Chatham Naval Memorial, Kent

Lest We Forget

World War 1

FLIGHT SUB-LIEUTENANT

D. W. HARRISON

H.M.S. "TORRENT"

ROYAL NAVAL AIR SERVICE

23RD DECEMBER, 1917 Age 25

Douglas William HARRISON

Douglas William Harrison was born on 22nd December, 1891 at St. John Street, Launceston, Tasmania, Australia to parents Ernest Arthur & Jessie Margaret Harrison (nee Synnot). Ernest Arthur Harrison was listed as a Shorebroker.

The 1914, 1915 & 1917 Australian Electoral Rolls for the division of Melbourne, subdivision of Lonsdale recorded Douglas William Harrison, Engineer, of 473 Bourke St., Melbourne, Victoria. Also listed at the same address was Jessie Margaret Harrison, Restaurant keeper & Ruby Harrison, Cashier.

Douglas William Harrison joined the British Air Force (Naval). His next of kin was listed as his mother – Mrs A. M. Harrison of Oxford Chambers, Bourke St, Melbourne, Australia. His occupation in civilian life was listed as Engineer.

Douglas William Harrison was posted as Temporary Flight Sub-Lieutenant to K B (possibly Kite Balloon) Rockhampton on 10th September, 1917. His records do not show any further transfers but Temporary Flight Sub-Lieutenant Douglas William Harrison was on board H.M.S. *Torrent* on 22nd December, 1917.

H.M.S. Torrent

H.M.S. *Torrent* was a Royal Navy R-class destroyer operational in February, 1917 for the First World War.

H.M.S. *Torrent* was part of the escort of a Netherlands-bound convoy on 22nd December, 1917. With visibility reduced by bad weather, the destroyer H.M.S. *Valkyrie* struck a mine and was badly damaged, having to be towed to Harwich by the destroyer H.M.S. *Sylph*. The remainder of the convoy reached the Hook of Holland safely, and the escort waited near the Maas Light Buoy for the return convoy. These were regular escorts & the convoys would have been known by the German Flotilla. A new minefield had been laid by the German Navy earlier in December.

In the early hours of 23rd December, 1917 H.M.S. *Torrent* also ran into the German minefield. H.M.S. *Surprise* and H.M.S. *Torrado* went to rescue H.M.S. *Torrent*'s crew, but H.M.S. *Torrent* struck a second mine and quickly sank. In an attempt to rescue survivors, H.M.S. *Surprise* and H.M.S. *Tornado* also struck mines and sank. Only H.M.S. *Radiant* was undamaged and picked up the survivors from the three ships. In total, 12 officers and 240 other ranks were killed from the three ships. Only three of H.M.S. *Torrent's* crew survived, with 68 killed.

H.M.S. Torrent

Flight Sub-Lieutenant Douglas William Harrison was killed by a mine explosion to H.M.S. *Torrent* in the North Sea on 23rd December, 1917, along with most of the crew.

Flight Sub-Lieutenant Douglas William Harrison was entitled to British War Medal.

Probate details:

Harrison, Douglas William of Victoria Australia died 23 December, 1917 at sea. Administration (limited) London 16 November to the Public Trustee Attorney of Curator of Estates. Effects £183 9s. 2d.

The Commonwealth War Graves Commission records Flight Sub-Lieutenant Douglas William Harrison, aged 25, of H.M.S. "Torrent", Royal Naval Air Service. He was the only son of Jessie Margaret Harrison, of "Maisonnette", Woodend, Victoria, Australia and the late Ernest Harrison. Born in Tasmania.

Flight Sub-Lieutenant D. W. Harrison is remembered on the Commemorative Roll Book, located in the Commemorative Area at the Australian War Memorial, Canberra. The Commemorative Roll records the names of those Australians who died during or as a result of wars in which Australians served, but who were not serving in the Australian Armed Forces and therefore not eligible for inclusion on the Roll of Honour.

Commemorative Area of the Australian War Memorial (Capital Photographer)

Newspaper Notices

ADMIRALTY REPORT

The Secretary of the Admiralty announces the following casualties:-

KILLED

Flight Sub-Lieut. D. W. HARRISON, R.N.

(Sheffield Daily Telegraph, Sheffield, South Yorkshire, England – 2 January, 1918)

DIED ON SERVICE

HARRISON – On the 23rd December, Flight Sub-Lieut. Douglas W. Harrison, R.N., of the R.N.A.S., only son of Jessie M. Harrison, aged 25 years.

(*The Argus*, Melbourne, Victoria, Australia – 29 December, 1917) & (*The Australasian*, Melbourne, Victoria, Australia – 5 January, 1918)

Chatham Naval Memorial, Kent, England

Chatham Naval Memorial overlooks the town of Chatham, Kent, England. It commemorates more than 8,500 Royal Navy personnel from World War 1 & over 10,000 Navy personnel from World War 2 who were lost or buried at sea.

After the Armistice, the Naval Authorities and the Commonwealth War Graves Commission were determined to find an appropriate way to commemorate naval personnel who had no grave.

An Admiralty committee recommended that the three manning ports in Great Britain - Chatham, Plymouth and Portsmouth - should each have an identical memorial of unmistakable naval form, an obelisk, which would serve as a leading mark for shipping.

The Chatham Naval Memorial was unveiled by The Prince of Wales, the future Edward VIII, on 26 April 1924.

Chatham Naval Memorial (Photo from CWGC)

Chatham Naval Memorial (Photo by Clem Rutter)

Chatham Naval Memorial (Photo from CWGC)

THE CHATHAM NAVAL MEMORIAL

This memorial commemorates officers, ranks and ratings of this Port who died at sea during the wars of 1914 to 1918 and 1939 to 1945. Actions in which they fought are recorded in the registers and on the memorial itself.

Similar memorials at Portsmouth and Plymouth commemorate men and women of those manning ports, while merchant seamen who died from enemy action and have no grave but the sea are commemorated in Liverpool and at Tower Hill in London. The names of those who died during the Second World War whilst serving in the Royal Naval Patrol Service or the Fleet Air Arm and whose graves are unknown are respectively on memorials at Lowestoft and at Lee-on-the-Solent.

Other memorials, at Halifax and Victoria in Canada, at Auckland in New Zealand, at Bombay in India, at Chittagong in Bangladesh and at Hong Kong, commemorate sailors who came from those parts of the Commonwealth, while the Newfoundland memorial at Beaumont Hamel in France bears the names of Newfoundland sailors lost at sea during the First World War.

The names of over 18,500 men and women are recorded on this memorial; of these some 8,500 died during the First World War and 10,000 during the Second World War. All were buried or lost at sea or were otherwise denied, by the fortunes of war, a known and honoured grave.

THIS MEMORIAL WAS BUILT AND IS MAINTAINED BY THE COMMONWEALTH WAR GRAVES COMMISSION

1914–1918 MEMORIAL
ARCHITECT — SIR ROBERT LORIMER, SCULPTOR — HENRY POOLE.

1939–1945 EXTENSION
ARCHITECT — SIR EDWARD MAUFE, SCULPTOR — SIR CHARLES WHEELER.

(Photo by Geoffrey Gillon)

Flight Sub-Lieutenant D. W. Harrison is remembered on the Chatham Naval Memorial, Kent, England as he has no known grave - Memorial reference 25.

(Photo by Brad Evans)

Research on the Australians remembered on the Chatham Naval Memorial, Kent, England was completed as part of the Commonwealth War Graves Commission's "For Those In Peril" project.

'For Those in Peril' is an initiative to encourage people to research, remember and share local stories of those who left their homes to join the war at sea, whose names are engraved on the Commission's three naval memorials at Portsmouth, Plymouth and Chatham.

The project has been launched to coincide with the opening of the Poppies: Wave at the CWGC Plymouth Naval Memorial, presented by 14-18 NOW: WW1 Centenary Art Commissions, to mark the centenary of the First World War.

(Photo from 1418 NOW)

Poppies: Wave By Paul Cummins, Artist and Tom Piper, Designer at CWGC Plymouth Naval Memorial

23 August - 19 November, 2017

(Photo from 1418 NOW)

Poppies: Wave, a sweeping arch of bright red poppy heads suspended on towering stalks, was originally seen at the Tower of London as part of the installation Blood Swept Lands and Seas of Red. It can currently be seen at the CWGC Plymouth Naval Memorial.