumps of lead over, and they echoed back too. I sent you a field card yesterday when I got your letter, we have plenty of them so I will very often send one. Tell me when you write again if my last letter was in a blue envelope like this one, they are not censored regimentally. I will let you know when I want anything. We have a two ounce tin of navy cut allowed us every week, and they nearly give tobacco away in this place. We get plenty of food so there is no need for you to send anything. I am pleased to say I am quite well and hope you all are. Good wishes to all from

George

Field Post Office

20 July [1915]

I am quite well

Dear Mother,

I received your letter last week and I expect you received my card. I am glad you had a nice day at Felixstowe. Arthur thinks he has a hard time, but if ever he gets in trenches he will find he would rather be somewhere in England. Hilda told me about your brother being dead. I expect poor old Dunny was in a way about his boy, he thought a lot of him I think. I like you to tell me all the news about who’s dead. I remember Charley Goodchild, he used to come up to Burgh on grandfather’s allotments. So you thought about Orsi then when you were in Ipswich. He went in hospital about five weeks ago with my old complaint (sore foot), he couldn’t stick the marching. We came in these trenches last Sunday week (July 4) and are still in them now. I have a piece of news to tell you about Orsi, we were laughing and talking about Ipswich yesterday, several of us. Of course you know we get plenty of shell fire, and one of them came and burst right in the midst of us. The dirt flew up and knocked Orsi down into the bottom of the trench. He was holding his head, I thought he was killed but however it didn’t hurt him. It is quite a lively time in these trenches, there are all sorts of firing. You can just picture us in your minds when that shell dropped, there was a splutter and the report of them is enough to knock us down. I didn’t sign any paper about dependents allowance, the fellows who did sometimes only have a shilling for themselves when pay day comes. You may use my money if you want to or you may put it in the bank if you like. I haven’t been out here long, but I can say I have experienced it, and I can assure you that it is a very hard and rough existence indeed. I forget whether I told you about my address, we have been ordered not to put the brigade nor the division. Just put 12279 C Coy 7 Suffolk Regt, B.E. Force, France, and we are also forbidden to put the address at the head of the letter. When we are out wiring at night we have to crawl through the long grass on our hands and knees, between ours and the enemy’s trenches you see. It is dark when we are on that job, we are like so many kangaroos jumping on our hands and knees, with our rifles in our hands. Two of our fellows amused me the other night. They were about five or six yards apart, they stood looking at each other through the long grass ready to fire, they both thought each other were Germans. They looked at each [other] for a quarter of an hour and they were both afraid to fire, and I was laying behind them laughing at their capers. I suppose you know we have a parson with each brigade to bury the dead. C Company had an open air service the night before last. They had no music so one of the fellows played my accordion, so we sung to that. Our platoon officer had some cake and chocolate, cocoa and coffee sent us from his home. He gave us this writing paper too. The trenches have names just like streets have in town. There are so many trenches that they have to be numbered, so we shouldn’t lose ourselves. I will let you know when I want anything, we don’t take any harm as regards to living. I am pleased to say I am quite well and am getting on quite alright. It is interesting to know our goings on, I shall have plenty to tell you if ever I come home again, there are certain things which I cannot tell you. So Ned lost some of his kit then, I never did lose any of mine till I got in these trenches. He will find he will have to look out for his things then, because there is nowhere to put them. I have been waiting for a letter from you, I haven’t had one from you since the one which was dated July 2. Perhaps you have written and it didn’t reach me. We are coming out of trenches on Friday. I suppose last Sunday week was Anniversary day at the Chapel, Cecil’s birthday went over quick. I should think he is worth 12/- a week now, as I am sure there is plenty of work about. We have had a lot of casualties but of course I mustn’t tell you who or how many. All of us on this job are likely to have our lights put out at any time. You wouldn’t believe how these shells travel, they travel at a lively tune. I hope Hilda and all of you are quite well, now I think this is all I have to say until next time. Good wishes and love to all, from

George

12123 Pte V. Orsi was killed on 22 August 1918. The CWGC website gives no age or address, and lists his unit as 1st/1st Bn. Cambridgeshire Regt. The Cambridgeshire Regt. had no regular army or New Army battalions; this battalion was a Territorial Force unit in France from February 1915. Recruits from Cambridgeshire generally joined the Suffolk Regt. At the Memorial Service held in Ipswich on 28 June 1919 for men (and seven women) from Suffolk who were killed in the war, his unit is listed as 7th Suffolk Regt (ie George’s battalion). This source does make errors, listing Ned’s battalion as the 8th, not the 9th.]
Pte. Ernest Dunnett, Service no. 15250, 1st Battn. Suffolk Regt, was killed on 25 May 1915; the Memorial Service has 15258 Pte. G Dunnett, 1st Battn but no E Dunnett, likewise the CWGC has E but no G]

[Pte Charles Henry Goodchild, 2nd Battn Suffolk Regt was killed on 29 June 1915 age 28; he is not listed in the Memorial Service]

no address

Tuesday 3 August [?1915]

Dear Mother,

I received your letter which was dated July 29 and am glad to hear you are all well. So Arthur was disappointed then, he will be more anxious to get home again after he has experienced it. You mustn’t expect me to write very often, we don’t have much time to ourselves. The weather has been different here from how it has been in Suffolk, it has been hot and dry here. Miss E. M. Corder sent me some cigarettes last week. I suppose she is the one who used to drive, isn’t she? So Hilda [Hope?] didn’t have very nice weather, although she was only with you such a short time. It will be nice for Aunt Nelly to be with you so long, I am sure the children will enjoy themselves, is Jack coming at all? I think I have told you all the news this time. I am pleased to say I am quite well. Good wishes and best love to all

George

15 August [1915]

Dear mother,

I received your letter yesterday, also the one you sent last week. I received that parcel from J Harvey’s, it is very kind of them. There is nothing that I want, I will always let you know when I want anything. I expect that you have heard long ago that Ted Bailey who used to work for Morling was killed in action on July 20th. He was in B Coy, Cecil knew him I think. Ned won’t be out in France for a few weeks now, they will have had twelve months training before they get here. I should advise you to go to Wenham as soon as you have a chance, you must go before October. Now I think this is all, hoping this will find you all quite well, as I am pleased to say it leaves me. Love to all from

George

[Private Frank Edward Bailey of 7th Bn Suffolk Regt, age 22, of Bealings, was killed on 20 July 1915]

FPO

[France]

22 August 1915

Dear mother,

A few lines to let you know I am well, and am glad to know you are all the same. I received your letter yesterday, and I am very much interested in the view which you sent, it is a very good one. So Ned is getting 24 hours longer leave than we did, but I expect he will think it isn’t half long enough. We had a few storms last week, and the weather is much cooler than it was. I expect Jack was glad of a holiday, he has been used to getting up at times during the night. In the trenches we don’t have to get up for we are already up. These are very short letters which I send you, but as long as you know I am well I suppose you won’t mind. Give my love to all your company. Now I think this is all for this time, with love and every good wish from

George

no address [France]

13 September 1915

Dear Mother,

A few lines hoping you are all quite well, as I am pleased to say I am at present. I haven’t seen or heard anything of the 24 division, but the 25 are up this way. I was admitted into hospital the day before yesterday with “scabies”, a kind of itch, and I expect I shall be out in two or three days time. I haven’t received your letter, but I shall get it when I go back to the trenches. I am about 10 miles from the firing line, and am having an excellent rest. I haven’t much news for you this week. The best of love and good wishes to you all from

George

Field Post Office

6 October [1915]

Dear mother,

A few lines to let you know I am still existing in good health, although after a fashion. I sent you a card two days ago and I received your letter dated 28 September, I haven’t had one since from anybody. I think half of them must get lost. I expect you have seen in the papers that we broke through the German lines and advanced. We were amongst that lot, and a somewhat rough time we spent. I have been wondering how Ned got on, his lot were cut up next to us on our left. We suffered fearful losses and I shall never forget the sights I saw. We left the trenches last night and I hope we are in for a rest. Since the attack they have given us a rough time with their shells, they wiped us out in all directions. I was in hospital only eight days, and I shouldn’t care if I was there now. When I came out of hospital I managed and got a card for your birthday. I hope you had many happy returns, and I wish father the same as I know his is coming. I received Arthur’s letter, but I haven’t had time to write to him. He must have got a very good job, I am sure he wouldn’t like trench life better than Felixstowe, especially if he had to dig himself in under shellfire. I am glad he isn’t in trenches or he wouldn’t stand a very good chance. It is a marvel how some of us got through it, a fellow’s life isn’t worth twopence in a crib like we were in. The letters are now going so must close. Love to all from

George

Field PO

France

22 October [1915]

Dear Mother,

I received your parcel safely, also the letter which was dated Oct 11 and am glad to know you are all well. I have been in trenches again since I wrote my last letter, now we are out for a rest. I was glad to know Ned got through his lot alright, I am sure he had his work cut out. The weather here has been alright lately but none too warm. I am pleased to say I am quite well, excuse such a short letter, love to all from

George

G Goodchild

6 November [1915]

Dear mother,

I received your parcel the other day and am glad to know you are all very well, and thank you very much. Early in the morning of Nov 4 about 5 o’clock I was helping to clear our firing trench out which the Germans had blown in, when a shell dropped and burst next to me, giving me a few little flesh wounds on my left leg and hand. I don’t know yet but I think I am bound for England, at least I hope so. I was able to walk at first but now it is so stiff that I cannot. There is no need to be anxious, I will write again in a day or two.

Love to all, from

George

British Red Cross Society card (with printed stamp)

11 November 1915 (postmark)

I have just arrived at Graylingwell War Hospital

Bed 53, Queens E 1
53 Queens EI,

Graylingwell War Hospital,

Chichester, Sussex

8 November [1915]

Dear Mother,

I received your card and letter, and am glad to know things are no worse. I expect Ar[thur] is in Egypt by the letter, he is in a warmer show than we are, it has been snowing here. I reckon Arthur pitched those gloves into the Red Sea. I am glad to know Ned is alright, I wrote to him two days ago, I addressed it to C Coy, I don’t expect he will have time to write back. Father will find it isn’t a bad job seeing after bullocks, the old man [?Limmer] is ignorant, I never used to do anything after dinner till the old man came back. Tell Cecil from me not to enlist, it has put years on me. I was in France nearly six months, it seemed about six years. I didn’t get your letter saying Jack Smith was killed, I was very sorry to hear that, but of course we must be prepared for all such news as that in these awful times. I expect I shall be up in a few days, I could walk now but they won’t let me. I am just about as bad now as when I went to Dr Brebna, I didn’t lose my appetite at all and there is nothing to be anxious about. I reckon I shall be home about Christmas time. I got hit in about a dozen places, it copped me on my left side, it merely stung me. There are 3 wounds on my leg about ¾ of an inch long. They are the worst and they are only flesh wounds. The others are healed up and the ones on my leg are healing too quickly I am thinking. I came across on hospital ship “Brighton”. It is bad news about the “Anglia” being sunk. There were 85 drowned and I reckon those who were saved had some rough handling. I don’t know, but I expect the word multiple means a lot of little wounds. The hospital at Calais is right on the beach, the tide nearly reaches the door, it was formerly a hotel, and this one which I am in now is really an asylum. I was so tired when I got hit I have been asleep ever since. I am now getting my rest up. Hoping you are all well,

I remain your loving boy,

George

Bed 53 Queens E 1,

Graylingwell War Hospital,

Chichester,

Sussex

11 November (1915)

Dear mother,

I hope you received my letter which I sent on Nov 6. I copped a slight flesh wound on Nov 4, told by shell, but now I have come to a conclusion that it was a bomb. I was in the Hohenzollern Redoubt repairing the parapet which had been blown in. I walked two miles to Vermelles, then I went by car to Cambrin, stopped there an hour or two, then they took me to the clearing station for the night. The next day they put me on a Red + barge, then I had 48 hours ride down the La Bassee canal and reached Calais on Sunday afternoon, stopped there till yesterday morning (10th), got here last night. It is not a bad wound, it is just serious enough to get me to England, it is my left leg just above my knee. The poor old 7 Suff[olks] have had a shaking, there are about 200 of the old Batt. left. I was at Ploegsteert, Belgium, 3 months, and when the Loos battle came off they wanted another division to go and help them there, so Gen. Wing our division commander volunteered to take us there. We weren’t actually in the charge, but we had to dig ourselves in, and we were even shelled by our own artillery. General Wing soon had his light put out, also the second in command. On October 13 we made an attack in the Redoubt, G Martin was killed there. We lost 17 officers altogether. I heard that our 1st batt. is gone to Serbia, I don’t know if it is right. I hope Ned and Arthur are alright. Ploegsteert is about thirty miles from Hill 70 so Ned must be somewhere there, ask him if he knows Armentiers. There are tons of cigarettes here so there is nothing I am wanting. I hope you are all quite well, best wishes and love to all from

George

[Ploegsteert is just north of Armentieres on the N365 road to Ypres. Vermelles and Cambrin are NW of Lens, towards Bethune]

[Major-Gen Wing killed on Oct 2nd]

53 Queens E.I,

Graylingwell War Hospital,

Chichester,

Sussex

23 November 1915

Dear mother, I received your letter this morning and am glad to hear Arthur and Ned are alright. When I went to France I stepped off the train [at] Folkestone, on to the boat at a quarter past nine, and landed at Boulogne at a quarter to eleven, only an hour and a half on the boat. Ned must have passed through Shorncliffe station, I wonder if he noticed it. Boats from Southampton generally land at Le Havre. When we passed through Shorncliffe we noticed the old hills which we used to climb when we on brigade training. When I was at Ploegsteert, Belgium, I was about ten miles to the right of Ypres. Ned mustn’t put too much faith in what they say about that rest. We were promised a rest at the beginning of September, but we never did get it. After we made an attack on Oct 13 we left the trenches on Oct 20 and they took us about nine miles from the firing line at Bethune. They gave us new clothes, the colonel gave us a lecture, he told us we had done well, and that we were going down to the base for a rest. After being at Bethune five days they marched us back to the trenches, we had only ten officers and there weren’t above two hundred of us. If Kitchener had seen us and he knew we were the 7 Suffolks, I will swear he would have wept at the sight of us. After we had been in the trenches a few days, they sent a draft of men and officers from Colchester. If you had seen us going to the trenches with ten officers, you would certainly have thought it was England’s last hope, there wasn’t a good platoon of us altogether. I hope Ned will get his rest, as I can assure you that every man on active service has my sympathy. G. Martin was killed in a bombardment on Oct 13, just before we charged. He was wounded in the leg, and they bandaged him up, then another shell came and hit him on the head and killed him right out. I didn’t like to tell you before his people heard about him. I had a letter from Joe Harvey just before I left France, he told me he was at the sale. I had a letter from his boy a few days ago, he says he will come and see me before long. If they won’t let him come he told me he will kick up a row about it. I forgot to tell you last week I would like you to send me a “Suffolk Chronicle and Mercury” every week if you can get one. I have got enough money to last me a few weeks. I didn’t draw above £2.15s while I was in France, so I have got over £5 coming to me. After I got here they took my pay book and gave me a receipt for it. I expect the money will be sent home.

You must excuse me for that blot, one of the nurses done that. My leg is going on alright but they won’t let me get up yet. I am in bed all day so you may know I am having a rest now. I can stick this better than trenches. I expect the sand and dust is Arthur’s worst enemy now. It must be horrid in that part of the world. According to Ned’s letter he has been through the same performances as I have, it isn’t all fun. When I receive your letters I will answer them as soon as I get them. I think this is all for this time, with best wishes and love to you all

I remain your affectionate boy

George

What does little Hilda say now I am wounded?

Bed 53, Queens E1,

Graylingwell War Hospital,

Chichester

Sussex

28 November 1915

Dear Mother,

I received Hilda’s letter alright and the Mercury yesterday and many thanks for them. They say I mustn’t get up till my leg is a bit better. There are three wounds on my leg, two in front and one behind. I wondered how the wound came behind, but the nurse discovered that a piece of shrapnel went right through, it just touched the bone. They dress it every 12 hours, and they syringe it right through. When I got hit there were four of us standing close to each other, talking and smoking, Ford and Palmer they were on my left and they both got killed by the same bomb that hit me, the other fellow was on my right and he escaped. I saw their names on the casualty list in Saturday’s “Express”, mine is not in yet, they always put the killed in before the wounded. When we first got to France we were billeted in houses, two in each house at Nieppe, Pte Edward Banham was in the same house as I was, he was killed two days before I was wounded, his name is in the “Mercury”. If Sweep doesn’t like soldiers you can’t call him a war cat. I expect Hilda had some help in writing that letter, I shall be pleased to see another one. You may tell old Limmer that his old boy is still alive, I didn’t think much of him but I would rather be there than in France. One good point about the old man, he didn’t throw bombs at me. I had a nice letter from Ned, he says he pity some of the poor fellows in England with a pint mug and a great fire in front of them, they need every comfort he says. There is a fellow in a bed next to me, out of C Coy 9 Suff, he was wounded on Nov 17, a bullet hit him in the mouth, he didn’t know Ned, he was in that Batt only 9 weeks. His name is is M. Mann from Kelsal[e]. This fellow Maurice Mann used to be very friendly with P.C. Grey at Kelsal and he would like father to remember him to Grey and he will send a note when I write again. He is wounded in the mouth and is getting on well. He was a keeper at Kelsal so you may guess Grey was well in with him, don’t forget. I think this is all for this time, hoping you are all well, as I am all but my leg and that isn’t painful.

Love to all from

George

[Lance Cpl Palmer was age 42, from Luton; Pte Ford’s age, home and next of kin are unknown. Both were killed on 3 November 1915. Pte Banham was 22, from Great Barton near Bury St Edmunds, killed on 30 October 1915.]

53 Queens E.I,

Graylingwell War Hospital,

Chichester Sussex

Nov 30 (1915)

My dear little sister Hilda,

I was very pleased with your little letter last week, and you may tell mother I received hers this morn and wish you both to accept my best thanks. So perhaps Arthur doesn’t know I am in England yet, but I should think he has received some letters by now, I hope so anyway. Ned told me in his letter that he was out of the trenches. I am glad father gets on all right with old Limmer, he used to make my blood boil sometimes, and so I did his, so there was no love lost. I never could keep my watch fast enough for him. I expect Alec has had enough of France, I am glad I am out of it for a time. The eldest son must have had a very light wound to get well so quickly. It has just come into my mind about Arthur, how he worked that free pass to Brighton, it was an artful dodge. I haven’t forgot about my sick leave yet, I was before the sergt major’s time. I don’t know how far Brighton is from here, Chichester is four miles from the sea. I shouldn’t be surprised to see that Mrs Cooper, she seems to me to be a woman who likes to poke into other people’s business, but still I should be pleased to see her. I would like you to send me a writing pad with envelopes. Send a few stamps too, then my money will last longer. I can see myself spending Christmas here. I don’t mind at all, I am in the warm and well fed. I am still confined to bed and am likely to be for several days. I wrote to Flo yesterday, I thought I had better write to one of them, to let them know I am still living. My leg has never kept me awake yet, I feel quite well all but that. Now little Hilda, I think I have told you all the news. Christmas is coming, don’t forget to hang your stocking up. Give my love to mother, father and Cecil, with plenty from

your brother George

53 Queens E. I

Graylingwell War Hospital

Chichester

53 Queens E.I.

Graylingwell War Hospital

Chichester

4 December 1915

Dear Mother,

I received the letters alright, and was pleased with the note from Hilda. I wrote to Flo a few days ago. I am glad to hear Arthur is alright. I think it was Bethune where he was billeted before he left France. I am still progressing, and will write again in a few days. Best wishes to all, from

George

6 December 1915

Dear Mother,

Many thanks for letter, writing paper, and Mercury, and hope you received my card. I am glad to know I set Hilda up with that letter, tell her she beats Cecil, tell him from me that he is slow making a start, I will excuse father as he has more work to do. I am glad Arthur has received his letters and parcels, and I expect he was pleased to hear from that individual at Brighton. Tell him to stick it, poor boy, I bet he would rather be at Felixstowe. When I get to Felixstowe I shan’t care how many guards they put me on, I won’t find any fault with anything, as long as I am in England. I expect that F meant Fusiliers. I knew that Calver, he was in my platoon, and is not a very nice chap. I don’t remember the other fellow. You may tell Limmer if you like that I hope the next lot of heifers will sell better, and tell father I hope the next lot won’t run him about so much. Now I will tell you all about my poor old leg. On Nov 30 the doctors told me it wasn’t doing satisfactory, and he said he would clean it the next day. So on Dec 1st they gave me a dose of chloroform and I was very soon in dreamland. When I came to I felt as if I had been blind drunk. I was sick, I felt rotten, and had a sore leg in the bargain. The piece of shrapnel went in at the side / front and came out behind and it left some specks in and a lot of rubbish which are in these bombs. So the doctors opened the wound from where it went in to where it came out, so it is about 3 inches long, at one end it is half inch wide, and the end where it came out is nearly an inch. The day following the operation it was terribly sore, but since then it has been getting better every day. It is an excellent job done, and I am very pleased with what the doctors done, it is going on simply grand now. Of course I knew the operation was to come sooner or later, and I wouldn’t tell you till it was over. I think you have enough anxiety now, without worrying about operations. Previous to the operation, the wound had been discharging, like my boils used to, nasty white stuff. After the operation the doctor said that it would never have healed with that rubbish in. I am able to bend and straighten the leg, it is still sore, but is going on lovely, and I think and hope it will continue so. I suppose I shall be getting up sometime between now and Xmas. I expect they will give me a pair of crutches to walk with. You asked me in your letter to tell you all I could about my leg. I have now told you the whole pedigree about it, the absolute truth. I am quite contented here, I think I can stick in bed another fortnight if they wish me to. Tell that boy Cecil to write to me, has he got any pigs now? I think this is the lot for the present, best wishes and love to all from

George

Bed 53, Queens E.I, Graylingwell War Hospital

Chichester Sussex

12 December [1915]

Dear Mother,

I hope you received the letter which I sent last Monday. I received the Mer[cury] yesterday, but haven’t received a letter from you since last Friday week Dec 3rd. I told you in my letter how I underwent an operation on Dec 1 and since then my leg has been going on wonderfully well. The soreness is nearly all gone, and I think I shall be up in about a week. Of course it was terribly sore after the operation and I found myself in rather a difficult position for writing letters, but however, I am well enough to get up now, only they won’t let me. Being almost well, I am beginning to feel anxious about getting up. At all events I shall be up by Christmas. I have completed five weeks in bed, I think if I stick it till Xmas I shall have had a good rest. This fellow of the 9 Suffolks is gone to another hospital at Croydon, he told me he heard that his battalion was back in the trenches. I hope he is wrong for the sake of Ned. I hope Ned, Arthur, and all at home are quite well. Perhaps you have written to me and the letter didn’t reach me as I am thinking you are too busy to write, of course there is no need to send me anything for Christmas. I shall be quite comfortable. The other two poor boys will want a few things, as I know what a rough time they are having. You may guess what a pleasant time I shall have at Christmas after being confined to bed. Instead of dressing my leg twice a day after today they are only going to do it once, so you may know I am getting on. I think I have told you everything for this time so must bring this little letter to a close. With love and every good wish to you all, from

George

53 Queens E. I

Graylingwell War Hospital

Chichester Sussex

19 December 1915

Dear Mother,

Many thanks for letters, am glad to know you are all well. I can just imagine father and Limmer trying to turn the old cutters with the glove in, old Limmer thinks a lot of his gloves. He used to have some good ones lined with wool, but Cecil said in his letter that they were wool and lined with leather, so like that the old man goes in for a different sort now. I was pleased with Cecil’s letter, but I couldn’t help laughing over it, it made me think of one of “Snookey Okum’s” kittens in “Comic Cuts”. If he writes regularly no doubt he will improve. I hope he won’t be offended at this little remark, the way he spelt Limmer’s name made me think he was talking about some timber. I hope he will have good luck with his sow. I wrote to Ned last Tuesday. Arthur must have went near Persia. It is nice and warm there, but it is terrible to think of him having such a change as that. It is cold enough without snow, he must be somewhere in the Balkans. I cannot tell you the date when those two divisions were cut up, but it must have been in the first week of this month. I took particular notice of the brigades which suffered the most and I don’t see how he [Ned] could have been in that lot.

When Arthur wrote that letter he didn’t know I was wounded I don’t suppose, poor boy, half the letters get lost I think. Ned and Arthur will both have a rather rough Xmas but we must hope for the best. So the old colonel thinks I copped it fairly, well I thought so myself when it happened. The old bomb when it burst it sent me flying. It deafened my left ear and the smoke choked me. It took me off my feet and I had a severe shaking, and believe me I thought I was dead. I don’t mind telling you it was a cruel sensation never to be forgotten, no matter how long I live, and even that didn’t disturb me a great deal. I know just how things are with old Limmer, the old colonel can’t move without him, old Limmer follows him about just like a dog. Old Limmer is so ignorant that he thinks other people are the same. Whenever I was at home on leave the old man was alright with me then, but there is some fault with everybody in the old colonel’s eye through old Limmer. Alec was before old Limmer’s time, and I should think the old colonel is waking up by this time and finding his own mistake out. The old colonel is old and innocent or he would not have the old man. Old Limmer hasn’t had anybody to suit him yet, he had good men and didn’t know it. He wants somebody he can do as he likes with. I know what anxieties you have had and I too sincerely hope Arthur will come to no harm. I can assure you if he had joined my lot he would have been lucky to have kept safe up to now. I was glad he didn’t join my lot for his own sake, the 7 Batt have had a shaking I can tell you. Whatever you do don’t worry about your boys, God is with them when they are fighting just the same as if they were at home. I didn’t worry, I faced them, I didn’t lose courage, but I copped it after a time and it might have been worse. I know parents can’t help thinking about their boys, I think about them now, but when I was in it I never had time [to] think then, we were always on the go. I expect you saw in this week’s Mercury where Corporal Coleman unearthed a lot of money and notes in a convent garden. He was in my platoon at Shorncliffe, then he was put in another company. It was in Belgium, I have been in the ruins of the convent scores of times. He has been killed since I was hit, he was in the Redoubt I expect. You will also see a piece in the Mercury on page 9 where Corporal WR Barber says the Germans are starving. He was in my platoon. I received that parcel this morn, there were two handkerchiefs, pipe and tobacco, cigarettes, sweets, chocolates, envelopes and pad and Xmas card. Everything was very acceptable. I suppose I must write to Mrs Taylor during the week and thank her. So you won’t trouble to send any more envelopes and paper. I have enough stamps to last a few weeks. I don’t know whether I shall be up for Xmas, the leg is still getting better. The reason they won’t let me get up is because they are afraid I might hurt the artery. I wish you all a merry Christmas and may the new year bring peace. I don’t suppose I shall be home before the end of January, perhaps not then. I must close now, the best of good wishes and love from

George

53 Queens E.I

Graylingwell War Hospital

Chichester Sussex

England

22 December [1915]

to Pte EL Goodchild,

15176 C Coy,

10 Pltn 9 Suff Regt,

Btsh Ex Force,

France

pencilled “Killed in Action”, returned to Record Office Warley 1 Jan 1916, to Graylingwell as Returned Postal Packet, forwarded to Grundisburgh from Chichester 5 Feb 1916. RPP envelope with Grundisburgh address also has “Hope you are alright DM” on reverse, presumably GWH staff

Dear Ned,

I received your letter and am glad to know you have had a week or two out of the trenches. I don’t suppose you know what is wrong with Sutton, perhaps he will soon be well again. I had a parcel from the people of Grundisburgh two days ago, pipe and tobacco, cigarettes, sweets, 2 handkerchiefs, card and writing pad, but there wasn’t a letter inside. You want to ask Cecil how he likes working for Hunt and ask him how his pigs are getting on. Perhaps you can kid him on to write to you then. I haven’t had anybody here to see me yet, and I haven’t heard from Harvey lately. I am glad the bombardment didn’t affect you, I don’t like bombardment myself. I got nearly covered up two or three times on Oct 13. We made a little charge and we had over 400 casualties the same day that Martin was killed. A piece of shrapnel went past my head and took a little piece out of my right ear. I see by the casualty list that the 7 Suff are still having a rough time. I am too late to wish you a Merry Xmas but hope you spent one, and I hope we shall be spared to see one another in the New Year. I shall be up on Xmas Day for an hour or two, my leg is going on a treat now. Arthur must be in Balkans state, he is having a good look round now. I like to swank and put England at the bottom of my address. I will close now with all good wishes for a happy New Year. I remain, your affectionate brother

Geo Goodchild

Bed 53 Queens E.I,

Graylingwell War Hospital

Chichester Sussex

23 December 1915

Dear Mother,

I received your letter this morning and am sorry to hear that Ned has lost his pal Sutton. I hope Sutton will get through it alright, enteric is very bad. Ned wrote me a letter on Dec 19, I got it yesterday, he was not in the trenches then, he told me Sutton was queer and he hadn’t heard from him. I wrote back to Ned and put a little piece of mistletoe in the letter, it will do to decorate his dugout when he goes back into the trenches again. Harry Broom told me he didn’t know what to do about enlisting when I was at home last May. I don’t want to be away 14 years, I am out of the army at first chance. So Ned thinks there will be some DCMs in Grundisburgh before the finish, well, if I be as well at the finish as I was at the beginning I shan’t worry about anything else. It would be nice though to see some of them distinguish themselves. You don’t say what Cecil’s wages are, I should think he is earning 13/- a week now on that job. I hope Arthur is alright, I expect he is flashing the Bulgars down with his bayonet. I hope he got his gloves alright. Fairweather was alright when I left him, his father has been out there since the beginning. He used to come and see his boy very often. He is in the RGA [Royal Garrison Artillery] and was in Neuve Chappelle, not far from Béthune. I haven’t wrote to him, I wrote to Orsi once, but haven’t heard from them yet. I had a letter from Mr Thomson at the Chapel, do you think I ought to write and acknowledge it? Tell me if I should address him the same as another parson, with Rev. I don’t know the name of his house. I expect they will let me get up for an hour on Christmas night. Thank you all very much for the cards, I am not at liberty to get any myself to send to anyone, that is a very good excuse you see. I thank you very much for the good wishes, I shall be quite comfortable here at Xmas. I must close now, wishing you all a pleasant Christmas, and hope to see you early in the New Year.

Yours with love,

George

53 Queens E.I

Graylingwell war Hospital

Chichester

Sussex

30 December [1915]

Dear Mother,

I received your card yesterday, also the Mercury on Monday. I will write to Mr Thomson today, I wrote and thanked Mrs Taylor last week. I hope Arthur is alright, if P. Harriss was missing I think his wife would have heard long before now. I certainly thought Cecil was getting more money than that, on a job like that, he must soon make another move. The Harveys sent me a little parcel last week, but I have had no visitors. Xmas passed away very pleasantly here, dancing and whist drives and we found stockings full of little things hanging on our beds on Christmas morning. I got up on Xmas Eve, but I can’t bear much weight on my leg. I have a pair of crutches, I can hop along with them fairly well now. I get up every evening now, I cannot sit on a chair very well, so when I have been up about an hour I simply roll back into bed again and swear to myself that I won’t get up any more. Hilda [?Hope] sent me a piece of her wedding cake yesterday. I am pleased to know you spent a nice Xmas and I am sure I enjoyed myself very well. Love and good wishes for the New Year to all from

George

53, Queens E 1,

Graylingwell War Hospital,

Chichester,

Sussex

1 January [1916]

Dear mother,

I couldn’t get any answer from the doctor, I asked him if I could be moved to a hospital nearer home. He doesn’t seem as if he will take any steps in the matter but it is quite possible for me to be transferred to Ipswich hospital if someone who has authority would speak for us. He is a specialist and if you could get some gentleman to write I think it could be managed. He is a very clever man, his name is Major Pearson. I would like some blackedged envelopes as soon as you can get them, as I would like to show every respect in mourning for the dear boy. You know where the money is if you haven’t sufficient for black, I would also like a small piece of black to wear over a button. Ned wrote me a nice cheerful letter on Dec 18, he told me of the bombardment which was going on, and he expected to go back to the trenches at any time, and he must have went back the same night as he wrote the letter and met his death the next morning. It is very grieving indeed for us, as he was so dearly loved by us all. He went forward and did his duty without trying to wring out of it. I hope you received my letter which I sent yesterday. It is impossible for me to get out of hospital for a few weeks but it is possible for me to be sent to Ipswich if someone of more consequence would speak for us.

It was nobody’s fault that the poor boy was killed, so don’t make any more fuss than you can help, but it is very hard for us I know. I hope Arthur is alright, he is getting used to the weather by now. I am enclosing Ned’s letter, you will take care of it, it is a cheerful letter indeed, and he met his death with the action of a man, it is very sorrowful, but there is no shame. I am sure he was quite happy till it happened, he told me he was lucky to be alive. Other people have sacrificed their loved ones too, and to make the best of it we cannot help grieving at the loss of him who was so dear to us. I got up this afternoon and went out into the grounds. It will be about 5 weeks before I shall be discharged from hospital. Now dear mother don’t worry about me, I am quite alright and will do my best to get nearer home.

With the best of love and good wishes to you all, from

George

53 Queens E1

Graylingwell War Hosital

Chichester

Sussex

4 January 1916

Dear mother

I hope you got my two letters, and I am pleased to say I am still progressing. I saw Ned’s name in the paper and I saw a piece about the reception the poor fellows had in going back to the trenches. If you could see some of the staff of Ipswich Hos. they would write here and help you. I am not likely to be out of hospital for several weeks, so it is worthwhile trying. Of course I have no pain with my leg now, the wound is very small now. I would like to know how the poor boy was killed, I know he was a brave lad. I shall have two or three weeks convalescence before I come home on leave, so if I be in Suffolk I shall be able to come home sometimes.

Hoping you are all very well,

I remain your loving boy

George
Bed 53 Queens E.I

Graylingwell War Hospital,

Chichester, Sussex

6 January 1916

Dear Mother,

Many thanks for your letter. I am glad to know Arthur is alright, I wrote to him yesterday. I am glad the Colonel is going to help you, I think it will be managed alright. I am glad the people are so sympathizing, and I am glad you are feeling better. I should like to see the captain’s letter. I expect Ned’s Company copped it more than the others. I can just bear my weight on the leg, but I can’t walk without hopping. I am alright here, but Ipswich would be much better. That girl must be much devoted to Arthur or she wouldn’t have sent him that pen. One thing about it, her letters help to cheer the poor boy. When Arthur wrote that letter he was sixty miles from fighting, well, as long as he can keep out of wet trenches he mustn’t mind. He says he saw P. Harriss and Joe Leggett, poor old Petre [?Peter] looks bad he says. When I was in France I was tossed and hurled about by shells and then I didn’t look much the worse. There was a boy Pickiss[?] from Bentley in my platoon, he came in a draft from the 10th batt and joined us just before I was wounded. He used to work for cousin Salmon. I saw his name in the “Express” yesterday, he died of wounds. I told him I had 15 days leave, I told him how I worked it, and he said that was a Goodchild all over. His sister used to live at Thistleton Hall, and she married Frank Moss. I hope Father and Cecil and Hilda are alright. I will close now, with the best of love and wishes, from

George

[no Pickiss or Pickis in CWGC]

53 Queens E 1

Graylingwell War Hospital,

Chichester War Hospital,

Chichester, Sussex

no date [c. 13 January 1916]

Dear Mother,

I received your letter this afternoon and thank you for the stamps. A gentleman came to see me a few days ago. He told me Col. Thomson wrote to him and he asked me if I was quite happy here. Of course I told him the truth that I was quite happy and comfortable and I had no complaints about anything. When he left me he went to see Col. Kidd the manager of this hospital. He told me he would come and see me again, and he said he would do his best to get me transferred. My leg will be healed in a day or two, and I think the doctors will mark me out when it is healed. Major Pearson came in on Sunday morning and wanted to know who Goodchild was, he had a letter in his hand about me but he didn’t say anything about it. He looked at my leg, the big wound is healed but the small one isn’t. If it was healed he would have marked me out and sent me home instead of sending me for convalescence. Anyway as soon as it is healed I shall be out somewhere near home. There are several fellows here wanting to be transferred but they can’t manage it. It may be healed in a day or it may not be for a week. I can walk about a mile now but I shan’t be any good for walking far yet. You may send me 10/-, send it as soon as you can, as I might not be here above a day or two. I shall have ten days leave. It would be alright if I could have a week or two’s convalescence at Melton. As a rule convalescent men are allowed out all day. It is a nice letter which that captain wrote, it was kind of him. Since I have been thinking of coming home it has made me anxious to get home. I will close now hoping you are all well.

Your affectionate boy

George

North Gate,

Chichester
[headed notepaper]

20 January 1916

Dear Private Goodchild,

I was unfortunate in not finding you when I called at Graylingwell this afternoon, but as you were out for a motor drive I hope this means that you are much better and getting on well.

I don’t want to raise your hopes too much, in case of disappointment, but Colonel Kidd has very kindly promised to do what he can in the matter, and if it is possible you may be sent to Ipswich which would be fairly near your home.

I sincerely hope this may be able to be arranged, and also that you will soon get quite alright. I was sorry not to see you today.

Yours truly,

WL Gibbings
53 Queen’s E 1,

Graylingwell War H

Chichester Sussex

22 January [1916]

Dear Mother,

Many thanks for the memorial card and the half sovereign which I received this morning. That gentleman came to see me again on Thursday and I was out for a motor drive. He wrote and told me there was a chance of being sent to Ipswich. I wrote and thanked him and I am enclosing his letter. If I tell you everything you will know I am situated rather funny. When Major Pearson saw me on Sunday he would have marked me out and sent me home if my leg was healed. The big wound is healed but the small one isn’t. It has been open all the time. They have tried all sorts of remedies but it won’t heal. It heals nearly up and then it opens again. The doctors couldn’t make it out, it doesn’t discharge, it looks quite healthy and yet it won’t heal. They tried another dressing on it on Sunday, and they thought it would be healed by now, and then I could come home. Last night it was almost closed and this morning it was not so well. Tomorrow morning or the next morning it might be healed and then they would let me come home. That is the position I am in. I am able to be up all day now, but I know I shan’t be fit for any duty yet. I don’t mind it keeping open if I could get nearer home. You see I am likely to be home at any time, and then again I might not be home for weeks. If it was healed he would discharge me to spare any further bother of being transferred, and if I didn’t want to get home I should be here another four or five weeks. I know by my own experience that Arthur must be lousy, one good cure is to rub carbolic soap into the seams of the underclothes, lice can’t stand carbolic. It is no use of throwing lousy shirts away as new ones will get as bad in a few days if nothing is used to prevent them. It is awful to think of it but he is used to that, I was used to it. When I was in trenches at the beginning of the summer I used to take my shirt off every day if I had time and kill every one I could see, and then I couldn’t keep them down without using stuff to stifle them. They used to mobilize faster than I could put them out of action. I will close now hoping you are all well. Love to all,

Your affectionate

George

[?Chichester]

29 January 1916 [Saturday]

Dear Mother,

I received your letters yesterday and am glad to know Arthur is alright. The doctor told me I shall be home in a few days, so I think I shall find myself in Grundisburgh next week. My leg is healed, but the doctor says the skin must be stronger before I can go out. I will send the memorial card to Aldershot, the verses on it are most excellent and true. I think I shall be lucky enough to see Sutton. I hope to anyway. I think I must go home by Aldershot and see them. They were good enough to come and see me. I will let you know when I am coming. Hoping to see you next week. Love to all, Your affectionate

George

Thursday 3 February [1916]

Dear Mother,

I shall be home tomorrow evening, I shall leave London about 2 o’clock. I shall be able to walk from Bealings if no-one is there. Joe and all are very well, Joe was pleased to see me. I was marked out yesterday and left Chichester at five thirty and got here about eleven. Hoping I shall find you all well,

Yours affectionately

George

Depot 7th Suffolk Regt.,

Bury St Edmunds

14 February 1916

Dear Mother,

I got here safely at ten o’clock. I will let you know in a day or two how I get on. There are several fellows here who used to be in my Company. I saw H. Thorpe this morning, he is gone to Colchester, he is in the 9 Bedfords.

Love and best wishes to all

Your affectionate

George

B Coy 3 Suffolk Regt

Felixstowe

no date [postmark February 1916]

Dear Mother,

I hope you received my letter which I sent from Bury on Monday. I came here last night and I have got a pack and everything, but I am not able to carry a pack. I shall be able to get a weekend pass in a month’s time. I have seen scores of fellows who I know. I will let you know in a day or two how I get on. Love to you all, yours affectionately

George

B Coy, 3 Batt

Suff Regt

Felixstowe

19 Feb 1916

Dear Mother,

I received your letter and am glad you got mine. Of course you knew I wouldn’t mind you opening Arthur’s letter. I know you must be anxious about him. I am glad to know he is alright and I will write to him again. I am pleased to say my leg is alright, I don’t feel anything of it now. I am excused wearing puttees, so I am not fit to do any guards yet. Just before you get to the Ordnance there is a hill to the left, you go about a hundred yards up there and ask for no. 6 platoon and you will find me in a house. I can eat alright now and I feel better now, the exercise has done me good. D.Ablitt is in the same room as I am and he is going with a draft next week. It is a job to get passes here, but I will get one in a few weeks if I can. I don’t mind how much I have to do here, it is better than France. I wouldn’t mind going to the front again now [??], I will keep here as long as I can for the sake of you. They cannot send me out if I cannot march. Whenever you think you would like to see me, just come to Felixstowe and you will find me. I am so near home, yet I can’t get home. I would come every week if they would let me, anyway I am home at first chance. Some fellows here think there will be no fighting in Salonica, we are well fortified there. The men who go from here in drafts don’t get any leave now, that isn’t very nice. I bet Joe Last is pleased to see Grundisburgh again, the worst of it they won’t let us stay at home long enough. There are several fellows here from my old platoon, one of them is going to the seventh again next week, so he will tell them he saw me. I will close now hoping you are all quite well.

Love and best wishes to all,

Yours affectionately,

George

B Coy., 3 Batt., Suff Regt.

Felixstowe

28 February 1916

Dear Mother,

I received your letter this morn and am glad to know you are all well. I heard about the soldiers at Grundisburgh, but I didn’t know what regiments they were. I will get a pass as soon as I can. You are right about the trenches in France, it must be simply unthinkable. I am able to do picquets, sometimes I help the orderly man and sometimes I am on an observation post on top of St John’s church watching for strange ships and aeroplanes. I don’t do any guards yet, because I am excused wearing puttees. When I first got here they gave me a pack and rifle and they thought I was going to do some marching. I showed them that I couldn’t march so now they have taken my pack and rifle away and have given it to someone who can march. When I was at home I told you I didn’t think that I should go to the front again and I am almost sure I shan’t now. I am having a nice easy time here now and I am not sorry I came out of hospital so soon. I don’t feel much of my leg now, the only thing is that I haven’t much strength in it. I haven’t any fault with Felixstowe at present. D. Ablitt went from here on Tuesday last, and is going to join the 2nd Batt. There were seven of us who came from Bury together, five are gone back to France and the other is going with the next draft. Tell Father to keep in with old Limmer, then I might have a chance of coming home and help them get the hay up later on. It would be a treat for me to get home on that game for a few weeks. I wrote to Arthur last week, I am glad to know he is alright at present. I am glad to know you have got some nice fellows. The Derbyites here are having it rough. I don’t mind the weather at all, I lay in my bed and thank God I am not in those cruel trenches. I don’t mind what I have to do during the day, as long as I can have the nights to myself I don’t mind. I tell you I am not going to the front any more and I mean it too, if I do have to go again they will have to carry my pack for me, in any case I shan’t go until every Derbyite is gone.

If you are too busy to write sometimes, I shall always know. There is no need for you to come and see me yet, as I think I shall be able to get home before long. I will close now with best wishes. Love to all

Your affectionate

George

PS Your letter is dated Feb 25 and I didn’t get it till this morning, it must have been delayed.

B Coy 3 Batt Suff Regt

Felixstowe

10 March [1916]

Dear Mother,

I hope you received my letter last week, I haven’t heard from you this week, perhaps you are too busy to write. They have stopped the passes now for a time, but as soon as they start again I shall be entitled to one. It may not be for a week or two. I am pleased to say I am having a nice easy time. I am still excused wearing puttees, so I am not doing any guards yet. My leg was stiff when I was at home, but since then in spite of the cold weather it has got on well, better than I thought it would. Whenever you would like to see me just come down. You can come what day you like, you will find me somewhere not far from the Ordnance. All this week I have been on the tower of St John’s Church, three hours a day watching for strange ships and aeroplanes. I am on that job until further orders. I think it is too good to last though. I would soon be home if I had a chance, but of course if I can’t come to Grundisburgh you must come to Felixstowe, when the weather gets better. I don’t think you will find me running about here with a pack on my back. I haven’t time to write any more now as I want to go to the Playhouse tonight. Love to all, also hoping you are all quite well.

Your affectionate

George

PS Tell Father to keep in with old Limmer, then I shall stand a chance of getting home to work before long, if I have any luck.

B Coy 3rd Suffolks

Felixstowe

13 March [1916]

Dear Cecil,

I received Mother’s letter yesterday and as Mother is so busy I thought it best to write to you thinking perhaps you have more time. I don’t blame Father for not having anything to do with the old people. If they can’t get on with their two soldiers they are not worth taking any notice of. You sold your pigs very well, but I know stuff is very dear for them now. Those two boys from Cromer were lucky, they had a nice holiday. I hope Father’s cold is better by now, I haven’t had any colds since I have been here. I will come home again as soon as I can, but I don’t think it will be for a week or two. They will send me to France again if they possibly can, but not if I can help it. However long the war lasts, I don’t think they will get me out there again. Felixstowe isn’t a bad place to be in but I would rather be in Grundisburgh. I expect Sutton will soon be home now, I reckon he will be sent to the 10 batt Colchester. Scores of my old mates from the 7 batt have been sent back again but they won’t get me back. I will close now, hoping you are all quite well and hoping to see you soon. Love and best wishes to all. Your affectionate brother

Geo Goodchild

B Coy, 3rd Suff Regt

Felixstowe

21 March 1916

Dear Mother,

I will come home this weekend if I can but I shall not know whether I am coming or not till a few hours before. If I am not home on Friday evening, you will know I am not coming, then you can send the cake on to me on Saturday. I am entitled to a weekend now, if I can but get one. If I come I shall leave here at five o’clock. I expect I should have to wait an hour or two at Ipswich. Anyway if I come I shall be home by seven or soon after, and get back at ten pm on Sunday. It will be a bit of luck if I can spend my birthday at home won’t it?

I am glad you have heard from Arthur, poor boy, he is fairly lucky though, I am sure he is better off in Salonica than he would be in France. I am glad Father’s cold is better, I am pleased to say I am quite well. My leg doesn’t ache now unless I walk too far, and it is still very weak. I expect Mrs Quinton is terribly upset about her boy, “poor old Alf”. We do get rough news nowadays.

They are busy here picking drafts out for the 2nd and 7th Batts., but somehow they don’t trouble about me, they always skip over me and I hope they will continue so. We have had a few fine days but today it is raining again. If I can’t get a pass this week perhaps I shall next week. Sutton is doing well keeping in hospital so long, I hope I shall get a chance of seeing him when he is at home. When I come home you will see I have found another appetite, I could not eat when I was at home. I hope your soldiers won’t be gone when I come, I would like to see them. Now I will close, hoping you are all quite well. Love and best wishes to you all

Your affectionate

George

B Coy, 3rd Suffolks

Felixstowe

28 March [1916]

Dear little sister Hilda,

I must thank you all very much for the parcel, everything was alright, the peppermints especially, the cake was not broken at all. I can’t make out how old Ben Copping managed to rob Stannard, he is a fool. There were over forty of us who wanted passes and only ten got them, some of them have not had a pass since Christmas, so perhaps I shan’t get one before Easter now. If I was able to bike alright I would come home on a Sunday without a pass, I could dodge that barrier alright at Walton. There is a big inspection coming off here this week. I don’t know how I shall get on with it, they might mark me fit and they might not. I spent my birthday alright but I would rather have been home. I was at Crowthorne [Berkshire] this time last year. It is a nice affectionate letter of Arthur’s. I am glad he is still alright. Joe Harvey wrote to Sutton and he wants to know if he received the letter, so perhaps you will find out.

I will close now, hoping you are all quite well. Love to all,

Your loving brother

George

B Coy.,

3rd Suffolks

Felixstowe

4 April [?1916]

Dear Mother,

Many thanks for letter which I received this afternoon. I was on “inlying picquet” on Tuesday night, and the wind took part of the roof off the hut, then they sent us back to our billets, it certainly was a rough night. I haven’t heard any Zepps since I have been here, they won’t disturb me in the least. The thing I don’t like about Zepps is having to turn out at night. Last Sunday night they turned us out into the trenches from quarter past twelve till quarter past four. That properly put me in the mind of France only much more quiet. The guns shake my old house, but you see I was so used to the noise in France that I don’t notice it much here. They haven’t had that inspection yet. I put my name in for farm work this morning, they took the address of my last employer, so I think I shall stand a chance. I will put my name in for a pass again this week, I don’t suppose it will be of any use but I will try and get one. They put me on the march on Friday, when we got as far as Walton I fell out, and I had to report sick, and the doctors excused me of all marching and I am still excused wearing puttees, so now I think I am well away again. Poor old Lott, W. Leech told me Lott was sinking. I am glad you have heard from Arthur, and I am pleased to know that he has found the ointment useful. Thank God I don’t require any such stuff as that now, this is a bit more civilized than France.

Now dear Mother don’t think that I have been thinking that you neglect writing to me, I have thought nothing of the sort. I know you have been very busy, I know I ought to write more often. I would like to come home and work for the old [?Col.] for a week or two. The sergeant major told me I might have to go anywhere, so if it happens so that I am sent further away I will send a wire so that you can come and see me before I go. I might be lucky enough to get home. Will you ask if Sutton received Joe Harvey’s letter? They asked me if I could find out for them. I will close now hoping to see you soon.

Love and best wishes to you all from

George

PS Give my best wishes to the soldiers [presumably those billeted with George’s
parents].

 Edgar Day told me he saw you last week

 I am sending the Suffolk Regimental Gazette, after you have read it you might send it
to Arthur.

B Coy 3rd Batt Suff Regt

Felixstowe

8 April [1915 printed, should be 1916]

Dear Mother,

I hope you received my letter a few days ago. I went for medical inspection this morning and they consider me fit for permanent home service, so I know now that I am not going to France any more. They were three doctors from the “War Office”. They asked me if I was getting any better, and they got me to walk up and down the room. I showed them that I was fairly lame. They were going to give me my discharge, then the sergeant major of my company told them I was able to do light duty, so then they marked me home service. I am on a bit of a police job now, I have to stand at the bottom of Queens Road and stop civilians from entering the garrison without a pass. We don’t require rifles for that, we just have a belt and bayonet and a stick, and we do four hours a day each. I hope I shall be able to get a pass soon. Love and best wishes to all from

George

B Coy., 3rd Suffolks

Felixstowe

17 April [1916]

Dear Mother,

I hope you received my card which I posted on Saturday morning. I might have stayed two hours longer had I known. The passes are made out till 10pm and we are allowed till midnight, well I shall know another time. I think I shall be transferred to a “home service” company (R) this week, the worst of it I shall lose my job unless they let me be attached to B Coy. Some fellows are more lame than I and marked fit, it is one’s luck I suppose. If they let me still be attached to B Coy I shall stand a chance of getting a weekend shortly but if they put me in R Coy I shall have to wait several weeks. The ginger cake was lovely, the others were alright too. Some of the Suffolks are under canvas on the hill opposite the Ordnance. I hope I shall stay where I am in billets. It reminded me of the 7 Suffolks at Crowthorne when I saw them at Grundisburgh. It was a short pass but I enjoyed myself. I will close now hoping you are all quite well.

Love and best wishes to all from

George

3rd Suffolk Regt

Landguard Camp

22 April [?1916]

Dear Mother,

I hope you received my letter a few days ago. I have been moved to Landguard now, I expect I shall have to do guards here but I shall not have to wear puttees. This is a smart place to be at, it is such a long way from Felixstowe. I belong to R Company, they are in tents in front of the Ordnance. You will note my address, there are about fifty of the Suffolks here and we are in huts. I don’t think much of Landguard, it is so lonely down here. I don’t know how I shall get on for a pass, I shall get one sooner or later I suppose. I reckon I am here for the duration of war. I am enclosing a letter from Arthur, I wrote and answered it. I will close now, hoping you are all quite well.

Love and best wishes to all from

George

[Languard is changed to Landguard]

3rd Suffolks

Infantry Detmt

Landguard Fort

Felixstowe

27 April [1916]

Dear Mother,

Many thanks for letter received this morning. I didn’t give you the correct address, so it got delayed. In future don’t put any company on the address, because the coy. is at Felixstowe, there is only a small detachment of us here. It is alright here, the only fault I have with Landguard, it is so lonely, a terrible long way from Felixstowe. Arthur Harvey came down here yesterday. He sent a telegram yesterday morning to tell me he was coming, so they gave me a pass and I was at Beach station when the 12 o’clock train came in. He wasn’t there, so I started walking towards Town station. I asked at Town station what time the next train came in from Ipswich, they told me 10 past 2, the 1 o’clock train had then gone through to Beach station and that was the one he was on. I kept on walking about and couldn’t find him so I thought he hadn’t come. I went down to Landguard a little before 5 and they told me he had just gone. I didn’t know anything about the 1 o’clock train till afterwards. I will try and get a pass on Sunday morning till Sunday night and get home if I possibly can, but I shan’t know till Sunday morning. We had a bit of excitement here on Tuesday night, the Zepps dropped a bomb 80 yards off my hut, the shingle flew all over the hut. It put me in mind of being at Loos for a second or two. We saw the Zepp quite plainly. The bomb made a hole about 3 yards wide. That was Ned’s name mentioned right enough, poor boy Ned, we shall never forget him, it was very hard for us to lose the dear boy. I have been waiting to get a weekend, it doesn’t seem any good waiting, I will get a few hours on Sunday if I can. I came off guard tonight at 7 or I would have written before. Love to all, from

George

3 Suffolks

Infantry Detmt

Landguard Fort,

Felixstowe

1 May [1916]

Dear Mother,

I reached Walton safely at 8 o’clock and so everything is alright. I am glad I came, I enjoyed myself. That “White Horse Inn” is in Kirton. I hope Cecil’s leg is alright this morning. Excuse such a short letter the post is now going. Love to all from

George

3 Suffolks

Infantry Detmt

Landguard Fort

Felixstowe

9 May [April in error on letter] [1916]

Dear Mother,

Thank you for your letter received this morning, glad to know you are all well. I hope Arthur’s illness (whatever it is) will get him home. If it is anything serious at all he will get home alright. I hope he isn’t very bad. I am glad you saw Mrs Harvey and Flo. They are moving us from Landguard this week, they are forming a home service Batt. If I be in Felixstowe on Sunday and have a chance of coming home I will do so. I should have come last Sunday, but it looked so dull and it rained after dinner, and so I was glad I didn’t try it. We are moving from here on Friday I think, they are going to put us in a home service batt., then they are going to post us all over the show. I might have to go a little further away and I might not. I mustn’t find any fault, as long as I am in England. I managed and got on home service and I will watch it and keep on it. They might try and get us to march somewhere, if they do they will find I am not having any. Don’t worry about Arthur, he will be alright in hospital. If it is his toe that is wrong, and even if he loses his toe, it won’t be so bad for him as you may imagine. I had all I could do with with my leg. It was very painful but I have forgotten that now. I will come on Sunday if my way be clear, if I am not on any duty and if I am lucky I should get home. I will close now hoping to see you all again before long.

Love to all from

George

R Coy 3 Batt, Suff Regt

Felixstowe

15 May 1916

Dear Mother,

I got back here alright just before roll call. My mate was waiting at the “Lion” for me, he got home to Framlingham at half past one and left home at half past five. He says he will never tackle that again. Sixty men of R Company are in battalion orders to be transferred to the new Batt, I expect my name will be in this week. I expect you will see it in the paper about a boy in B Company, he blew his brains out last night. They held an inquest this morning. He was only eighteen years old, Weyman his name is. I see by the paper the Germans have made an attack on Ploegsteert Wood. If they mean to break our line there, they will have to do some bombarding.

I will let you know as soon as my name is in orders for being transferred.

I think this is all now for the present.

Love and best wishes to you all, from

George

R Coy 3rd Suff Regt

Felixstowe

19 May 1916

Dear Mother,

I hope you received my letter which I sent on Monday. Some more of my old pals from the 7 Batt have come here, some cannot hardly walk at all and they are all marked fit. That fellow Beecroft who had a piece taken out of his arm and had it put in his leg, he is here and is marked fit. You will remember Orsi’s wife told us about him. Orsi has been home and his wife told Beecroft that he was almost mad and I believe it too, poor old Orsi. I know [how] he must have felt going back. The fellows who I knew in the 7 Batt all look altered, it puts years on a fellow to be out there. Have you heard from Arthur yet? I hope he is getting on alright. I am not going to the new Batt till next month. The bishop is coming to confirm us on May 30. The chaplain asked the colonel to let me stop here till the bishop has been. Some have joined the new Batt from here and are gone to Harwich. I don’t like the idea of going there. I have been unloading coal this morning, I got as black as any sweep, I have just had a good wash. I am on patrol tonight on the beach. Some kind friend pinched my cap badge this morning, so I had to pay four pence for a new one. If I had seen him he would have got about seven days cells and perhaps a lump [on] the head. A man who robs his comrades ought to have six months. It isn’t worth while coming home next Sunday, but I will come in a week or two by some means or other. These army doctors can’t tell whether a man is fit or not, some fellows are absolutely useless and the doctors mark them fit just to see what they will do. Love and best wishes to all and hoping you are all quite well, from

George

R Coy, 3 Batt Suff Regt

Felixstowe

23 May 1916

Dear Mother,

Thank you for letter received this morning. Civilians are not allowed on our camp ground, and besides that I was out nearly the whole day. Whenever anyone is coming you must be sure and let me know, as you would never find me. If Arthur is lucky enough to get home, he might be able to get off going again with deafness. There are some fellows here slightly deaf and when an officer speaks to them they make out they can’t hear him at all, so Arthur might do the same if he could get here. Ted Button told me that Joe was recommended for the DCM, he didn’t say anything about the VC. If a fellow gets either of them he has to earn it. One of my old mates from the 7 Batt told me that our old sergeant was killed, Sherman his name was. He was a good sergeant, his hole is at Ipswich. I don’t think I shall trouble to come home next Sunday, I will the Sunday after. I think some of us ought to make a complaint about passes, I have been here over three months, I haven’t had any crimes, yet we can’t get a pass. I expect you saw it in the paper about that young fellow in B Coy, he shot himself through the head. He had stolen some money, and at the inquest they came to the conclusion that he committed suicide whilst of unsound mind. I saw in the paper yesterday that a fellow of the Essex Regt billeted in Bath Road Felixstowe also shot himself through the head. I don’t know yet when I am going to the new Batt, Lieut.Col. Sir Kenneth Kemp is the commanding officer. He is from the Norfolk Regt. I went to the Spa on Sunday afternoon, then I went for a walk up the town. Cecil must let me know when he is coming another time. I am quite well and am glad to know you all are. Arthur won’t mind his toe if he knows he is coming to England. When I got hit I was wondering whether I should get home, I was thinking more about getting home than I was about my wounds. Love and best wishes to you all from

George

R Coy, 3 Batt

Suff Regt

Felixstowe

29 May 1916

Dear Mother,

I reached Felixstowe safely at half past nine. One of my mates is absent, his home is at Eley [?Ely]. That fellow who I told you about, he was on guard with me on Thursday night, he got fourteen days C.B. for leaving his post, then he swore at the sergeant, he has got fourteen days detention now, he is doing at Harwich. They picked a dozen of us out this morning for a machine gun course (home defence), they have machine guns on the pier.

I was lucky in catching that war office board, fellows keep coming in from Bury off sick leave with a big A to their names, and some of them are nothing but cripples. If I have to go through this course I suppose I shall stop in this batt., but all preparations have been made for us to go the new batt.

I expect Father and Cecil noticed that old chap who was in the carriage I got in, well he was drunk, and we had some beer at Ipswich so he was almost helpless when we got to Felixstowe. Another soldier chap moved this old fellow’s coat so they must have a little scrap over it. They didn’t hurt each other, they were too drunk. This old fellow is a good old chap, but he will have his beer. We got him into his tent alright. I have got to parade at a quarter to twelve to be inspected by the adjutant for this course of machine gun. I don’t feel any the worse after coming home, I shall be home again at first opportunity.

Love and best wishes to you all from

George
R Coy 3 Bat Suff Regt

Felixstowe

31 May 1916

Dear Mother,

I hope you received my letter which I posted on Monday. I am not for the garrison batt. now, I have started a machine gun course for home service, so you see I am likely to stay here now. Two drafts of Derbyites have gone to the 2nd and 7th Batts, some of the 7 Batt were taken prisoners by the Germans on May 6. I saw in the paper yesterday where the 1/4 Suffolks and 7 batt. have been mentioned in despatches. Drummer Fairweather was wounded a few weeks ago, I don’t know whether he is badly wounded or not. I hope he isn’t. I see by the papers that farmers will be allowed to have men for haysel and harvest. I doubt whether old Limmer will be able to have me because he has got as many men on that little old farm as some big farmers have. Home service men only will be allowed to go. If they won’t let old Limmer have me perhaps I could get somewhere else. Now I have started that course, perhaps I shan’t have the chance of coming, but still I hope to. The other fellows are going to join the new batt., this week I think, the old colonel won’t let us all go. If old Limmer wants me he must write to the C.O. of this batt. That Lieut’s name is Fraser who signed my pass. I hope Arthur is getting on alright. I think this is all for this time, hoping you are all quite well. Love and best wishes to all from

George

This is my commanding officer’s address:

Lt Col. Massy Lloyd,

3rd Suffolks

Felixstowe

[Derbyites is probably a reference to Lord Derby’s scheme for voluntary registration for military service, followed by enlistment only when needed. It was intended to encourage recruitment in view of the inadequacy of voluntary enlistment. It was unsuccessful, and was replaced by conscription at the beginning of 1916.]

R Coy 3 Batt Suff Regt

Felixstowe

10 June 1916

Dear Mother,

I hope you received my letter a few days ago, I will come on Sunday if the weather is dry. I haven’t much to tell you, I suppose B Lambert and Jeff Smith are gone now. Some more of my mates have come down here and they are warned for a draft. I have seen several drafts go from here since February. I will close now hoping to see you on Sunday. Love to all from

George

R Coy, 3 Batt Suff Regt

Felixstowe

14 June 1916

Dear Mother,

Thank you for letter received this morning. The weather has been awful here lately, if it rains on Saturday I shall not be able to come on Sunday, because I have to cross some wet meadows. I hope Arthur will be able to get home alright. I told him he must try and make them think he is deafer than he really is. I don’t mind if I can’t get home for haysel[?], but of course I would come if I had a chance. I might be home for good before many months. Cecil can get a job anywhere I expect. I haven’t heard from the Harveys for over a week, whether they are coming down this way or not I don’t know. I see the Russians are making a move, I hope they will keep on with it. You are right, it would be nice if Arthur could get down here on home service with me. I am on home service now, and I will watch I keep on it too, or have my discharge. The latter would suit me best, but it seems too good to think about. Young Mutimer went from here last night with a draft to the 11th Batt, he is one of Derby’s lot. Orsi has been wounded in the neck, his wife had a notice from the war office, I don’t know whether he is badly wounded or not. My old mates keep on finding their way down here, the old doctor keeps on marking them fit and sending them out as fast as they keep coming. My leg has been stiff lately, it is the weather I suppose, sometimes it is so stiff I can hardly walk, you wouldn’t believe how the weather affects it. I shall be in billets before long, when the machine gun course is finished, it will be better than tents.

I will come home for a few hours on Sunday if the weather is better, I will come if I possibly can. I am pleased to say I am quite well and hope you all are. I have got £2.13.0 coming to me, perhaps I shall get it this week. I will close now, with love and best wishes to you all.

Your affectionate

George

[Pte W Mutimer, 11th Batt., of Boot Street, Great Bealings, was killed on 28 April 1917 age 21]

R Coy 3 Batt Suff Regt

Felixstowe

16 June 1916

Dear Cecil,

Thank you for your letter which I received today. I wrote to Arthur Harvey over a week ago, I haven’t heard from him since. So Joe has been and gone, I didn’t know he was down. I am afraid Arthur has been sent back to the regiment, or he would have written again before now. I should like to see him get home, he has been away quite long enough. Old Limmer is clever as a rule, or rather he thinks he is if his hay has been cut a fortnight, I bet it will be nice stuff when he gets it up. The weather is better here now, it has been colder this month than it was during the winter. If Sutton comes home tell him I will try and get home on Sunday if it is a fine day. Hoping you are all quite well and also hoping to see you on Sunday. Love and best wishes to all, I remain your affectionate brother

George

R Coy, 3 Batt SuffolkRegt

Felixstowe

19 June 1916

Dear Mother,

I got back alright last night soon after nine o’clock. The boy Freddy Potter asked me to get him a Suffolk badge, I am sending one, it cost me fourpence, I told him it would be sixpence. I told him I would send it home, then he could ask Cecil for it, Cecil can give the sixpence to Hilda. I was fairly tired last night when I got here, but it doesn’t matter as long as I got back without getting into any scrape. I will write again in a few days. Love and best wishes to all from

George

R Coy 3 Batt Suff Regt

Felixstowe

20 June 1916

Dear Mother,

I hope you received my letter yesterday. I reported sick this morning. I told the old doctor that I could not carry on with sleeping on boards. I told him I ought to have a bed. He tried to make a laugh of me, he asked me if I would rather have a feather bed or a horsehair bed. Then he asked me if I wanted anything else. I argued the point with him, now he has ordered me to be billeted in a house with about a dozen more old crocks. I am in a house about three hundred yards from the Ordnance as you come from Walton. Of course I might have been here before, if I had only reported sick. I suppose you know there is a house known as the “rest home” for each regiment down here, where fellows are sent for treatment. Well, I am billeted next to that. We have spring beds and clean pillows, almost like being in hospital. I am glad I went sick. The worst of it, I shall have to go on night duty before long, with the machine gun. If they put me on night duty I must report sick and tell the doctors that I can’t do it. The medical board might not come off for two months, and then I might not get my discharge, but if I possibly can I will get it. I am alright in this house, much better than tents. Let me know when you hear from Arthur. I will close now hoping you are all quite well. My leg seems a bit stiff now, and I know I don’t ought to do any night duty. Love and best wishes to all, from

George

R Coy Batt Suff Regt

Felixstowe

27 June [1916]

Dear Mother,

I hope you received both my letters last week. I am enclosing a letter from Arthur, I received it yesterday. I don’t suppose I shall be lucky enough to get home this weekend, but still I might. I will try anyway. My chance of getting discharged will be a poor one, I am afraid, but still there is nothing like trying. I don’t know when the board is coming. They won’t discharge me while I am on this machine gun. I think I deserve my discharge as much as anyone. It will cripple my leg, being out half the night on an old gun. I must go sick when they put me on it. I will close now, hoping you are all quite well, as I am pleased to say I am. Love and best wishes to you all from

George

Arthur’s letter is 10 June 1916

R Coy 3 Batt Suff Regt

Felixstowe

29 June 1916

Dear Mother,

Thank you for both cards, I am glad to know Arthur is nearer home. I shouldn’t advise him to let them operate on me. Poor Mrs Goldsmith did go off sudden, poor old lady, it is a shock for her. I am sorry I shan’t be able to get home this week, nor the week after I don’t suppose, I will come whenever I can. I had a flare up with the old doctor this morning. I reported sick and told him I couldn’t do any night duty. I went in the medical inspection room and he told me to clear off out and get on with my duty. I wouldn’t go out, I told him I wanted my leg examined and so I got him to examine it and he told me I was fit for anything. I told him it was no good of him telling me I was fit. I contradicted him and told him that I knew myself that I wasn’t fit for any night duty whatever. I told him my leg got worse every day, and he could see I was determined not to do any night duty, and so he had to give in and he has excused me of night duty. Whenever I go sick I have always worked the old fellow after a bit of arguing. They say he used to be a pig doctor, and I don’t think it is far out. We fired a machine gun course this week. I put nearly all the bullets over the target so they should chuck me out of it. They marked me a first class shot and I know I didn’t put above one or two on the target. I am still in the machine gun section, but I am not going to do any guards, so I reckon I shall get chucked out of that. I hope so anyway. I am billeted in “Framlingham House”, “Garrison Lane”, the first lot of houses on your left as you go into Felixstowe. I think this is all now, hoping you are all quite well. Love to all from

George

[Felixstowe]

30 June 1916

Dear Mother,

I am being transferred to the home service batt. today. I have got to parade at a quarter to four this afternoon. I expect we are going to Harwich. I will let you know as soon as I get to wherever I am going to. I haven’t time to write any more now. Love and best wishes from

George

E Coy., 2nd Garrison Batt.,

Suffolk Regt.,

Redoubt Camp,

Harwich

1 July 1916

Dear Mother,

A few lines to let you know I have got to Harwich. We have got to do guards here, they say if you get excused of guards you have to do them just the same. They don’t have any boards in this batt., so of what I can make out I have got to soldier on and say nothing. I would like to get my discharge but I can see now I shan’t be able to get it until the war is over. The 10th batt. are only five minutes walk from here, let me know if Sutton comes down here. I don’t mind this place but the worst of it there’s no signs of getting a pass. Had I known I was coming here I should have been home again last Sunday. I will write again in a day or two. Love and best wishes to all from

George

E Company

2 Garrison

Suffolk Regt

Redoubt Camp

Harwich

5 July [1916]

Dear Mother,

Thank you for your letter received yesterday. I didn’t have time to answer yesterday, I was on guard at Parkeston Quay. I had a letter from Arthur, I will write to him now. Young Woods is here in the 10 Batt, I haven’t seen D Ablitt and Foulger yet. This place is rather better than Felixstowe, it is a change anyway.

I see there is something doing in France now, I am glad I am not there, it is worse there now than ever it was at the beginning. I bet Arthur is pleased to get to Brighton. Now dear mother I will close as it is getting late. Love and best wishes from

George
Holyhead

4am, 3 October 1917

Reached here safely. G.

[The postcard is photo of Dripping Well, Spa Gardens, Felixstowe

It is addressed in Etta’s own handwriting to herself ─ to encourage George to let her know about his journey? ─ but this makes it much more likely that he was on his way to Ireland, rather than returning from there]

addressed to: O.S. C Goodchild,

No. 3 Block,

2 K Mess,

R.N.B.,

Chatham, Kent

postmark 26 December (1918)

If you come on Sat night and there is no one at Ipswich stn, get on tram to Cornhill and come to Gt White Horse Hotel yard. We will be there until 10.45 pm. G.G.

