
Chairman’s Introduction

This Newsletter marks the conclusion of a busy twelve months and the beginning of the new season for the
Local History Group. Last season we saw large attendances at meetings and membership grew to over ninety
for the first time in our history. I would like to acknowledge the hard work of Committee colleagues, ensuring
the smooth running and continued success of our LHG. I also wish to record the Committee's appreciation to
members who help at meetings, prepare exhibits, donate books, and work on or provide items for the archive.

 Each year this Newsletter starts off as a blank canvas that begs to be filled up with interesting articles. So I
am both relieved and pleased with the excellent contributions that have been forthcoming this time. This
Newsletter boasts a bumper crop of topics from eight contributors, another first. I do hope you enjoy reading all
of this year's articles from:- Diana Amies, Shirley Blomfield, George Cobby, Katharine Dallas, Brian Horridge,
Richard Leat, Paddy Thomas and myself.

 Inside you will find reports of Spring and Summer outings: to Haddenham, and, just recently, to the Chiltern
Open Air Museum. Elsewhere, there are stories linking this area with events from both World Wars. We
recognise the achievements of the Women's Institute with a short history of the organisation, both nationally
and locally. You are kept up to date with the activities involving the Archive and additions to the Library. Plus
there are a couple of eclectic pieces about Lady Cecily of Berkhamsted and the potters of Buckland Common.

 This season's talks are wide-ranging: 600 years divide separate attempts to improve both rights and well-
being of 'the common man' - the signing of Magna Carta and the development of vaccinations. We journey over
9,000 miles, from nearby Hastoe to the frozen wastes of the Antarctic. Both World Wars are reflected in two
very different investigations - one local research and excavations, the other an international intrigue. Finally,
two talks illustrate how the hand of man has reshaped the Buckinghamshire and Chilterns landscapes.

 I look forward to seeing everyone in the Autumn. Do encourage your friends and neighbours too!

Chris Brown

**
Local Resident Mystery

The tenant of Berkhamsted Castle for 26 years from
1469 was no less a person
than Cecily, Duchess of
York. 'Proud Cis', was the
mother of two kings of
England, Edward IV and
Richard III, and the
mother-in-law of the Duke
of Burgundy. But for the
vagaries of war, she would
even have been a Queen of
England herself.

 The reason for her long tenancy is not clear, for
in London she had Baynards Castle, only a short
walk from where Blackfriars Station stands today. It
was also close to the Tower, too close, possibly, for
the comfort of her son, Edward IV. Cecily did not
get on with her daughter-in-law, Elizabeth
Woodville, who since her marriage to Edward, had
succeeded in enriching, ennobling and empowering
her supporters, was a real threat to the Crown.

 There was also the question of another son, the

petulant, irresponsible and totally unreliable
George, Duke of Clarence. More than once he had
declared that by rights he should be King. Courtesy
of Clarence, Cecily would also have heard of
Edward's secret pre-contract with Eleanor Talbot,
which made Edward's initially secret marriage to
Elizabeth Woodville bigamous. Cecily was a very
pious woman and would certainly have
disapproved of this and other philandering of the
King. In 1478 Edward ordered the execution on a
charge of treason of his brother Clarence, allegedly
by being drowned in a butt of Malmsey wine,
which might have been the last straw.

 We do not know whether Cecily chose to go to
Berkhamsted or whether Edward gave her the fare
to leave town. She remained at Berkhamsted Castle
until her death in 1495. After her death the Castle
was effectively abandoned. Her large but simple
tomb faces that of her husband, in the beautiful
church at Fotheringhay, and is a few hundred yards
from the birthplace of their son, the future
Richard III.

George Cobby

Cholesbury-cum-st Leonards
Local History Group

NEWSLETTER No 19
2015 – 2016

Not a Cock and Bull Story

Following the talk at the May meeting by Julian
Hunt entitled “History of Bucks Coaching Inns”, I
thought it would be interesting to find out some
more about some of our local coaching inns and
stray a little into Hertfordshire!

 In the heyday of stage and mail coaches at the
beginning of the 19th Century, there were two
nearby main routes for coaches heading north-west
out of London, both converging on Aylesbury and
then onwards through the Midlands. One ran via
Amersham and Wendover; the other via
Berkhamsted and Tring. So we’ll start in Herts and
end in Bucks.

 The King’s Arms in Berkhamsted dates from the
18th century. Like all proper coaching inns, as well
as a bar and bedrooms, it also boasted an assembly
room, a brew house, granary and ostler’s room,
stabling for up to forty horses as well as a coach
house and harness storage. Above the stables was
sleeping accommodation (of sorts!) for the grooms,
coachmen and guards.

 King Louis XVIII was known to frequent the
King’s Arms whilst in exile and staying at Hartwell
House. According to some publications of the time
the King’s particular interest was Polly the
innkeeper’s daughter. So much like modern times,
when President Hollande visited his mistress on a
scooter, King Louis would have travelled in style!

 In Tring, although
stagecoaches used The
Bell and The Plough,
the Rose & Crown was
the largest coaching
inn. There has been an
inn on the site of the
Rose & Crown in
Tring’s High Street
since at least Tudor
times. As a coaching
inn in Georgian times
the frontage was flush
with the other High
Street shops, it was
three storeys high
with a central archway
leading to the rear yard, large enough to allow the
coach to turn, with stabling facilities and tack
rooms. The Inn was so busy at the peak of the
coaching era that extra stabling was provided at
The Plough opposite (now part of Metcalfe's
hardware store and the Anusia Café), with a billiard
room above for the benefit of the ostlers and
coachmen.

 Tring railway station opened in the 1830s,
leading to the Rose & Crown’s pre-eminence

waning, but it did have a booking office for the
London and North-Western Railway Company and
provided a horse-drawn omnibus service to Tring
Station. In the early 20th Century Lord Rothschild
had The Rose & Crown rebuilt as a hotel set back
from the High Street. Of course one hundred years
later, it is no longer a hotel, but has been
redeveloped into private apartments.

 Turning to the other route, from London to
Aylesbury through the Wendover gap, The Crown
in Amersham was originally a hostelry during the
reign of Queen Elizabeth I. Following the advent of
stagecoaches and the necessary road improvements,
the Crown was extended and enlarged to become a
coaching inn, with the usual archway, stables and
accommodation in the rear yard. Early maps show a
paddock for the horses extending southwards to the
back lane, The Platt.

 When coaching was at its peak, between 1820
and 1830, a coach left The Crown six days a week at
8am to the Old Bell in Holborn via Uxbridge,
returning at 6pm. Travel times improved through
the first half of the 19th century, due to better road
and coach designs and, surprisingly, stagecoach
travel through Amersham carried on until the 1890s
when the Metropolitan Railway finally reached up
the hill! That probably made Amersham one of the
last towns in England from which passengers might
travel by horse-coach to London.

The courtyard of The Red Lion, Wendover

 Finally to the Red Lion Hotel in Wendover,
which is the only hostelry in the town to have been
an inn in the true sense of the word.

(continued on next page)

The Rose and Crown, Tring
- the entrance for coaches is

visible second on left

The Crown Amersham - view from courtyard

Not a Cock and Bull Story (continued)

Old laws forbade the keeper of an ordinary
alehouse from providing a night’s lodging for the
passing traveller. The Red Lion which was also an
Excise Office and a grocer’s shop has been much
restored and rebuilt, but it has a tablet on the rear
brickwork inscribed ‘1669 W.R.F.’ The original
stabling at the rear is now bedrooms and the coach-
house is now a meeting room.

 One morning in 1755 the Warwick stagecoach
departed from the Red Lion on its regular journey
to Aylesbury. It did not arrive unscathed;
somewhere along the road it was waylaid by a
highwayman, who robbed the six passengers and
rode off with £10 of booty – certainly a considerable
loss to the passengers as the equivalent today
would be nearly £28,000. No wonder that on the
Royal Mail coaches the guards were provided with
a blunderbuss and a cutlass!

 Footnote for the hippophiles. I had not realised how

many horses it took to run a stagecoach service and

how long the horses lasted. By the mid-18th century
there were generally four horses harnessed to their
coach, although an extra pair with a postilion on a
lead horse were used in very heavy going or thick
snow. When fully laden the coaches could weigh
2½ tons, and more at Christmas when the going
would be even heavier. The changeover of horse
teams at the coaching inns was a slick operation
taking only a couple of minutes, as the operators
were vying for the fastest arrival times. However,
until the latter part of the 19th century the horses
were badly treated and had a correspondingly short
life of about three or four years before they dropped
dead in harness or were sent to the knacker’s yard.
It’s not particularly clear how often the horse teams
were changed, but more often than I thought; on the
journey from Berkhamsted to Tring there was a
staging post at Cow Roast, which probably makes
sense before attempting Tring Hill.

Richard Leat

Spring Outing - A Walk Around Haddenham

On a fine morning towards the end of March, about
twenty members met outside the Church next to
one of the remaining three ponds left in
Haddenham for a walk around the village, which
lies between Aylesbury and Thame. We were
divided into two groups, each guided by a
knowledgeable local resident of the village, leading
us off in different directions. We were told that the
village was mentioned in the Domesday Book and
the Parish Church of St Mary the Virgin was built
around 1215. During the Second World War the
small airfield was used for glider pilot training and
was subsequently developed for light industry.

 We were taken around the village, first looking
around the big church, walking down narrow lanes
with a great variety of houses and cottages, many of
which were built of witchert, which is the local
name for mud walling. Many were listed and
extremely attractive. Parking looked to be a
problem in some areas! Problems arose when the
walls needed attention, requiring a specialist able to
make the repair using the age-old method! We saw
the Methodist Chapel (1822), which collapsed in
July 2001 but was subsequently rebuilt. The
Museum, which was included in our visit, is
situated behind the Methodist Chapel and was
absolutely fascinating, with many items dating back
to beyond our childhoods - even mine! There was a

copy of a map of the Parish as it existed before the
Enclosure Act of the early l800s, with over 150
names of the land/field areas.

This was my group and our guide. Note the two types
of roofs behind, one modern with solar panels, and the
witchert wall protected by tiles!

 Our visit ended at a wonderful ancient tythe
barn, painstakingly restored and now used for
parties and local activities. Haddenham is well
worth a visit and wander-around and as it is often
used in scenes in the series "Midsomer Murders"
much of it will feel familiar! Our thanks are due to
our guides who made the visit so informative and
interesting.

Diana Amies

Founder’s Prize 2015

The Founder’s Prize is awarded in memory of General Money, one of the Group’s Founding Members. At the
2015 AGM, Members endorsed the Committee’s recommendation to award this year’s Founder's Prize to
Madeline Finlay in recognition of her quiet help with the refreshments at nearly every meeting for many years.
We look forward to presenting Madeline with her choice of book at the start of the new season.

The Last Flight of Joseph M Cole Jnr.

Bill and I moved into Oak House, Bellingdon in
2008 and I became very interested in the history of
the village and the people who had lived there.
During the Second World War it is known there
were two tragic plane crashes locally.

 One of these was on 6th March 1945 when a
Lancaster bomber crashed in Asheridge, killing six
of the seven crew members. At an event to
commemorate that event in 2010 I was told about a
second crash in February 1944 when a USAF
Mustang crashed in a field near my house. There
were rumours that it had been a secret mission.
David King, a metal detectorist who had helped
with the Lancaster provided a letter from Mr
Bernard Blaser, of Blaser, Mills, and Lewis,
Solicitors, of Chesham. He had been asked by
Captain Prior of the USAF to settle the
compensation due to the land owner, Captain C. J.
Mead. Blaser's letter stated that on 22nd February
1944 an American Fighter plane crashed,
penetrating the ground, making a hole about 12 feet
deep and scattering clay earth. He wrote: "The
salvage people had done a
very good job, filling in
the hole almost
completely, leaving but a
slight excrescence on the
surface."

 An internet search
found a crash report
and photos. The
Mustang had been
piloted by Lt Col
Joseph Michael Cole
Jnr. I was anxious to
trace any living
relatives of Joseph as I felt I could put a memorial
plaque near the site, as had been done with the
Lancaster.

 Chris Brown helped at this point by carrying out
genealogical searches on his family tree and also
tracking down Craig Kirwin, a retired USAF Chief
Master Sergeant who researches US Army and Air
Force weather service casualties. He supplied an
obituary with full life history for Joe, which helped
in telling his story.

 Joseph M. Cole Jnr. was born in New York City
in October 1917. He was the son of Major J.M. Cole.
He did very well at school and in 1936 progressed
to the Military Academy at West Point. In 1938,
while at home, Joe met Dorothea James at Fort
Hamilton, New York, where her father, an Infantry
Colonel, was stationed. Unhappily his mother died
six months before Joe’s graduation from West Point
in 1940. He commenced pilot training with the Air

Corps at a series of airfields in California. After
'getting his wings' he was first assigned to the Salt
Lake City Air Base flying B-17s and B-18s.

 Joe and Dorothea were married in San Francisco
in June 1941. Straight afterwards they left for
Chicago where Joe undertook a course in
Meteorology. In 1942 he was assigned as weather
officer to the 47th Bombardment Group in
Oklahoma. Soon after Joe was ordered overseas as a
Weather Officer for the 6th Fighter Wing and
thereafter with the 8th Fighter Command based at
USAAF Bovingdon. He had responsibility for
establishing weather stations across the UK. Shortly
after his 26th Birthday, in November 1943 he was
promoted to Lieutenant Colonel. Meanwhile,
Dorothea set up home in Carmel, California, where
their daughter Carolyn Jo was born on the 22nd
April 1943. Joe's obituary touchingly records how
very proud he was of his wife and little Cali, whom
he never saw.

 In June 1942, RAF Bomber Command took up
residence at Bovingdon. The land was acquired
from Alf Matthews, brother to George Matthews,
who had been making bricks at Bovingdon. It was
handed over to the American Air Force later that
year. With its main runway over a mile long, it was
home to the USAAF from 1943 to 1963 and was
known as US Air Station 112. Along with its
training role, Bovingdon housed the Eighth Air
Force HQ and the Air Technical Section, both
equipped with a variety of aircraft types. General
Eisenhower’s personal B-17 was housed on the
base. During this period too several film stars were
assigned at one time or another to the base,
including Clark Gable, James Stewart and William
Holden. Among famous wartime visitors were Bob
Hope, Mrs Eleanor Roosevelt and Glenn Miller.

 20th – 25th February 1944 was known as 'the Big
Week' when an intensive air campaign took place.
799 aircraft were dispatched against German
aviation and Luftwaffe airfields. 41 bombers and 11
fighters were lost.

 According to extracts from the crash
investigation reports:- "On 22nd February 1944, Lt Col
Cole, took off from USAAF Debden, Essex at about 1115
hours flying a Mustang on an 'Administrative Mission'.
En route to USAAF Bovingdon" - "The ship was not
seen again until about 1210 hours when civilians saw it
dive out of low clouds straight into the ground." -
"Aircraft crashed at Peppetts Green, Bellingdon which is
approx. 2.5 miles from Bovingdon. Pilot killed instantly,
aircraft complete wreck." - "There was no evidence
whatsoever from which to determine the cause or
responsibility for this accident."

(continued on next page)

The Last Flight of Joseph M Cole Jnr. (continued)

Included as part of the reports were the accounts of
eye witnesses, all residents of Bellingdon:-

"I was walking along the road near The Bull. I heard an
aircraft, looked up and saw this ship (sic) going straight
down. There was a thud as it hit, but no fire. It had just
stopped snowing with low clouds about."

- H. Harvey Frost, The Old Croft.

"I was on my way to the Bull in Bellingdon. There was
quite low cloud at the time but it was not snowing then. I
heard an aircraft and looked up just in time to see this
ship (sic) dive out of the clouds and disappear behind a
hedge. There was a dull thud and I went right over to see
if I could help. I found the ship scattered about and
mostly buried so I went to Mrs Burgoineõs opposite the
Bull and had her ring up the police."

- W. G. Newman, The Bull.

"I was in my house in Bellingdon I heard a plane and
then I heard the noise stop suddenly and a sort of bang. I
went out and didnõt see anything. I had my dinner and
the milkman told me that a plane had crashed on Pippets
Green (sic). I came out and went to work and saw
something lying under a hedge. I went over and found it

to be a military cap which I took over to the scene of the
crash. The clouds were very low but it was not snowing."

- R. Hall.

 Joseph Cole Jnr. was interred on 14th July 1948 at
the US West Point Cemetery. Major Joseph Cole,
Joe’s father, retired and lived in Miami, Florida.
Together with her daughter, Carolyn, Dorothea
went to live with her father at Fort Douglas, Utah.
Dorothea remarried and died in 1986.

 An archivist at the Nara Military Personnel
Records, in America, had no record of Joe’s military
career - only his dental records. It is assumed that
all of his service history was lost in a catastrophic
fire in 1973. I know Chris and Craig are still trying
to track down Carolyn. It would be fitting if she
were to be located and were able give her blessing
to the creation of a memorial to her father Joseph.

If any reader knows any more information I would
be delighted to hear about it.

Katharine Dallas

Pottering Around Buckland Common

Back in 2013 the Local History Group were
approached by Mike Farley, a renowned
Buckinghamshire Archaeologist, who was
undertaking research into Buckinghamshire
potteries, and asked for any information we held on
local potters, kilns etc. Mike and a colleague
recently published their research in the Records of
Buckinghamshire Vol. 55, 2015, a copy of which has
recently been received by the Local History Group
and provides the source for this short article.

 It was the Romans who first introduced wheel-
thrown pottery to these shores. After they left the
technology was lost, until it was reintroduced into
8th century East Anglia. In Buckinghamshire its
reappearance was delayed until the 1400s.
Alongside the development of potting wheels were
reusable kilns, able to fire at higher temperatures.
There were few large centres of production in
Bucks, e.g. Brill. The Chilterns was favoured by
small pottery sites located where there were ample
supplies of wood and clay. The distribution of
finished wares was typically limited to around
10 miles (16km). The only exception locally was
Winchmore Hill, with its reputation for a
prodigious output of good quality pots. From the
end of the 16th century onwards both the relatively
low grade of the Buckinghamshire earthenware and
the competition from more efficient potteries with
higher quality pottery outside the county, led to the
decline in output, number of production sites and
types of pots produced in the county.

 Focusing now on these villages, although
Cholesbury Camp, when excavated in 1933,
provided examples of pre-, post-Roman and
mediaeval pottery, there is no evidence of pottery
production on this site. Meanwhile, unsurprisingly
The Potteries in Buckland Common was historically
the site of a cluster of small pottery makers. The
earliest evidence dates from 1684, when one John
Hopkins is recorded at 'the pot house'. Other pot
makers, some living in St Leonards, Cholesbury and
Hawridge, were using kilns that sprang up around
and encroaching on 'the Common' from the 1700s.

 Luckily, two perfect examples of locally-made
manganese-brown coloured jugs, dated 1701 and
1759, are preserved in the Chequers' art collection.

 Pot-making in Buckland Common reached its
peak in the early 1800s, signified on a map by a
track, named Pottery Road, today superseded by
Parrotts Lane. The decline of pottery-making was
very fast, as in 1862 it was recorded: "On a part of the
Common - a lonely spot - are the remains of a pottery,
where the common brownware was formerly made".

Chris Brown

Archivist’s Report

Work continued with entries onto the Modes
database, but at a significantly lower rate than
previously. Only 25 photographs were added, 22 of
which were brought forward from 1999, when a
Fund-raising Millennium Cream Tea was held at
Cholesbury Village Hall. Photographs of local
events are always welcomed, especially if the
people appearing in them can be identified – please
consider offering them to our archives, they can be
scanned and returned, or sent to me digitally.

 There have been more entries in the “Social
History” file, boosted by the records of our
Women’s Institute from its beginnings in 1936 (read
more about the WI elsewhere in the Newsletter).
We also look out for articles in the local press which
are put into Archives Cuttings files. Should you
come across any old, or even more recent,
newspaper articles while having a ‘sort-out’, please
don’t throw them away, but hold on to them for me.

 World War One continued to be recognised and
remembered and the display at the April meeting
was most successful; thank you to everyone who
brought items and photographs along. Thanks also
to Paddy Thomas and Liz Firth, who during the
winter months spent time labelling our Black Boxes.
It is important to keep the background tasks up-to-
date.

 Brian Horridge has donated compact discs with
information relating to Hawridge and Cholesbury
School and St Leonards School from their earliest

days, and Chris Brown and Brian have worked on
prisoner records from Aylesbury Gaol, with local
surnames appearing from time to time! Chris has
also donated a comprehensive record of Cholesbury
Hillfort, connected to a survey organised by Oxford
University as part of a project to compile an Atlas of
Hillforts in the British Isles. Richard Bysouth also
worked on this project. Thanks to all of them.

 An interesting recently
donated find has been a
Neolithic flint blade, found
by chance on the surface in
a local field. It measures
about 70mm in length and
was identified at the
County Museum as a
notched flake with a semi-
circular scraping edge
halfway down one side (see
left-hand side in
photograph), making it
more unusual. The semi-
circular part has equal sized
marks, showing that it was
deliberately worked, and
this part of the blade would
have been used to scrape
something such as an
arrowhead.

Shirley Blomfield

The History Group Library

Our newer members may not be aware of the
History Group Library. A growing and very varied
collection of books is available for any member to
borrow at no charge. A new Library List is emailed
to members at the beginning of the Autumn season
or you can find a paper copy at monthly meetings.

 As far as possible, each book has a subject or, at
least, a reference that is of local interest. It could be
about someone who lived in or visited the area,
about the land, the archaeology, or any period of
our history. The term ‘local’ is very elastic and will
certainly include Buckinghamshire and our
neighbours over the borders. A number of titles are
on more general topics e.g. A History of Food or
Coins from The Soil and there is a small collection of

reference books for studying Local History.

 Each year a few books are added that we think
will be of interest to members. Often it will be a
book written by one of our speakers. This year we
bought The Chilterns by Alison Doggett and A
Journey Through the Chiltern Hills by Jill Eyers. Then
we added A Crisis of Brilliance because one of the

five young First World War artists it writes about is
Mark Gertler. He spent time at Cholesbury Mill,
staying with author, Gilbert Cannan. One of his
paintings is Gilbert Cannan and his Mill . The book
describes Gertler’s visits to Cholesbury and also
mentions many of the artists and writers of the time
who visited Cannan or lived in the area.

 Our most recent addition is David Ridgwell’s
own book Hilltop Hamlet- notes towards the history of
Hastoe. David gave us a signed copy along with a
useful bundle of other books for the Library. We
regularly receive such gifts from members and it is
much appreciated because it widens the number
and variety of topics.

 A small selection of books is brought to most
meetings but that is limited by weight and space.
The best way to borrow a book you are interested in
is to look at the list and call me on 01494 758460. I
will get it to you, bring it to a meeting or we can
arrange for you to collect it from me.

Paddy Thomas

2015 Summer Outing to the Chiltern Open Air Museum

This year’s Summer Outing to the Chiltern Open
Air Museum had a strange start, with everyone
loitering outside the Gents’ toilet. Saying that (and
to paraphrase the M&S advert) these are no
ordinary toilets – these are ‘special’ 1906 cast iron
prefabricated toilets manufactured from panels
made in Glasgow and relocated from their original
site by Caversham Bridge in Berkshire. The
‘experience’ inside was enhanced by an audio track
of street sounds of the period such as horsedrawn
carriages on cobbled streets. The ladies present
went to great lengths to explain that they did not
make a habit of visiting men’s toilets!

 The Chiltern Open Air Museum (COAM) was
founded in 1976 by members of the Chiltern Society
and the current site opened to the public in 1981. Its
aim is to rescue threatened buildings by rebuilding
them on the site – currently there are 30 that have
been rebuilt, and there are more in store. Most of
the preserved and rebuilt buildings are located
alongside the main path that meanders through the
site between the entrance and the distant tea rooms.

 We were led away from the Gents by Will
Templeton, our guide for the afternoon, and taken
over to the Astleham Manor Cottage, the gardens of
which have been recreated in the style of Gertrude
Jekyll. The building was first built as a timber-
framed building in the 1500s in Shepperton, Middx,
and had been modified over the years until it was
finally moved to COAM in the 1990s.

 Our tour continued past a 1920s tennis pavilion
from Maidenhead (now used by the Friends of the
Museum), then past the 1595 Northolt Barn, the
Cherry Orchard planted with rare apple and cherry
fruit varieties and over to the Amersham prefab.

 The prefab was built after WW2 as part of a
national plan to try to solve the housing shortage
after the ravages of the war. This particular prefab
was made by a firm in Rickmansworth and was one
of 46 built on the Finch Lane Estate in Amersham. It
was moved to COAM in 1987 and the couple who
had lived in it for 40 years from the start would

often visit COAM and regale other visitors with the
story of their life in this ‘temporary’ building. All
the rooms are laid out with post-war fixtures and
fittings and all you could hear were various
members of the party saying “we had one of those”
or “we used one of those….” followed by the name
of one of the many household products that we all
grew up with. Oh how the fond memories flowed!

 Sited across from the prefab was a wartime
Nissen Hut that had been used as a farm building at
Sewell, Bedfordshire, and had been fitted out to
replicate an RAF briefing room. Close by were the
Leagrave Cottages (see above) which had started life

as an 18th century barn but were later converted to
cottages in the 1770s. Although a listed building, it
was allowed to be demolished and moved to
COAM as it was unfit for human habitation. The
two cottages have been fitted out in two different
styles – one half in 18th century style and the other
in 1920s style.

 Next we went over to the recently rebuilt
Haddenham Croft Cottage (see left) which has walls
made of wychert, the material we saw frequently
when we visited Haddenham recently (see
elsewhere). The rebuild was funded by the Lottery
Heritage Fund and is the first of several buildings
planned to be built in a cluster – others will be an
Aylesbury saddler, a Wing granary, a Chesham
bake oven and a Princes Risborough pigsty.

 We continued our stroll through the site by
visiting the collection of rescued buildings built to
represent a traditional working farm. The various
buildings have come from many locations but, put
together, they provide an excellent image of how
our farming ancestors would have lived and
worked. In the many barns and outbuildings are
old farm tools and machinery that have also been
rescued. As time was running short, we bypassed
buildings to be explored later at our own leisure.
The final stop was buildings used by COAM to
store unused building parts and historical items.

(continued on next page)

2015 Summer Outing to COAM (continued)

Will unlocked (especially for us) the Glory Barn,
which currently contains the parts of 11 rescued
buildings with another 3 stored outside. All the
parts had been individually labelled when
dismantled to help when the time comes to rebuild
them – imagine what the IKEA DIY assembly
instructions would look like! Will Templeton also
unlocked the adjacent Gerrards Cross Hut, which
holds their large collection of smaller items of the

relevant time periods. They have so many in their
collection that unfortunately they generally have to
refuse any more donations.

 In addition to the buildings mentioned above,
there are many more things to see and explore
around the COAM site, covering many time periods
of the Chilterns history.

Brian Horridge

The Great War - Roger's Story
In last year's Newsletter I wrote about the 21 local
men commemorated on war memorials who fell in
the Great War. At the time a further 130 men were
identified who lived in the four Hilltop Villages.
Since then, an additional ten names have been
added to this list. Stories deserve to be told for all
who served, but besides the brief facts about their
family, occupation, regiment, and where they
served, there is usually little of their life stories that
can be gleaned today. There are though a few
whose experiences have been documented.

 One individual with a passing acquaintance with
these villages, whose wartime exploits were
officially documented, his daily life captured in a
journal, and with a memorable name to boot was
Roger Rolleston Fick West. Born in Marylebone in
1891 to a London Surgeon, Roger studied
mechanical engineering at King's College
Cambridge obtaining a degree in 1913. Based on the
Rolls of Honour, published in the Bucks Examiner
and Herald, during the War years his family were
resident in St Leonards or Buckland Common.
Though their address has yet to be identified, the
births of children born to Samuel West, Roger's
brother, were registered at Berkhamsted. Sam was a
Lieutenant in the Inns of Court Regiment that
trained around the town (see March 2016 talk).

 At the start of the Great War, Roger West was
gazetted as 2nd Lieutenant in a newly-formed
branch of the Army, the Intelligence Corps. As a
motorcyclist, or 'spy-biker', as his like soon became
known, he rode out to abandoned German trenches
in search of maps, reports etc. On 30th August 1914
he observed an attempt to demolish a suspension
bridge at Pontoise, necessary to prevent the German
Cavalry overrunning the British Expeditionary
Force. Unfortunately, the bridge remained intact.
West sped back to HQ to seek permission from his
commanding officer to set explosives to destroy the
bridge before the Germans arrived. West was joined
by Lt. Pennycuick a Royal Engineers demolitions
expert. The two men set off by motorbike,
Pennycuick riding pillion astride the
temperamental explosives on the risky eight-mile
journey across rough terrain. Arriving at the bridge,

which by this time may have been overlooked by an
advance party of Germans, they climbed one of the
suspension pillars, affixed explosives and lit the
fuse. Retreating a safe distance the charge failed to
ignite so they applied a second fuse. Retreating the
second time they collided with an elderly French
woman walking on the bridge. They just had time
to push her into the tollhouse and dive into a
nearby café. The explosion snapped the suspension
straps and the bridge roadway slipped into the
river, 40 feet below. The two men toasted their
success with bottles of cider. For their daring deed
the men were mentioned in dispatches and were
awarded Distinguished Service Orders; in Roger's
case, the first such decoration to a member of the
newly established Intelligence Corps.

 West joined the 8th Railway Cpy in late 1914.
During the 1st Battle of Ypres he led the construction
of light railways, enabling rapid transportation of
supplies, reinforcements and casualties, to and from
the frontline. During 1915 he received a second
'mention in dispatches' for his initiative on frontline
trench fortification design. He also suffered a
mental breakdown and was invalided home.

 On recovering in 1916, and with a light having
now been shone on his ingenuity, West was
transferred to Edinburgh as a Munitions Engineer,
developing trench warfare strategies. In early 1917
he spent time at the National Physical Laboratory,
and was credited, with others, for advancements in
wind tunnel design. Improvements to airship and
aircraft stability contributed towards the eventual
winning of the air battle. Geoffrey de Havilland,
who was designing aircraft for the Government,
poached him for 'experimental aerodynamical
testing' at the Aircraft Manufacturing Company.

 After the War he joined the new de Havilland
Aircraft Co. In the 1920s he travelled to China,
working in Shanghai for a petroleum company, and
also witnessed the 'Great Japanese Earthquake' of
1923. He married in London in 1930 and with his
wife Barbara settled in the USA working in
Hollywood for Paramount Pictures. In November
1974 Roger died, aged 84, in Carmel, California.

Chris Brown

Women’s Institute scores a century

The Women’s Institute (WI) began in Canada
because of the death of a baby. Adelaide Hoodless
was a young mother in a farming community in
Ontario. Her baby died because of contaminated
milk and she realised it was because of her own lack
of knowledge. From then on she actively
campaigned for the education of women, mainly in
domestic science and farming matters. In 1896 she
spoke about it at a Union of Farmers’ Institute in
Guelf. In the audience, Erland Lee was impressed
and asked her to speak to his Farmers’ Institute in
Stoney Creek. When she did, she found that the
wives had been brought along too. The wives were
so interested that they asked her to come back to a
meeting of women only. At this meeting in
February 1897, with Erland Lee and 101 women, the
Stoney Creek WI was formed. The aim was to draw
farmers’ wives together in rural areas to learn, and
to enjoy the benefits of doing it together.

 More WIs were formed but not in England until
a formidable and determined Mrs Alfred Watt
arrived here. Strangely enough she was met with
apathy and very little interest until World War One
began. Then the Agricultural Organisation Society
began to realise the need for women in rural areas
to work together, and the importance of food
production for the war effort. When Mrs Watt
spoke at Bangor, Mr Nugent Harris, the Secretary,
was enthusiastic and Colonel Cotton, Chairman of
the North Wales Branch, arranged for her to speak
about the WI to a group of women in a summer
house in LlanfairPG in Anglesey on Wednesday 16th
June 1915 (see right). That very afternoon, the first
WI in Britain was formed. The idea spread quickly
from Wales to England. Country women began to
enjoy running their own affairs, having useful talks
and demonstrations, learning new things, making
friends and getting together over the important cup
of tea.

 By 1917, the Women’s Institute reached
Buckinghamshire when Ivinghoe WI (now Ivinghoe
and Pitstone) became its first WI. By then there

were 137 WIs in Britain and a National Federation
with AGMs, national resolutions and a proper
structure. A National Exhibition was held to raise
funds and a badge was designed (see left) with the
famous ‘For Home and Country’ motto around the
outside. As the numbers grew, the Institutes in each
county formed County Federations. Their role
continues to this day, giving help with training,
opening WIs and organising educational, practical
and social activities, and keeping WIs in touch with
each other. Women were encouraged to get
involved in public life, particularly to work to
improve local conditions and rural life but at the
same time, to enjoy the friendships made.

 Buckinghamshire Federation of Women’s
Institutes (BFWI) was formed in 1920 when the
subscription was two shillings. The first BFWI
meeting, at the Judges’ Lodgings in Aylesbury,
found Mrs Wesley Taylor as Chairman and Lady
Susan Trueman as President. The Secretary, Mrs
Woodgate, set up an office at her home in High
Wycombe. BFWI have had an office in High
Wycombe ever since, even though it is not in the
centre of Bucks. The ‘great and the good’ were
much involved in the early days of WI and many
new WIs found themselves electing the local ‘lady
of the manor’ as their President. The first members
would have been born in Victoria’s reign and felt a
sense of duty and concern for others. Lady Susan,
who had been a lady-in-waiting to the Queen, lived
in Chesham and has been described as a

‘benevolent autocrat’. She usually wore black with a
mushroom shaped hat and was likely to fine you a
penny if you were not wearing your WI badge. She
was County President until 1935 and always spoken
of with affection. An award for small institutes was
set up in her name. During the 1920s and 1930s, WI
flourished, with monthly meetings, its talks and
demonstrations, its rallies, drama and music and
the banners designed, made, and then carried with
pride. From 1922 a particular county resolution was
pushed again and again by BFWI.

(continued on next page)

Women’s Institute scores a century (continued)

Led by Susan Trueman, these doughty ladies were
asking for women policemen, disbanded after the
First World War, to be reinstated in Bucks. They
went to the Press, to the County Council, to
Members of Parliament, the Home Office and to
other organisations.

 Their finest hour must have been the huge WI
Rally at Cliveden in 1933 hosted by Lady Astor.
Imagine the banners, the refreshments, the dancing,
and the speeches! Mrs Roosevelt, mother of the
American President, was there and Nancy Astor
spoke giving her full support and praise for their
efforts for women police, for which she too had
been fighting in Parliament. Action continued with
no success and by 1939 the issue faded with the
start of the Second World War.

 Three years earlier in 1936, a WI had arrived in
Cholesbury-cum-St Leonards. The formation
meeting was held at
Cholesbury Parish Room on
27th February and they were
well established in time for
the jam making, evacuees,
make do and mend,
collecting from the
hedgerows and support of
the war effort.

 The February minutes
record ò37 women were present
éééMrs Williamson was in
the chair, Mrs Skimmings V.C.O. gave a short address, a
Committee was elected by ballot. President ð Mrs
Williamson, Vice-President ð Miss Russell. Meeting day
was fixed for 3rd Tuesday in each month at 6.30ó. At the
committee meeting held immediately after the
formation meeting, òMrs Malcolm Stewart was elected
Secretary, Nurse Coles Assistant Secretary, Mrs Tomlin
was elected Treasurer, Mrs Warne Assistant Treasureró.

Following meetings took place in what is now
known as Cholesbury Village Hall, and on 17th
March 43 members paid their subscriptions. Neither
the President nor Vice-President were present
owing to illness and Miss Walker took the chair. A
cup of coffee was 1½d and tea 1d.

 The members were active in the early days of the
Second World War. In March 1940 a knitting party
was formed, meeting at Cholesbury each Tuesday
at 2.30pm, to make comforts for the troops,. The
cost of the hall was to be 1/6d with a fire, 6d
without a fire and members paid 1d each to cover
the expenses. Mending for the men of the
Searchlight and Listening Posts ‘in our District’ was
undertaken, and volunteers were also asked to
wash garments for the troops, the items would be
delivered and collected. A Fruit Preservation Centre
was formed and, still in 1940, Mrs Crossby from

Wigginton came to show how to truss a fowl. On
20th December 1940 Mrs Perry showed two Popeye
films at a Children's Party for evacuees.

 Cuttings from the Bucks Examiner in the History
Group archives record that Mr P. Maine, head of the
District Fire Brigade, gave a talk in 1941 on how to
deal with an incendiary bomb. In contrast, in 1943
Cholesbury resident Mr Badley, founder of Bedales
School, spoke on his pre-war travels in Greece,
passing among the audience his own water-colour
sketches of the places he described. The press report
reads “Full of sunshine, light and colour, these
sketches proved the magic key which locked the
door on our present war-time existence and opened
again the ways of escape to a world of travel, and
holidays, and peace.”

 As the war came to an end, in February 1945
members were asked to bring the soap they had
saved for liberated countries to the Annual Council
Meeting in Aylesbury, and a month later, the
committee asked members to bring a tablespoonful
of tea each to the monthly meeting as stocks were
getting low. In October 1945, Miss Parslow won the
prize for a rug from silk stockings in the Made Do
and Mend Competition. At this time too, Miss
Reynard wrote asking if the WI could help in the
effort to try to prevent Drayton Wood being dug up
for brickmaking. It was decided to write to the
Parish Council and the Society for the Preservation
of Rural England, and insist that the holes were
filled and the wood replanted after the clay was
used up.

 Mr Dawes from the Royal Bucks Hospital gave a
talk in March 1946, and perhaps because of his visit,
members collected and sent eggs to the hospital and
received a letter of thanks from him for the 116 eggs
collected. At this same meeting, instead of a social
half-hour, three visitors from Africa (from Nigeria,
Sierra Leone and the Congo) gave a ‘few minutes
description of their countries, people, system of
education, etc., which was most interesting and
informative’. A note in the committee records
indicates that these were students invited through a
National Federation initiative.

(continued on next page)

Women’s Institute scores a century (continued)

In the bad winter of 1947, the speaker could not get
to the February meeting and members debated
‘Should girls under 17 years use make-up?’ It was
decided that 17 was quite early enough to use
make-up. And in 1949 a National Federation
questionnaire drew the response that the villages
could do with a policeman, Cholesbury would like
a Post Office and Hawridge and Buckland Common

would like telephone kiosks. The question of a bus
service to St Leonards was discussed in December
and it was decided to write to Amersham Bus
Garage pointing out that no bus connected with any
train and asking if there could be one late bus up
from Chesham per week – the reply from London
Transport was that there could be no increase in the
number of buses and no alteration to the timetable.

 After the years of hardship caused by the war the
1950s and 1960s settled down into regular monthly
meetings, fund-raising events including whist
drives, drama performances and Christmas and
Summer parties. Sometime during these years,
Horace Brackley, Chivery
resident and well-known
local character, produced a
pen and ink and colour
drawing for the WI (see
right). In June 1962
arrangements were made
for an old people’s party,
with members asked to
bring cakes, sweets,
cigarettes, eggs and flowers.
Six pints of milk and seven
loaves were ordered. This
was repeated in following
years, but by 1965 there
were no cigarettes on the
list.

 Inevitably, members grew older and passed
away, and others moved away, and by the late
1970s the institute, now meeting in the afternoon,
could no longer find enough support to form a
committee and it went into suspension. However,
before too long, younger women in the villages
came together and in July 1979 Cholesbury-cum-St

Leonards Evening WI was formed, with meetings
held on the 3rd Monday of each month in St
Leonards Parish Hall.

 The first President was Sue Brown, whose
mother, Phyllis O’Connor, had been a long-
standing member of the afternoon WI. A silver cup
in memory of Phyllis continues to be presented
annually to the member who has gained the most
points in the monthly competition.

 The photograph (see left) shows the young
evening institute members with their families and
friends in 1980, carol singing outside The Full Moon
at Hawridge on a very wet December Sunday,
together with Ernie Collier, his Shire horse and cart.

 The records of monthly meetings are faithfully
recorded and the archives reveal many activities,
events and outings, far too many to write about
here. Scrapbooks have been kept since 1979 and are
with Sylvia Lee, our WI Secretary. WI press reports

have continued to be
submitted to local
newspapers through all
these years. Although
the Bucks Herald no
longer carries these, the
Bucks Examiner
continues to print news
of WIs. The archives
have just very recently
acquired an Emergency
Edition of the Bucks

Examiner from the Summer of 1959 (there was a

printing dispute) and on the back page we were
surprised to see a letter from Mrs Betty Roberts of
Buckland Common, a long-standing Cholesbury-
cum-St Leonards WI member and President,
writing in reply to a letter from a gentleman who
had questioned the space given to WI Reports “the
pleasant chit-chat”, when it could be “used for more
important news during the newspaper emergency”.
Needless to say, the gentleman wrote a letter of
apology saying that it was certainly not his
intention to cast any reflection on the WI, “many of
whose members I know give splendid service to the
community”.

 Looking back through all the records, a recurring
theme has been the planting of trees by the WI. In
1973 a weeping willow was planted by the pond at
Cholesbury and in the same year, a red oak was
planted by Mrs Marlene Davies on Buckland
Common. In 2015, to commemorate the Centenary
of the Women’s Institute, a hornbeam was planted
on the St Leonards Parish Hall playing field. On
19th July the WI held a Craft Day when a
commemorative plaque was unveiled (see left).

Shirley Blomfield and Paddy Thomas

2015–2016 PROGRAMME
Co-ordinated by George Cobby

FRIDAY, 2 OCTOBER
8.00pm for 8.15pm
St Leonards Parish Hall

EDWARD JENNER, NAPOLEON AND BLOSSOM THE COW
Paul Chamberlain is a scientist and historian of the Napoleonic era. He will be telling
us how an English scientist was able to impress Bonaparte with his discoveries.

FRIDAY, 6 NOVEMBER
8.00pm for 8.15pm
St Leonards Parish Hall

THE FAILURE OF MAGNA CARTA
Harvey Watson is an historian and co-author of several books. Far from the oft given
impression, its signing led not to new rights and protections but to further squabbles.

FRIDAY, 4 DECEMBER
8.00pm for 8.15pm
St Leonards Parish Hall

SHACKLETON'S ENDURANCE EXPEDITION
Roger Slade is a photographer, expert on Shackleton, and a frequent visitor to the
Antarctic. 2015 marks one hundred years since the expedition team became marooned.

FRIDAY, 8 JANUARY
8.00pm for 8.15pm
St Leonards Parish Hall

THE RUDOLF HESS COVER-UP
Tony Eaton has a special interest in unravelling the unresolved air mysteries of WW2,
particularly where the authorities are still refusing to fully open up their files.

FRIDAY, 5 FEBRUARY
8.00pm for 8.15pm
St Leonards Parish Hall

CHILTERN COMMONS - THEIR UNIQUE CONTRIBUTION TO OUR HERITAGE

Gary Marshall is a Regional Archaeologist for the National Trust and has recently
completed a research project into the importance of the Chiltern Commons.

FRIDAY, 4 MARCH
8.00pm for 8.15pm
Cholesbury Village Hall

THE INNS OF COURT OFFICER TRAINING CORPS AT BERKHAMSTED
Norman Groves led the archaeological investigation of the Berkhamsted area, locating
the trenches used for training by the 'Devil's Own' between 1914-18.

FRIDAY, 1 APRIL
8.00pm for 8.15pm
Cholesbury Village Hall

ROTHSCHILD MONEY MOVING A MOUNTAIN
 - WADDESDON'S GARDENS BETWEEN 1874 AND 1922 - Catherine Taylor, Head
Archivist, will reveal this story with an illustrated talk on the creation of these gardens.

FRIDAY, 13 MAY
7.30pm sharp
Cholesbury Village Hall

AGM followed by HILLTOP HAMLET - A SHORT HISTORY OF HASTOE
David Ridgwell - Local historian, and past Chairman of the LHG, will talk on his
discoveries about the people and everyday events of our close neighbour in Herts.

MEMBERSHIP: ADULTS £10.00 pa. JUNIORS FREE (those below the minimum school leaving age)
 VISITORS ALWAYS WELCOME: £4.00 PER MEETING

Coffee, Tea and Biscuits are served and a collection is taken

 Local History Group Committee

Chairman & Editor: Mr Chris Brown rayshill@gmail.com 01494 758890
Dep. Chair / Librarian: Mrs Paddy Thomas paddythomas@winpad.co.uk 01494 758460
Treasurer: Mr Richard Leat leatrj@yahoo.co.uk 01494 758784
Archivist: Mrs Shirley Blomfield chambersgreen@btconnect.com 01494 758314
Programme Secretary: Mr George Cobby gcobby53@yahoo.com 01494 762954
Committee Member: Mrs Diana Amies diamies@gmail.com 01296 486847

Address for correspondence: Rays Hill Farm, Rays Hill, Braziers End, Chesham, HP5 2UJ

LHG email address: localhistorygroup@cholesbury.com Website: www.cholesbury.com

Members receive periodic email updates and reminders of forthcoming LHG meetings and other events. Contact us
on the email address above left, or include your email address on your Membership Renewal Form. Local history
articles and past Newsletters can be found on the Local History Group website. See above right.

The Volunteers who Help at Meetings

The volunteers who help set up the Halls and put away the chairs at the end and those who serve the teas and wash
up are a vital part of our monthly meetings. Thank you all very much for your help. Of course you will be needed
just as much this season. If you would like to be part of the team of volunteers, contact Paddy Thomas.

© Cholesbury-cum-St Leonards Local History Group. All rights reserved. Printed by Orbitpress Chesham Ltd. Tel: 01494 778053

