
February 2015

Registered Charity

No. 289952

 ISSUE No. 6

COALHOUSE

FORT

NEWSLETTER

EDITORIAL

 I hope you all had a Very Merry Christmas and may I take this opportunity to wish each and every one a very

happy and healthy New Year.

We were unfortunately unable to hold our December committee meeting and AGM due to the lack of current

committee members being unavailable resulting from ill health etc. and thus unable to form a quorum. It was

held on the 8th February with one of the largest attendances we have had. The committee was re-elected.

It is intended that all future AGMôs will be in January instead of the December.

A decision has also been made that all committee meetings in future will be held with only elected members of

the committee, trustees and council representatives being present. Any other persons wishing to attend will have

to make a formal application fourteen days prior to a meeting in writing before being able to address the

committee. The reason is that over the past year we have had a number of meetings disrupted by threatening and

aggressive behaviour which has been considered unacceptable and will not be allowed to continue. This is

unfortunate in that we have always tried to let all present have their say.

As we are all volunteers we need to be cohesive and work together for the benefit of the fort, its contents and its

future. This year has been one of many ups and downs but we have come through with wry smiles and a will to

ensure that this coming year will be one of progress and conviviality.

The 2014 Motor Bike Day was a great success and it is hoped that in 2015 the event will be even better to open

the new season on the 29th March.

We tried to have some new events in 2014 but they were not well supported and thus did not give us sufficient

financial returns to swell our coffers. It is hoped that this year we will keep the open days simple, but that will

not stop us exploring new events of interest and if agreed we will slot them in to our regular open day

schedules.

I would like to give a grateful thanks to Jamie and his paranormal team for their sterling work and dedication

and bringing much needed finances. It was very unfortunate that this year we were unable to stage the annual

Halloween event but this was due to a personality clash occurring and the lack of time to resurrect the event for

the safety of the public. We are hoping that we can again stage this popular event this year.

It is hoped that the proposed new balustrade around the walkway, promised as part of the lottery bid application,

included in the refurbishment of the toilet block/cafe programme will at last commence, as the existing wooden

one is needing some regular TLC. Please donôt get too excited though as it was promised to commence the

installation in November 2014, but to date there is no sign of it, so we await with baited breath.

Another hope is that we would at last get our hands on the lease for the project that would enable us to go to

prospective organisations to obtain any grant/help for more work to be progressed in the fort. Our first urgent

need is that we get work started on lowering the dry ditch level around the periphery of the gun emplacements

to reduce the water ingress and further damage to the internal metal plates on the inside of the casemates.

 Page 2 COALHOUSE FORT NEWS

I

ANNIVERSARIES

This year is the seventy fifth anniversary of the end of World War Two in Europe (8th May)

and in the Far East (13th August) and the one hundredth anniversary of the second

momentous year of World War One., On 12th October 1915 Nurse Edith Cavell was shot as a

spy for assisting French, British and Belgium soldiers to escape, thus making her a martyr, but

she was not the only nurse who helped to save many.

During the year in line with the lottery bid the council introduced two persons namely Stephen Keogh,

Community Development Officer and Hazel Secco, Education Officer. They are both very enthusiastic

about the fort and its environs and are trying to further interest by putting on a number of projects. To

date they have held some events for the local children in the education room. Stephen kindly arranged

for a few of us to visit Landguard Fort where we were very well received by their volunteers. On August

4th 2014 Stephen in conjunction with St. Catherineôs Church and the fort held a rendition of songs from

WW1 in the church which was followed by a walk to the fort and a candlelight ceremony in the south

parade ground and its ramparts. Last year a World War One display was held at Tilbury Fort and if it

comes to fruition we will possibly stage a similar event, subject to Thurrock Council promotion.

We must extend a warm welcome to our new recruit Sue who will be running the refreshment room on

open days and thank her, Fiona and daughters for putting on a good spread on our recent Remembrance

Day event. This year we had the new Brittania Pipe Band to lead all the visitors in which included The

Lord Lieutenant Lord Petre, Stephen Metcalf MP, Mayors from Thurrock, Canvey, Castle Point and

Havering. Veterans, Cadets and a large contingent of the Gurkhas. With the service being ably performed

by Canon P. Robinson. This annual event held at the end of the season does a lot to pay respect to our

gallant armed forces and serve to remind all of us that we owe so much to all the services who have and

continue to protect our way of life.

Finally, I should like to offer my thanks to all who have worked so hard to maintain and perpetuate our

ethos of preserving our historic edifice, still one of the best in Britain.

GRUMBLES AND GRUNTS

We have received some disturbing news that some person has sabotaged and drilled a hole into the fuel

feed line of the Green Goddess. We have had an urgent requirement to drain the excessive water

accumulated in the tunnels so the person responsible for this has behaved irresponsibly and it is totally

unacceptable, More regular examination of the security cameras will be undertaken and further cameras

are to be installed to cover vulnerable areas not now fully covered. It is regrettable that we are forced to

go to these lengths but this behaviour has to be stopped.

.CONSERVATION

It is hoped this year to once again work in the gatehouse block to decorate the rooms and sand and proof

the floors. It is a further hope that we can clean up the air raid shelter to a exhibition standard. A further

hope is that we can do some work on the WW1 tank gun and the Alan Williams turret. This will all

depend on getting some additional help as our workforce is fast being depleted. Bakerôs of Danbury

have been contacted to investigate the ongoing water seepage concern into the large room ceiling.

COALHOUSE FORT NEWS Page 3

THAMESIDE AVIATION MUSEUM

This year looks to be another good year with some changes in the museum and updated information. The

main entrance will promote the seventh fifth anniversary of the Battle of Britain of which we have

history and artifacts of Hawker Hurricanes from the battle excavated and recovered locally. Another

interesting item comes from accessing records in our possession. For many years we have been looking

at the Hercules engine of the Short Stirling bomber serial no. W7467 of No. 7 Sqn. at RAF Oakington

built by the Austin Motor Co. in the Bomber Command section , We have now found records of a crew

member wireless operator/air gunner Sergeant Francis Lloyd who was killed in the crash at Earith

Bridge, Cambridgeshire on 17th January 1942, and is buried at Grays Thurrock New Cemetery section

11, grave 308. Full details of the crash and the crew are to be on display in the museum. It is our aim to

continue to research other exhibits and hopefully come up with more interesting facts.

FORT MILITARY MUSEUM

Very little change was made to the museum last year with exception of adding a few small items being

added to the WW1 displays. This has been mainly due to having to spend a lot of time trying to clean

and preserve a number of artifacts from corrosion due to the constant menace of dampness in spite of

the dehumidifiers constantly running. It is hoped that during the coming year more improvements can

be undertaken and some more new exhibits added. A special addition is the display of one of the

888,246 poppies that was placed in the moat at the Tower of London and now mounted in a French

75mm cartridge case in remembrance of the fallen in WW1.

NEWS

A D-Day Royal Navy WW2 Landing Craft LCT 7074, is one of the 235 Mk. 3ôs (Landing Craft Tank)

that was sunk at its moorings in Birkenhead following collapse of the Warships Preservation Trust four

years ago. It has been raised, refloated and subsequently transported inside a barge to Portsmouth . It

will now go under restoration and finally rest at the D-Day museum ready for the 75th anniversary in

2019. Another restoration being undertaken at Portsmouth is the WW1 monitor craft HMS M33 that

served at Gallipoli in 1915, renamed HMS Minerva in 1925. Owned now by Hampshire C.C. who are

refurbishing the interior to WW1 standard. It is to be completed this year and allowing public entry.

ITôS ALL IN A NAME

The British Army óOld Contemptiblesô earned their name as a result of the Kaiser Wilhelm II referring

to them as óBritainôs contemptible little army. Another WW1 quote you all will know is Lord

Kitchenerôs one of óBritonôs Wantsô you or more famously óYour Country Needs Youô

HELP

Once again I must appeal to any members for any items for inclusion in the next newsletter. Donôt forget

it is for you to keep in contact with whatôs happening and it is a constant struggle to fill these pages.

I do not wish to keep only putting my views. So give me a hand. Please send your articles to me, Ken

Email: kenle@tiscali.co.uk or by snail mail to: 23, Thames Crescent, Corringham, Essex SS17 9DT.

 Page 4 COALHOUSE FORT NEWS

 .WORLD WAR ONE IN THURROCK

Tilbury

During WW1 there was another bridge across the

River Thames well before the present Dartford

Road Bridge. It was located to the west of

Tilbury Fort to Gravesend in Kent and

constructed of wood with a movable section of

800 feet at its centre to allow shipping to pass

along the river. It was supported on pontoons

being a large number of barges or lighters and

had two tracks. It was the means of getting horses,

equipment and men more quickly to the Kent

ports. It is believed that it was in place for four

years presumably for the duration of the war. It

was constructed in just one month of 1914 and

comprised some four miles of timber. Photograph courtesy of Thurrock Museum

Kynochtown
We have all possibly heard of Coryton but it was

originally Kynochtown after the munitions works

that was established there from 1897 to 1919.

They produced cordite with their refined quality

called Kynite. and later Kynarkite. In 1901 the

Corringham Light Railway was established with

initially two stations at Corringham where all that

remains is a gatepost and part of the station wall,

and Kynochtown station with a later station at

Shell Haven. The two locomotives used were

named Kynite and Cordite (standard gauge) to

get the workers to and from the site. Much of the

cordite was transported by barge to Woolwich

Arsenal.

 Vickers Coastal Defence Gun

 6 inch Mk. VII B L gun at New Tavern Fort

 Corringham Light Raillway Station in 1950ôs

Four 6 inch Mk.7 B L naval guns were

mounted above the Coalhouse Fort Casemates

in 1903. They were designed by Vickers and

adapted for coastal defence usage by the Royal

Garrison Artillery. They had a range of seven

miles (11.3 Km) firing a shell weighing 100 lb

(45 Kg). Also at Coalhouse Fort in this period

was initially four 12 lb. naval guns later reduced

to two by the adding two searchlight towers. It

is hoped that our replica will one day be

refurbished.

