[image: image1.png]

A Guide to Researching a Member of the Regiment

1/. Introduction.

As you may or may not be aware no Regiment ever retained personal service papers after a soldier was transferred/discharged from it – they either followed him to his next unit on transfer/posting, or were sent to the relevant Infantry Records Centre upon discharge. In the case of The Queen’s Own Royal West Kent Regiment this was at Hounslow, and later Hayes, Middlesex. On the closure of these offices all papers were transferred to the MoD. Any surviving papers for soldiers discharged prior to 1920/21 are held by The National Archives, Kew, whilst papers of soldiers discharged after that date are still held by the MoD’s Army Personnel Centre (see 3/. below).

Most other documents held by the Regiment were deposited in the Kent County Archives (now Centre for Kentish Studies), Maidstone many years ago, where they have to be accessed in person once a reader's ticket has been acquired. A full list of those held can be found on their website www.kentarchives.org.uk, though very few are of use to a family historian researching a private soldier.
2/. The Regimental Museum.

It should be made clear at this point that the Museum does not have the staff resources to undertake any in-depth research on the behalf of an enquirer, though every assistance will be given any interested party who has made an appointment to view any of our records.

The Regimental Museum www.museum.maidstone.gov.uk holds a full set of The Queen’s Own Gazette (the Regimental Journal) from 1875-1961, which can prove invaluable when researching outside of the two World Wars. Also held are virtually all published histories and a number of private accounts (mainly the two World Wars) deposited by their author or next-of-kin. A complete set of medal rolls from the Military General Service Medal (1793-1814) to the 1914 Star (inclusive) are also available. Pen pictures of most Regular Officers services (50th, 97th & QORWK) are also held.

The Museum is now also the custodian of Enlistment/Transfer Books (1920-c.1947), which are arranged by Regimental number. Up to c.1928 they give some details of place of birth, etc, but after that date they only give date of enlistment and discharge/transfer/death in service. A few note the battalion the soldier was with at the beginning of the Second World War.

Many of the Regiment’s collection of photographs have now been digitised and can be seen on the Museum website. They are searchable by surname, battalion, place, etc (where the details are known and recorded).

3/. The Army Personnel Centre.

The Ministry of Defence (MOD) keeps the records of former members of our Armed forces for administrative use after their discharge. The Army Personnel Centre – Historical Disclosures Section (HD) has access to Army records dating back to the 1920s and can supply copies of documents to the next-of-kin of deceased former soldiers and officers.

3.1. Address.

The Army Personnel Centre,

HQ Secretariat,

Historical Disclosures,

Mail Point 400,

Kentigern House,

65 Brown Street,

Glasgow. G2 8EX.

Telephone 0845 600 9663. Select option 1 then 3

Note. This address is not the one for ex-servicemen seeking their own records.

3.2. Information held on file.

There is not as much detail held on Army personal files as people think. Army files are paper-based records that follow the career of the individual and, in most cases, make little mention of theatres of operation or action seen. Medals and award are recorded but citations are never included. Only very rarely does a file contain a soldier’s photograph, and photographs are not held in the archive. Some files contain more information than others and HD has no way of knowing what any particular file holds until they have looked at it. Regimental War Diaries, which are held at the National Archive, or Regimental Histories, may be of more use than Army personal files in providing an insight into an individual’s war experience.

3.3. The service provided.

Information from Army personal files can be released to the next of kin of former soldiers or to anyone who has written consent from the next of kin. HD have a legal obligation regarding confidentiality under the data protection Act 1998 which is why HD require proof of the death of the former serviceman. However, this requirement may be waived when the date of birth of the soldier was more than 100 years ago.

For the widow or widowers of former servicemen and women HD can supply copies of service documents or confirmation of particular aspects of service from those records they hold. There is no charge for this service.

HD can provide the same service for other members of the family or members of the public, subject to consent of the next of kin and the payment of a fee, currently (2007) £30, but subject to annual review. This charge is made because in 1986 it was decided that the cost of answering non-official enquiries was an unfair charge on the taxpayer. Therefore the only alternative was to refuse such requests or levy a charge.

3.4. Records held by Army Personnel Centre.

Historical Disclosures has access to the records of all Army personnel discharged from regular or reserve service between 1921 and 1997 except officers and soldiers of the Foot Guards. For other records, see the list of useful addresses below.

3.5. Finding the File.

HD will not accept an enquiry unless there is a reasonable chance of locating the file in the archive. Ideally they need the full name, date of birth, Army number, regiment and year of discharge of the individual.

However, the size and age of the archive is such that in a small number of cases it will be impossible to find the file, even if HD have been supplied with all the relevant information. If HD have to inform you of this disappointing result you may be assured that every possible search has taken place. If a search is unsuccessful HD are unable to refund payment.

Please note that if you do not know either the date of birth or the Army number of the subject of your enquiry a successful search for the file is unlikely, no matter how much other information you are able to provide.

3.6. Estimated response time.

Enquiries from soldiers seeking their own service records and enquiries from welfare organisations helping former servicemen and women get priority over family interest enquiries. Such enquiries have increased tremendously in recent years as the veterans of World War 2 enter their eighties. Paid enquiries are acknowledged immediately upon receipt. The Army Personnel Centre tries to supply the information as soon as possible, but you may have to wait several months – up to twelve has been reported.

3.7. How to apply for information.

· Complete the Certificate of Kinship.

· Complete the Search Document.

· Provide proof of death if the soldier died after leaving the service

· Provide a cheque or postal order for £30 made payable to “MOD Accounting Officer”. This payment is NOT required from widows or widowers seeking information about a deceased spouse.

· Send it all off to Glasgow.

4/. The National Archives.

The National Archives,

Ruskin Avenue,

Kew,

Richmond,

Surrey. TW9 4DU.

Telephone 0208876 3444

www.nationalarchives.gov.uk
The National Archive holds the surviving Service Records of all soldiers from the Great War and earlier. There is a good survival rate for the earlier records, though they do not exist for any man who died during his service, or purchased his discharge. Sadly, about 65% of those from the Great War were destroyed by enemy air action during the Blitz in World War 2, so you have to be very lucky to find what you want. To get information it is necessary to visit Kew in person or to employ a researcher. To use the records you have to have a reader’s ticket, which is obtainable at Kew on production of proof of identity – driving licence, banker’s card, passport etc.

The National Archive also holds Muster Rolls & Pay Lists up to the late 1880s, all Unit War Diaries (both World Wars), and medal records (see also 4.2).

Start by looking at the very informative website, where a number of records, including WW1 medal entitlement, can be accessed.

5/. Other Sources of Information.

5.1. Museums.

To find a Regimental Museum try the website of the Ogilby Army Museums Trust at www.armymuseums.org.uk. If the Regiment has a Museum, this will find it for you.

The National Army Museum. www.national-army-museum.ac.uk. They hold a full set of Army Lists (British and Indian Army), which are useful when tracing an officer, and most regimental histories, along with many other documents. As with other records offices and study centres a Reader’s Ticket is required.

5.2. Medal Entitlement.

Most medal rolls for the armed services up to the Second World War are available at The National Archives, Kew (see 4/. Above), though a few are still pending transfer (eg. GSM “Palestine” and Long Service Medals - Regular and Territorial).

Medal rolls from 1939 onwards are held by the MoD Medal Office, Building 250, RAF Innsworth, Gloucester. GL3 1HW. Telephone 0800 085 3600. Medal rolls do not exist for campaign stars and medals awarded 1939-45 to soldiers – their entitlement is stated on their service papers (see 3/. above)

5.3. Casualties.

Deaths on active service during the two World Wars are covered The Commonwealth War Graves Commission. Their website www.cwgc.org will enable you to locate the name, number, rank, regiment (and battalion), age, date of death, awards, next of kin and grave or memorial.

Local papers are also a useful source of information on casualties, and are sometimes accompanied by a photograph. Central Libraries and Study Centres usually have these on microfilm.

5.4 Other useful Websites.

www.regiments.org is an excellent site for general information on every British, Empire or Commonwealth unit, including summary of service, lineage, bibliography, links, etc, which makes it an indispensable site for those who wish to follow up research on a military ancestor.

www.1914-1918.net gives a full background and history of units involved in the conflict, information on battles, campaigns, notable characters and much more. This is an excellent site for those researching the Great War.

www.channel4.com/history/microsites/L/lostgeneration/index.html gives a great deal of information on the Nation’s War Memorials – most of it supplied by interested researchers.

QORWK Regimental Museum

11/2007
� EMBED PSP7.Image ���

3

[image: image2.png]

_1245655754.bin

