Sutton Veny War Graves World War 1


Lest We Forget


426 B DRIVER

W. N. QUIHAMPTON

AUST. MACHINE GUN CORPS

28TH JANUARY, 1919 AGE 24

In Memory Of

The Loved Son Of

Mr & Mrs Quihampton

Of Daysdale, N.S.W.

CWGC Headstone for Driver W. N. Quihampton is located in Grave Plot # 40. G. 11. of St. John the Evangelist Churchyard, Sutton Veny

William Norman QUIHAMPTON

William Norman Quihampton was born at Birchip, Victoria in 1894 to parents John Wyborn Quihampton and Mary Ann Quihampton (nee Mcintyre). He was a 22 year old, single Farmer from Daysdale, NSW when he enlisted at Melbourne on 25th August, 1916 with the 6th Machine Gun Company, 6th Reinforcements of the Australian Army (A.I.F.). His service number was 426 & his religion was Church of England. His next of kin was listed as his father – Mr John W. Quihampton of Daysdale, via Corowa, NSW.

Private William Norman Quihampton embarked from Melbourne on HMAT *Port Lincoln (A17)* on 20th October, 1916 & was transferred to *Ulysses* (A38) at Sierra Leone on 5th December, 1916. He finally disembarked at Devonport, England on 28th December, 1916.

Reinforcements were only given basic training in Australia. Training was completed in training units in England. Some of these were located in the Salisbury Plain & surrounding areas in the county of Wiltshire.

Private Quihampton was marched in from Overseas to Australian Details at Perham Downs on 29th December, 1916.

Private Quihampton was transferred to 3rd Division Machine Gun Company at Perham Downs on 13th February, 1917 & taken on strength the same day with 6th Machine Gun Company.

Private Quihampton was written up for an Offence on 1st June, 1917 – he had been absent without leave from Tattoo to 10.55 pm on 19th May, 1917. The offence was admonished by Capt. Algie.

Pte Quihampton was appointed to the rank of Driver on 15th June, 1917.

Driver Quihampton proceeded overseas to France via Southampton on 7th September, 1917.

Driver Quihampton was reallotted his Regiment Number to contain the letter "B" – it was now 426B.

Driver Quihampton was sent to 11th Australian Field Ambulance on 12th October, 1917 with a dislocated right knee. He was transferred to 3rd Australian Casualty Clearing Station the same day & then transferred to 3rd Australian General Hospital at Abbeville on 13th October, 1917. Driver Quihampton was transferred sick to 5th Convalescent Depot at Cayeaux on 2nd November, 1917. He was discharged to Base on 21st November, 1917.

Driver Quihampton was marched in to Base at Camiers on 22nd November, 1917 & marched out to his Unit on 28th November, 1917. Driver Quihampton rejoined his Unit in the field on 3rd December, 1917.

Driver Quihampton proceeded on leave from 11th February, 1918 & rejoined form leave on 28th February, 1918.

Driver Quihampton was wounded in action on 18th September, 1918. He was taken to 1st Field Ambulance with a gunshot wound to buttock & transferred to 53rd Casualty Clearing Station the same day. Driver Quihampton was transferred to 11th Sty. Hospital at Rouen on 19th September, 1918 & invalided to England on Hospital Ship *Carisbrook Castle* on 21st September, 1918.

Driver Quihampton was admitted to Alexandria Hospital at Cosham on 22nd September, 1918 with a gunshot wound to right leg & buttock – severe. He was transferred to 3rd Auxiliary Hospital at Dartford on 12th November, 1918 for convalescence.

Driver Quihampton was on furlo from 31st December, 1918 & was to report to No. 2 Command Depot on 14th January, 1919.

Driver Quihampton was absent without leave on 14th January, 1919. Driver Quihampton was due to report to Headquarters & he was advised to report to Headquarters on 18th January, 1919. His lateness was excused & he was marched in to No. 1 Command Depot at Sutton Veny, Wiltshire on 20th January, 1919.

Driver William Norman Quihampton was admitted to the 1st Australian General Hospital at Sutton Veny, Wiltshire on 25th January, 1919 with Bronchial pneumonia. He was reported as dangerously ill on 26th January, 1919.

Driver William Norman Quihampton died at 11.30 pm on 28th January, 1919 at the 1st Australian General Hospital, Sutton Veny of Influenza & Broncho - Pneumonia.

A death for William Quihampton, aged 24, was registered in the March quarter, 1919 in the district of Warminster, Wiltshire.

Driver William Norman Quihampton was buried at 3 pm on 1st February, 1919 in St. John the Evangelist Churchyard at Sutton Veny - Grave no.40. From the burial report of Driver Quihampton - *Coffin was Elm with Brass Mounts* – Deceased was buried with full Military Honours, the coffin draped with the Australian flag being conveyed to the graveside on a Gun Carriage preceded by a Firing Party from No. 1 Command Depot. Six Australians supported the Pall. The "Last Post" was sounded and three volleys fired over the grave. Headquarters A.I.F. Depots in United Kingdom were represented at the funeral.

Driver William Norman Quihampton requested in his Will dated 29th August, 1917 that all his real & personal Estate be left to his mother – Mary Ann Quihampton & that she also be appointed executrix of the Will.

Driver William Norman Quihampton was entitled to British War Medal & the Victory Medal. A Memorial Scroll & Memorial Plaque were also sent to Driver Quihampton's father – Mr J. W. Quihampton (Scroll sent December, 1921 & Plaque sent November, 1922).

The CWGC lists Driver William Norman Quihampton, 426B, of 3rd Battalion, Australian Machine Gun Corps, A.I.F., as the son of John Wyborn Quihampton and Mary Ann Quihampton of "Karyie". Daysdale, New South Wales. Born at Birchip, Victoria.

Private W. N. Quihampton is commemorated in the Hall of Memory Commemorative Area at the Australian War Memorial, Canberra, Australia on Panel 176.


Roll Of Honour WW1 Australian War Memorial Canberra, Australia

W. N. Quihampton is remembered on the Corowa War Memorial located at Honour Ave and Sanger St, Corowa, NSW.


Corowa War Memorial

(Photos from Way Memorials Register NSW – Martin Butterfield and Peter Levarre-Waters)

(63 pages of Driver William Norman Quihampton's Service records are available for On Line viewing at National Archives of Australia website).

Information obtained from the Australian War Memorial (Roll of Honour, First World War Embarkation Roll) & National Archives.


Newspaper Reports

VICTORIAN CASUALTIES

WOUNDED

W. N. Quihampton, Daysdale, NSW

(*The Argus*, Melbourne, Victoria – Tuesday 19 November, 1918)

DISTRICT NEWS

Corowa

Mr. and Mrs. J. W. Quihampton, of Daysdale, were recently advised per, the Rev. Canon Thomas, that their son, Pte William Norman Quihampton, had died of pneumonia in one of the London hospitals on January 28, aged 24 years. Only quite recently the parents received a letter from their son in which he said that he was getting better and hoped

© Cathy Sedgwick 2015

soon to be on his way home to Australia. He was wounded whilst in action, and was under treatment when he contracted the deadly ailment which carried him off. Much sympathy is expressed for the bereaved family in their great loss.

(Albury Banner and Wodonga Express, NSW – Friday 21 February, 1919)

IN MEMORIAM

On Active Service

QUIHAMPTON – In sad and loving memory of our dear son and brother, William Norman Quihampton, who died on January 28, 1919, after three years' service.

Beloved by all.

(The Argus, Melbourne, Victoria - Wednesday 28 January, 1920)

IN MEMORIAM

On Active Service

QUIHAMPTON – In loving memory of our beloved brother, William Norman, died January 28, 1919, from influenza, England

Everlasting memories

- (Inserted by his loved ones).

(The Argus, Melbourne, Victoria – Saturday 28 January, 1922)

IN MEMORIAM

On Active Service

QUIHAMPTON - In loving memory of our dear son and brother, William, who died January 28, 1919.

Tenderly on earth we loved him,

And we dearly love him still;

With remembrance still we mourn him,

While we bow to God's own will.

- Inserted by his parents, brothers and sisters.

(The Argus, Melbourne, Victoria – Monday 28 January, 1923)

IN MEMORIAM

On Active Service

QUIHAMPTON – In loving memory of our dear son and brother, William Norman, who passed away on January 28, 1919, in England.

Upright and honourable.

- (Inserted by his parents, sisters and brothers, Corowa, N.S.W.).

(The Argus, Melbourne, Victoria – Wednesday 28 January, 1925)

© Cathy Sedgwick 2015

IN MEMORIAM

On Active Service

QUIHAMPTON – In loving memory of our dear son and brother, Driver W. N., died 1919, in England.

His kindly ways will always be remembered

(The Argus, Melbourne, Victoria – Thursday 28 January, 1926)

IN MEMORIAM

On Active Service

QUIHAMPTON - In loving memory of our dear son and brother, Will, who died in England on January 28, 1919.

Ever remembered

(The Argus, Melbourne, Victoria - Friday 28 January, 1927)


Driver William Norman Quihampton


Commonwealth War Graves Commission Headstones

The Defence Department, in 1920/21, contacted the next of kin of the deceased World War 1 soldiers to see if they wanted to include a personal inscription on the permanent headstone at St. John the Evangelist Churchyard at Sutton Veny. Space was reserved for 66 letters only (with the space between any two words to be counted as an additional letter) & the rate per letter was around 3 ½ d (subject to fluctuation).

The expense in connection for the erection of permanent headstones over the graves of fallen soldiers was borne by the Australian Government.

(Information obtained from letters sent to next of kin in 1921)

Driver William Norman Quihampton does have a personal inscription on his headstone.

In Memory Of The Loved Son Of Mr & Mrs Quihampton Of Daysdale, N.S.W.


War Graves at Sutton Veny (Photos from CWGC)


Photo of Driver W. N. Quihampton's CWGC headstone in St. John the Evangelist's Churchyard, Sutton Veny, Wiltshire.


(Photo courtesy of David Milborrow)