DurringtonRoll of Honour


World War I


183774 GUNNER

H. DYMER

ROYAL FIELD ARTILLERY

27th JULY, 1917 AGE 35

To Memory Ever Dear

Herbert DYMER

Herbert Dymer was born at Amesbury, Wiltshire to parents Samuel & Emma Dymer (nee Clift). Herbert's parents had married at St. Leonard's Church, Bulford, Wiltshire in 1876 with the surname spelling as "Dimer". Herbert's birth was registered in the district of Amesbury, Wiltshire in the March quarter of 1882 with the spelling of his surname as Dimer. All the children's births were registered with the surname Dimer except for the last child – Walter Stanley who was born in 1899 & his birth was registered as Dymer.

The 1891 Census recorded Herbert Dymer as a 9 year old, living with his family at Bulford, Wiltshire in a four roomed dwelling. His parents were recorded as Samuel Dymer (Farm Labourer, aged 39, born Bulford) & Emma Dymer (aged 35, born Figheldean). Herbert was the second eldest of six children that were listed in this Census – Frederick J. (aged 11), then Herbert, Edith E. (aged 6), Beatrice (aged 5), Clara A (aged 2) & Lydia (aged 3 months). Also listed was a Lodger – John Clift (a 46 year old widower). (Quite possibly Emma's much older brother).

A death was registered in the December quarter, 1891, in the district of Amesbury for Lydia <u>Dimer</u>, aged 0.

The 1901 Census recorded Herbert Dymer as a 19 year old, General Labourer, living with his family at 245 Water Street, Bulford, Wiltshire. His parents were recorded as Samuel Dymer (Agricultural Labourer, aged 50) & Emma Dymer (aged 45). There were seven children listed in this Census – Frederick (Agricultural Labourer, aged 21), then Herbert, Edith (aged 15), Clara (aged 12), Beulah (aged 7), Charles (aged 5) & Walter (aged 1).

Herbert Dymer married Mabel Jane Hargraves at St Leonard's Church, Bulford. Their marriage was registered in December quarter of 1903, in the district of Amesbury, Wiltshire.

A death was registered in the March quarter of 1906, in the district of Amesbury for Samuel Dimer, aged 55 – Herbert's father.

The 1911 Census recorded Herbert Dymer as a married, General Labourer, aged 29, living with his wife & 2 children at Cloverley, Durrington in a 4 roomed dwelling. Mabel Jane Dymer (aged 27, born Tarrant Hinton, Dorset) had been married to Herbert for 7 years, with 2 children, both living. The children were listed as Ernest Herbert Dymer (aged 6, born Brigmerston) & Mabel Lucille Dymer (aged 2, born Durrington).

Herbert Dymer enlisted at Salisbury. Herbert Dymer was attached to Royal Field Artillery Regiment with the rank of Gunner & a Service number of 183774. Gunner Dymer's records show that at the time of his death he was attached to "B" Bty. 181st Brigade, Royal Field Artillery. A letter sent to Herbert Dymer's widow from Gunner H. Mills dated 9th August, 1917 states that Gunner Herbert Dymer was an Officer's servant. (See below).

Gunner Herbert Dymer was killed in action on 27th July, 1917, aged 35 years.

Gunner Herbert Dymer was buried at Fins New British Cemetery, Sorel-Le-Grand, France – Plot I. E. 9. His death is acknowledged by the Commonwealth War Graves Commission. Gunner Herbert Dymer has an inscription on his headstone – "To Memory Ever Dear". The CWGC lists Gunner Herbert Dymer as the husband of M. J. Dymer of Cloverley, Durrington, Wilts. (A death was registered in September quarter, 1918 in the district of Amesbury, for Emma Dymer – Herbert's mother.)

Gunner Herbert Dymer was entitled to the British War & Victory Medals. His Medal Index Card does not show when he had entered a Theatre of War.

Fins New British Cemetery, Sorel-Le-Grand, France

Fins is a village located on the road between Cambrai & Peronne. The British Cemetery is a little south-east of the village, in the district of Sorel-Le-Grand, on the right hand side of the road to Heudicourt.

Fins & Sorel were occupied at the beginning of April, 1917, in the German retreat to the Hindenburg Line. Both villages were lost on 23rd March, 1918, after a stubborn defence of Sorel by the 6th K.O.S.B. and the staff of the South African Brigade; and they were regained in the following September.

The first British burials at Fins were carried out in the Churchyard and the Churchyard Extension as the New British Cemetery was not begun until July, 1917. It was used by fighting units and Field Ambulances until March, 1918, when it comprised about 590 graves in Plots I to IV. It was then used by the Germans, who added 255 burials, including 26 British, in Plots IV, V & VI. Lastly, Plots VII & VIII were made and other Plots completed, by the concentration of 591 graves after the Armistice from 4 smaller cemeteries.


There are now 1,289 First World War casualties commemorated in this site. Of these 208 are unidentified & special memorials are erected to nine soldiers from the United Kingdom who are believed to be buried among them. There are also 276 German burials here, 89 being unidentified.


(Photograph courtesy of Peter Bennett (UK) located at <u>In Memories</u> by Pierre Vandervelden)


(Photo courtesy of David Milborrow)


H. Dymer is remembered as a Casualty of WW1 in the Diocese of Salisbury Memorial Book for Durrington.

A family photo – (Left to Right) Herbert Dymer, Mabel Lucille Dymer, Mabel Jane Dymer & Ernest Herbert (Herbie) Dymer.


(Photo kindly supplied by Christine Hindle- Great Niece of Herbert Dymer)

A 5 page Letter sent to Gunner Herbert Dymer's Widow from his close friend – Gunner H. Mills

Page 1 Page 2 as an officers servant as 9 am the cook and was in charge Deal Ins Dymes of all the arrangements You'l perhaps the oness Best and I have pardon the liberty I'm taking hat some rough times together in writing to you as I am a stranger to you but I wish to Mrs Dyner especially since the Germans retreated. express on behalf of myself He was also a fine chum and the rest of the officery to me one of the best fellows deepest sympathy The ever onet during my 15 and your children in your year expenence of soldiering terrible bereaument. If there always no nice and obliging I can say with all touth in everything. that I was one of your did I find him so when on husbands tralls, the best the more we had to veg hope anyway I have been shelters against the bad weather we had during the more a close friend of his during the time he took over his . Bert was an expert

Page 3

matters. The place we are is now we hailt together we got tor wooden beds and the shelf Honestly Mrs Dymer I miss him very much I could not miss him more had he been a brother of mine. I always s admired his principals they were so fine and straightforwar no bray no bluff just ample honest straightforward talk he always had. Often we spoke together over our respective family. I also have a wife and a girl and boy often he showed me the enapshots he got from his boy from time to

Page 4

At the time of his death we were running for cover from the shells unfortunately we ran into the open ground where they were bessting. I was more than 10 yas in front of him and the concussion of one of the shells gave me whell shock at the same time as home Boxt was he cold They took him to the feeld ambulance and one to I recovered some few hours later very dashed and shaken poor Bert lay dead I was sent down to our waggon line and we took . husbands body with us bunging him in a newly formed cemetary the next

Page 5

morning I acting as one of his beasers lowered his body to his grave thus seeing the last of my best pall and your Dear Husband. I hope you will excuse any liberty I may have taken in writing his Dymar, but I thought you'd like to have a letter from one who was agour harbands for ce and who practically was with him at the last; My address if you care to write is 48964 Gas A mills Gr Officers Mess B. Battery 181 Bde R. G. of. B. B. F.

France.

Page 1:

9/8/17

Dear Mrs Dymer

You'l perhaps pardon the liberty I'm taking in writing to you as I am a stranger to you, but I wish to express on behalf of myself and the rest of the officers servants of this battery our deepest sympathy with you and your children in your terrible bereavment. I think I can say with all truth that I was one of your husband's palls, the best I hope, anyway I have been a close friend of his during the time he took over his duties

Page 2:

As an officers servant, as I am the cook and was in charge of all the arrangements of the mess. Bert and I have had some rough times together Mrs Dymer especially since the Germans retreated.

He was also a fine chum to me, one of the best fellows I've ever met during my 15 years experience of soldiering, always so nice and obliging in everything. Especially did I find him so when on the move, we had to rig up shelters against the bad weather, we had during the move. Bert was an expert in such

<u>Page 3</u>:

matters. The place we are in now we built together, we got too wooden beds and the shelf over one bunk wise you know.

Honestly Mrs Dymer I miss him very much I could not miss him more had he been a brother of mine. I always admired his principals they were so fine and straightforward no brag no bluff just ample honest straightforward talk he always had. Often we spoke together over our respective familys. I also have a wife and a girl and boy, often he showed me the snapshots he got from his boy from time to time.

Page 4:

At the time of his death we were running for cover from the shells, unfortunately we ran into the open ground where they were bursting. I was more than 10 yds in front of him and the concussion of one of the shells gave me shell shock at the same time as your Bert was killed. They took him to the field ambulance and me to. I recovered some few hours later very dashed and shaken poor Bert lay dead. I was send down to our wagon line and we took your husbands body with us burying him in a newly formed cemetery the next

Page 5:

morning. I acting as one of his bearers lowered his body to his grave thus seeing the last of my best pall and your Dear Husband.

I hope you will excuse any liberty I may have taken in writing Mrs Dymer, but I thought you'd like to have a letter from one who knew your husbands ___II and who practically was with him at the last. My address if you care to write is

48967 Gnr H Mills C/o Officers Mess B. Battery 181 Bde. R. G. A. B. E. F. France Gunner Herbert Dymer is also remembered on the Durrington War Memorial, Wiltshire.


(Photo courtesy of Ian King 2010)