APPENDIX

		Page
Table 1	1911 population figures	232
	· · · · · · · · · · · · · · · · · · ·	
Table 2	Mid-year population totals 1912-1921	232
Table 3	Marital Status 1911	233
Table 4	Principal types of employment	234
Table 5	Southport employment, August 1914	235
Table 6	Bootle employment, 1913	235
Table 7	Height and weight of recruits – Southport	236
Table 8	Proportions of local men in 1/7 th King's	236
Graph 1	Proportions of local men in 1/7 th King's	236
Table 9	Number of days spent at the Front	237
Graph 2	Number of days spent at the Front	237
Table 10	Average monthly deaths	238
Graph 3	Average monthly deaths	238
Graph 4	Battalion Fighting Strengths	239
Table 11	Nature of Battalion disciplinary offences	240
Table 12	Monthly disciplinary cases	241
Graph 5	Monthly disciplinary cases	241

Table One Population figures from 1911 Census¹

PLACE	POPULATION	MEN	WOMEN
Birkdale UDC	18000	7286	10714
Bootle CB	69876	34408	35468
Formby UD&CP	5947	2593	3354
Great Crosby UD&CP	12273	4881	7392
Litherland UD&CP	14795	7146	7649
Little Crosby UD&CP	844	441	403
Southport CB&CP	51643	21076	30567
Waterloo/Seaforth UDC	26396	11803	14593
Sefton RDC	5953	2803	3150
West Lancashire RDC	20683	10451	10232

Table Two Estimated mid-year population totals

YEAR	SOUTHPORT ²	BOOTLE ³
1912	70,640	71,152
1913	71,092	72,186
1914	71,747	73,230
1915	67,700	71,617
1916	67,000	71,135
1917	66,000	68,871
1918	66,000	73,500
1919	70,000	77,000
1921 ⁴	76,621	76,487

2 Southport Borough Council Medical Officer of Health Reports,

⁴ 1921 Census Table I extracts

¹⁹¹¹ Census Table 5 extracts

<sup>1914-20

3</sup> Bootle Borough Council Minutes - Medical Officer of Health Vital Statistics 1920

Table Three Table showing marital status in 1911⁵

PLACE	MEN			WOMEN		
	Unmarried	Married	Widowed	Unmarried	Married	Widowed
Birkdale	4,159	2,870	257	6,829	3,075	810
Bootle	21,732	11,471	1,205	20,585	12,422	2,464
Formby	1,629	888	76	2,198	918	238
Gt.Crosby	2,859	1,902	120	4,865	2,052	475
Litherland	4,532	2,429	185	4,446	2,720	483
L.Crosby	306	123	12	251	122	30
Southport	15,507	11,777	1,078	25,332	12,330	3,619
Waterloo	7,364	4,093	346	8,741	4,727	1,125
Sefton RD	1,788	919	96	2,030	910	210
West Lancs	6,618	3,427	406	6,099	3,465	668

⁵ 1911 Census Tables 17, 18 extracts

Table Four Principal types of employment (Female totals in bold)

	B'dal e	Bootle	Formby	Gt.Crosby	L'land	S'port	W'loo
Civic		397 52				423 31	
Prof./clerical/ medical/teaching	308 177	408 592	130 56	190 155	52 52	995 839	307 237
Domestic Service	94 1802	179 2244	26 534	31 1570	59 285	503 4986	69 1497
Rail	256	826 4	69	49	203	711 5	317
Docks	2	4167	13	23	322		343
Agric./fishing/ Market gardening	363 11	110 5	314 20	183 11	74 3	802 45	103 3
Engineering	74	2714 30	35	75	236	1112 32	321
Construction	56	1378	148	354	425	1677 6	633
Chemical/ explosives/ matches	38 1	86 360	9 1	56	203 155	3 3	139 48
Tanning etc	11 1	251 49	2	17	184	68 38	26
Textiles/jute/blea ching/dyeing	44 4	92 513	3 1	8 1	4 61	163 97	28 48
Dressmaking	125 346	340 1003	18 102	45 103	69 161	629 1363	107 358
Private means/ unoccupied	1441	4013	456	730	881	3470	1636

_

¹⁹¹¹ Census Tables 23, 24,25 extracts

Table Five Southport employment in last week of August, 1914 7

Building trade	493
Engineers	666
Food retail	512
Other retail	650
Hotels and restaurants	606
Laundries	394
Gardeners	45
Railway workers	426
Taxis	204
Dairymen	32

Table Six Bootle employment distribution, 1913⁸

MEN		WOMEN	
Merchant service	2383	Teaching	340
Dock labour	3278	Clerical	291
General labourer	691	Domestic Service	1495
Coal heaver	252	Charwoman	258
Boiler maker	265	Laundry	380
Matchworkers	86	Matchworkers	360
Tanners	203	Jute Manufacture	240
		Bleaching/dying	273
		Dressmaking	562

_

Southport Borough Council National Aid Committee Report 2nd September 1914

B/30 Bootle Borough Council Minutes Vol.XXI Medical Officer of Health Annual Report 1913-14

Table Seven Average height and weight of potential recruits (Southport) 9

	Height @	Weight @	Year
	age 15	age 15	age 15
Age 21 in 1914	5ft 5in	8st 10lb	1908
Age 20 in 1914	5ft 2in	7st 8lb	1909
Age 19 in 1914	4ft 11in	6st 3lb	1910
Age 18 in 1914	5ft 3in	7st 1lb	1911
Age 17 in 1914	5ft 4in	8st 3lb	1912

Table Eight
Proportions of local men in the 1/7th King's Battalion¹⁰

YEAR	LOCAL - SPECIFIC	LOCAL AND MERSEYSIDE	LANCASHIRE
1915	88%	100%	-
1916	85%	87%	13%
1917	50%	68%	19%
1918	26%	45%	45%

Graph One

Proportions of local men in the 1/7th King's Battalion

236

Southport Borough Council Education Committee Reports Table E 1911-15 Soldiers Died op cit. pp. 48-58

Table Nine

Percentage numbers of days spent in the Front areas 1915-18¹¹

Year and potential days in the field	Days in Action, Front Line and Support Trenches	Total days in 'forward area', including trenches
1915 - 305	73 - 24%	158 - 52%
1916 - 366	164 - 44%	234 - 63%
1917 - 365	121 - 33%	171 - 47%
1918 - 315	177 - 56%	182 - 57%
Total for whole War	38%	55%

Graph Two

Percentage numbers of days spent in the Front areas 1915-18

¹ These Figures have been calculated from an analysis of the Battalion War Diaries. The yearly averages have been used in the cases of April 1915, May 1916, and July 1917, which are missing from the series of monthly War Diaries.

Table Ten Average monthly deaths in 7th King's Battalions¹²

YEAR – AND NUMBER OF MONTHS IN ACTION	AVERAGE NUMBER OF DEATHS PER MONTH
1915 (10 months)	16.6
1916 (12 months)	16.5
1917 (12 months)	25.1
1918 (10 months)	29.1

Graph Three

Average monthly deaths in 7th King's Battalion

Soldiers Died op cit. pp. 48-58

Fighting Strengths of 1/7th King's Liverpool Battalion¹³

Graph Four

Other Ranks - Quarterly figures

WO95/1284, 1285, 1286, 1287, 1288 – 2nd Division WO95/1630 – 7th Division WO95/2901, 2908, 2909, 2910, 2950 - 55th Division

WO95/378 Third Army

WO95/525 Fifth Army

Compiled from records of fighting strengths recorded in War Diaries on, or around, 25th day of the quarter month:

_Table Eleven Nature of alleged disciplinary offences in 7th King's Battalions 1915 – 1919 ¹⁴

OFFENCE	NUMBER
Drunkenness	28
Misc. s.11	12
Misc. s.40	38
Disobedience	16
Breaking out of camp	15
Insubordination	5
Sleeping/Quitting post	8
Striking an officer	5
Theft	1
Cowardice	2
Desertion	20
Indecency	1
Offence against inhabitant	1
s.20	2
s.29 (false evidence)	1
s.18 (self-inflicted wound)	1

¹⁴ Collated from WO213/3-26 Field General Courts Martial Registers 1915 – 1919

Table Twelve
1/7th Battalion King's Liverpool Regiment - Monthly disciplinary cases¹⁵

	1915	1916	1917	1918	1919	Total
January		2	4	3	1	
February		14	4	1		
March		3	4	3		
April			4	2		
May	3	1	6	3		
June	1	14	4	3		
July	2	2	5	2		
August			2	4		
September		1	1	5		
October	3	1	2			
November	1	1				
December	1		2			
						115

The Figures in the Table have only counted the trials of:
Private A.J. Hilton (8th and 10th July 1915)¹,
Private J. Hale (2nd and 7th June 1917) and Private J. Duffy (15th and 28th June 1918)¹ once, although in each case two hearings were necessary

Graph Five

Number of disciplinary cases brought each month

WO213/3-26 Field General Courts Martial Registers 1915 - 1919

241

'Wipers' - Major H d'Ath Blumberg

Can yer 'ear the fellers singin' in Number One Platoon?

They're marchin' out o' Wipers – it ain't a day too soon.

Twelve months in the trenches, shelled, and gassed, and sniped and drowned,

With nothing else to stare at but them dismal swamps around.

Good-bye Wipers! Though I 'opes it is for good,

It 'urts me for to leave yer – I little thought it would.

When I gets back to Blighty, and all the fightin's done,

Mebbe the picters of the past will rise up one by one.

Like movies at the Cinema, they'll bob up in my brain,

The places that I knew so well, - I'll see them all again.

The battered-in Asylum; the Prison scorched and scarred;

And 'ole Salvation Corner with the guns a bellowin' 'ard.

The muddy, ruddy Ramparts; the mist upon the Moat;

The grey Canal between whose banks no barges ever float.

An' them Cathedral ruins – O Gawd the fearsome sight!

Like mutilated fingers they points up through the night.

Can yer 'ear the fellers singin' in Number One Platoon?

They're marchin' out o' Wipers – it ain't a day too soon.

The blighters what relieves us – we'll treat 'em fair an' kind.

They're welcome to the souveneers what we 'ave left be'ind.

Good-bye Wipers! Though I 'opes it is for good,

It 'urts for me to leave yer - I little thought it would 16

_

⁶ Sub Rosa June 1918: Major Blumberg penned several other poems including one dedicated to Festubert, published in the Southport Visiter 3rd February 1921 p.5 as part of the campaign to adopt Festubert investigated in the final Chapter. He also wrote 'Givenchy Field' about the battle on 9th April 1918 – See: Stand To! op cit. December 1999. He usually simply attached his initials to his work – H. d'A. B.