The Gifford Brothers
This story is of two brothers, Charles and Ansell Gifford. One from the War Memorial and one who survived the war. Charles was the younger brother. Their father was Henry Gifford who had been born in Stodmarsh in about 1853, and who was a Farm Bailiff in Wingham. Annie, his wife, did farm work as well. At the time of the 1911 census they are recorded as living at Wenderton Farm. Earlier, at the time of the 1901 census, the household consisted of Henry and Annie and their seven children. These were Mary aged 24, Frederick who was 15 and a farm worker, Ansell aged 13 and a farm boy, then Margaret aged 11, Charles who was 8, John aged 5 and finally Lucy who was just 3. 
Not a great deal is known about Charles but at some stage he left Wingham and by the time he enlisted he was living in Palmers Green in London. He enlisted in Wood Green joining the Royal Army Medical Corps. Little is known about his actual war service but he served with the 11th General Hospital. 11th General Hospital was based in Boulogne between October 1914 and April 1916. It then moved to Camiers, which is south of Boulogne until May 1917. From November 1917 until the end of the war it was based in Genoa in Italy. It was here that Private Charles Gifford died aged 27 on the 15th November 1918, just after the Armistice. By this time his Father had died and his mother Annie was living in Thornton Oast, Eastry.

More is known about his older brother Ansell. As we saw from the census information Ansell worked on the farm from a very young age and like many young farm labourers he probably saw joining the army as a chance to escape rural life and see more of the world. So he joined the Grenadier Guards, enlisting in Canterbury on the 15th December 1902 when he was 18 years old. During his early years in the Grenadier Guards he committed a number of offences! In 1903 he was confined to barracks for 10 days for improper behaviour on the Firing Range while the same year he was subject to ‘stoppages’ as a result of losing his kit. For committing a nuisance in the barrack room in 1906 he was confined for 14 days. The same year he was confined for a further 8 days for being drunk on the Kings Road in London! However a year earlier he had extended his period of service while stationed in Aldershot and was said to be of good character. 
In 1910 he transferred to the Army Reserves in Wellington Barracks and the following year he married Sophia Louise Dixon on the 31st December 1911 at the American Church in Lewisham. During this time he appears to have been a Police Constable with the London Dock Police and according to the 1911 census he and Sophia lived at 5 Milverton Street in Kennington. However as war loomed Ansell once again found himself with the Grenadier Guards, this time with the 1st Battalion and on the 9th November 1914 went off to France with the British Expeditionary Force. 
The1st Battalion formed part of the 7th Division and they pushed swiftly westwards becoming the first British troops to be entrenched at Ypres. During the First Battle of Ypres in 1914 the Division brought the advancing German Army to a standstill despite suffering huge losses. After this battle the Division became known as the ‘Immortal Seventh.’ Throughout 1915 the Division was involved in the Battles of Neuve Chappelle, Aubers, Festubert, Givenchy and Loos. During the Battle of Loos the men suffered badly from their own Cloud Gas which was not moved sufficiently due to the lack of wind as well as heavy losses from German machine gun fire and artillery.

Ansell remained in France until the 9th December 1915 when he returned to England and was discharged from Chelsea Barracks on the 14th December of that same year. None of his service records give any indication of why he was discharged and there are no casualty records so it can only be assumed that he was discharged on medical grounds. Ansell stated on discharge that he would be living in Camberwell. By 1934 Ansell and Sophia were still living in London and had two sons Ansell Henry and Cyril John. Ansell died in 1958 aged 70 in Shooters Hill, while Sophia lived on to the grand age of 91.

Finally, on 1st January it is exactly one hundred years since the first man from Wingham died in the First World War, Able Seaman Somerville Cresswell who was one of the Naval men in the May article.

Alison Sims

