

APPENDIX 1

1. World War I Memorial fixed to exterior of St Luke's Church, Havannah Street, Isle of Dogs, London E14 8NA

This monument survives from the former church which was destroyed in World War II. It is fixed to the exterior of the replacement church, facing on to Alpha Grove. The monument is comprised of a carved stone Calvary located above stone plaques which, on either side of a central inscription, record the names of forty military personnel who died in WWI.

The central inscription reads:

TO THE GLORY OF GOD

IN COMMEMORATION / OF THE READY AND NOBLE / RESPONSE MADE BY THE / MEN OF THIS PARISH TO / THEIR COUNTRY'S CALL

TO THE HONOURED MEMORY / OF ALL WHO DIED FOR / KING AND COUNTRY IN / THE GREAT WAR 1914 – 1919

WE DEDICATE THIS CROSS

2. Cubitt Town War World War I Memorial allocated within churchyard of Christ Church, Manchester Road, Isle of Dogs, London E14 3BN

The war memorial stands at the junction of Manchester Road and Glenaffric Avenue within the churchyard of Christ Church. It takes the form of a figure of Christ upon a timber cross which stands on a Portland stone plinth.

The plinth is inscribed with the almost one hundred names.

**3. World War I Plaque attached to the exterior of The Mission Building,
747 Commercial Road, London E14 7LE**

Stone plaque bearing the dates of the start and end of World War I. The dates are enclosed by a decorative wreath. The plaque is located above the main entrance to the building. (The building was designed by Thomas Brammall Daniel and Horace W Parnacott and dates from 1924).

4. World War I Memorial located within Christ Church Gardens, Commercial Street, London E1

This distinctive World War I memorial comprises a stone cross situated on top of a cairn type structure. The cross is inscribed 'Greater Love Hath No Man Than This That A Man Lay Down His Life For His Friends'.

The names and ranks of eighty two military personnel lost in the war are marked in very small leaded letters upon individual stones forming the cairn. The name of the company who built the memorial is also recorded on the base as 'Haile & Son Ltd, Boston Rd NW'.

5. Sidney Frank Godley VC Memorial Plaque fixed to exterior of Godley VC House, Digby Street, London E2 0LP

In 1992 the Council renamed one of its housing blocks Godley VC House to commemorate the heroism of Sidney Frank Godley who was awarded the Victoria Cross for coolness and gallantry in management of the machine guns under heavy fire after he had been wounded in August 1914.

Sidney Godley subsequently worked for thirty years as a caretaker at Cranbrook School in Tower Hamlets.

6. Mace Street & Tagg Street WWI Memorial fixed to the wall (forming part of the boundary of Bonner Street Primary School) at junction of Bonner Street and Hartley Street, London E2 0NA

With its beautiful plaque and poignant inscription, this rare neighbourhood WWI war memorial is an evocative reminder of the extent of the sacrifice on two streets within Bethnal Green. The plaque was re-sited, close to its original position, following redevelopment.

The inscription above the names of twenty six reads:

TO THE GLORY OF GOD / AND IN GRATEFUL MEMORY OF / THE MEN
OF MACE ST AND TAGG ST. / WHO GAVE THEIR LIVES / IN THE GREAT
WAR 1914-1918 /

Below the names is the following inscription:

"LOVE SHALL TREAD OUT THE BALEFUL FIRES OF ANGER / AND IN ITS
ASHES PLANT THE TREE OF PEACE"

7. World War I Memorial cross located within the churchyard of St John on Bethnal Green, 200 Cambridge Heath Road, London E2 9PA

Located within the churchyard, close to the south west corner of the church, the memorial comprises a granite cross bearing a figure of Christ. The cross is located on a cairn type base. A stone forming part of the base is inscribed with the single word: 'REMEMBER'.

7. Memorial Plaque fixed above entrance steps to Bethnal Green Underground Station, southeast corner of Roman Road and Cambridge Heath Road E2

Bronze plaque bearing the following inscription below an enamelled coat of arms:

'SITE OF THE WORST CIVILIAN DISASTER / OF THE SECOND WORLD WAR

IN MEMORY OF / 173 MEN, WOMEN AND CHILDREN / WHO LOST THEIR LIVES ON THE / EVENING OF WEDNESDAY 3RD MARCH 1943 / DESCENDING THESE STEPS TO BETHNAL GREEN / UNDERGROUND AIR RAID SHELTER

NOT FORGOTTEN'

8. Merchant Navy Falklands War Memorial located within Trinity Square Gardens, Trinity Square, London EC3

Located within Trinity Square Gardens, the memorial comprises an anchor on a black marble base located on top of a Portland stone plinth. The marble base incorporates a design representing the points of the compass. The sculpture, dated 2005, is entitled 'Time & Distance' and was designed by Gordon W Newton.

A bronze plaque carries the following inscription:

'IN MEMORY / OF / THOSE MERCHANT SEAFARERS / WHO GAVE THEIR LIVES / TO SECURE THE FREEDOM / OF / THE FALKLAND ISLANDS / 1982'.

Two separate bronze plaques record the names of seventeen who died in the conflict along with names of ships – SS Atlantic Conveyor, RFA Sir Galahad, RFA Fort Grange and RFA Sir Tristram.

9. War Memorial located within All Saints Churchyard, Newby Place, London E14 0EY

Located within the churchyard, in front of the church, the memorial comprises a decorated Portland Stone cross on a tapering shaft. The shaft stands on an octagonal plinth.

The memorial which is inscribed 'TO OUR GLORIOUS DEAD, 1914 – 1918' was unveiled in 1922 by the Suffragan Bishop of Stepney.

10. WWII Memorial Plaque fixed to exterior of Poplar Fire Station, 161 East India Dock Road, London E14 0BP

The plaque fixed to the front façade of Poplar Fire Station was unveiled in 2011. It reads:

'In Memory of fifteen members / of the Auxiliary Fire Service / killed by enemy action / in World War II near this site / on the night of 9th/10th September 1940.' The names of the members of the Auxiliary Fire Service who died are listed.

11. World War I and World War II Staff Memorial located within ground floor entrance area of East London Mail Centre, 180 – 206 Whitechapel Road, London E1 1AA

Impressive World War I marble memorial plaque with shaped top element incorporating a decorative wreath inscribed 'PRO PATRIA'. The dates of WWI are also recorded.

The inscription on the main panel of the WWI memorial reads:

'IN MEMORY OF THE MEN OF THIS OFFICE WHO MADE / THE SUPREME SACRIFICE IN THE GREAT WAR'

Belowweighty five names are recorded in five columns.

The World War II memorial is located beneath the World War I memorial.

The inscription on the World War II Memorial Plaque reads as follows:

'IN MEMORIAM / 1939 – 1945 / THE MEN OF THIS OFFICE / WHO GAVE THEIR LIVES IN THE WORLD WAR'

Below, twenty four names are located in two columns.

12. World War I and II Memorial Plaque located within ground floor entrance area of East London Mail Centre, 180 – 206 Whitechapel Road, London E1 1AA

The memorial takes the form of a brass plaque bearing the following inscription:

'East London Mail Centre / War Memorial /

LEST WE FORGET

In grateful memory of our colleagues who gave / their lives for our liberty in
the two World Wars / and other conflicts before and since. /

WE SHALL REMEMBER THEM'

13. Stepney Parish WW I Memorial located within the churchyard of St Dunstan & All Saints Church, Stepney High Street, London E1

The memorial takes the form of a granite Celtic cross which is positioned on a masonry base.

Leaded letters on a the base of the cross read:

'IN / GRATEFUL MEMORY OF / THE MEN OF THIS CHURCH / AND
PARISH / WHO FELL IN THE GREAT WAR / 1914 – 1918/ AND WHOSE
NAMES ARE / RECORDED WITHIN THE CHURCH / RIP'

14. Shadwell Parish WWI Memorial located within churchyard of St Paul's Church, The Highway, Shadwell, London E1 9DH

The monument takes the form of a tall crucifix on a Portland stone base. The base is inscribed as follows:

**'A.M.D.G. / IN LOVING AND HONOURED MEMORY OF/ THE MEN OF
SHADWELL WHO GAVE THEIR LIVES/ FOR KING AND COUNTRY IN THE
WAR 1914-1918/ R.I.P.'**

15. Bethnal Green War Memorial located within Bethnal Green Gardens (adjacent to Bethnal Green Library), Cambridge Heath Road, London E2

The memorial takes the form of simple stone cross on a square plinth located on a base which incorporates a recessed planting bed. A plaque has been removed from the memorial.

16. Memorial Plaque fixed to exterior of Block L, Peabody Buildings, John Fisher Street, London E1 8HB

Black marble plaque fixed to the exterior of the ground floor of Block L, facing John Fisher Street. The plaque records the names and ages of 66 residents and 12 visitors killed by a WWII bomb.

The plaque includes the following inscription:

'Erected / to the Memory of the Victims of the Air-Raid / on Peabody Estate Whitechapel on the 8th September 1940'

Below, sixty-six names of residents are in three columns and twelve names of visitors and their home addresses are in two columns.

17. 'Stairway to Heaven' Memorial commemorating Civilian Loss of Life at Bethnal Green Tube Station located within Bethnal Green Gardens, Cambridge Heath Road, London E2

The incomplete 'Stairway to Heaven' memorial is located close to an entrance to Bethnal Green Underground Station. The memorial commemorates the one hundred and seventy three men, women and children who died and those who were injured on 3rd March 1943 as they tried to enter the unfinished Bethnal Green Underground Station which was being used as an Air Raid Shelter.

18. World War II Memorial Plaque on 1st Floor of Tower Hamlets, Town Hall, Mulberry Place, 5 Clove Crescent London E14 2BG

Metal plaque inscribed 'In memory of Tower Hamlets Staff / who gave their lives on active service / during the Second World War 1939 – 1945'. The plaque also includes the Tower Hamlets coat of arms, armed forces insignia and the words 'We shall remember them' along with the names and ranks of ten military personnel.

This memorial replaces one in the former Bethnal Green Town Hall in Patriot Square.

19. World War I Memorial Plaque on exterior of St Barnabas Church (Bethnal Green), Grove Road, London E3 5TG

The memorial is located on the Roman Road facade of the church. It takes the form of a Portland Stone panel with a carving featuring St George and the slain dragon. The background is picked out in blue mosaic. Below the figure is the single word 'TRIBUTE'.

The inscription panel beneath bears the words: 'TO THE MEN / OF THIS PARISH WHO / GAVE THEIR LIVES / FOR FREEDOM / 1914 - 1919'

**20. Brass Plaque located within St Barnabas Church (Bethnal Green),
Grove Road, London E3 5TG**

Located inside the church, fixed to the south wall, the memorial comprises a brass plaque fixed to a timber base. The plaque is inscribed 'KILLED IN THE FIGHT FOR FREEDOM' along with 110 names.

21. Bell from H.M.S. Crane located within ground floor reception of Tower Hamlets Town Hall, Mulberry Place, 5 Clove Crescent London E14 2BG

H.M.S. Crane was a 1,490 ton frigate with a crew of 192 that was launched on 9 Nov 1942. It was adopted by the Bethnal Green Borough Council during War Week that year. After scrapping the ship in 1965, the Admiralty presented the bell to Tower Hamlets Council.

The bell was initially displayed in Bethnal Green Town Hall before being moved to a Committee Room in Mulberry Place. It is now displayed within the ground floor reception area of the Town Hall. The bell is positioned within a purpose-built cradle presented to the Borough by the H.M.S. Crane Association, in memory of all those who served on the ship.

22. Memorial to the World Wars located within Tower Hamlets Cemetery, Southern Grove, London E3

This large war memorial is close to the main entrance gate and replaces an earlier memorial which was located near the middle of the cemetery.

The memorial commemorates the fallen of both wars and records names and details of 279 men and women on sixteen panels.

The centrepiece includes a cross motif and the following inscription:

'1914-1918 1939 – 1945 / THOSE HONOURED HERE DIED / IN THE SERVICE OF THEIR COUNTRY / THEIR NAME LIVETH FOR EVERMORE'

23. World War II Memorial located within Hermitage Riverside Memorial Gardens, Wapping High Street, London E1

This sculpture is in memory of the East London civilians who were killed and injured in WWII. It also commemorates the suffering of those who lost relatives, friends and homes.

The sculpture was designed by Wendy Taylor. The symbol of the dove is intended to suggest hope. Its representation as an absence signifies the loved ones who were lost.

The following inscription is located on the Portland stone base: 'MEMORIAL TO THE CIVILIANS OF EAST LONDON / 2nd WORLD WAR 1939 – 45'

24. Memorials (several) located at HMS President London Division, 72 St Katherine's Way, Wapping E1 1UQ

The various memorials are detailed below:

(i) Defensively Equipped Merchant Ships Memorial

A bronze plaque with raised lettering incorporating a blue enamelled badge and blue enamelled letters reading 'D.E.M.S.'

The plaque reads:

'1939 1946 / H.M.S. President / and / H.M.S. Chrysanthemum / Thames Area / Headquarters

In honour / of personnel of the / Royal Navy / who sailed from this area in / defensively / equipped merchant / ships'

Below it is a brass plaque fixed to the wall giving details of the change of location of the memorial.

(ii) HMS Fittleton Memorial Window

HMS Fittleton was sunk in a collision with HMS Mermaid in 1976 whilst on manoeuvres in the North Sea. Twelve volunteer Royal Naval Reserve personnel lost their lives.

The window was moved from the former headquarters at Victoria Embankment. It portrays the ship along with a scroll bearing the date '20 September 1976' under which is recorded the names of the lost sailors.

(iii) HMS President: The London Division Memorial

Brass Plaque located at HMS President.

(iv) Group of War Memorials located in Memorial Corner within HMS President

London Troops Memorial (Memorial Corner: Top level, centre)

The memorial takes the form of a decorative plaque of bronze and copper. The centre panel bears a relief of the London Troops Memorial which stands in front of the Royal Exchange. There are two coats of arms in copper relief in the top corners.

The plaque bears the following inscription:

THE LONDON TROOPS MEMORIAL/ ERECTED IN FRONT OF THE/
ROYAL EXCHANGE/ ROYAL NAVAL VOLUNTEER RESERVE/ LONDON
DIVISION/ TO THE IMMORTAL HONOUR OF THE OFFICERS, NON-

COMMISSIONED OFFICERS AND MEN OF LONDON WHO SERVED THEIR KING AND EMPIRE IN THE GREAT WAR 1914-1919/ THIS MEMORIAL IS DEDICATED IN PROUD AND GRATEFUL RECOGNITION BY THE CITY AND COUNTY OF LONDON/ "THEIR NAME LIVETH FOR EVERMORE"/ (LISTS OF LONDON REGIMENTS AND BATTALIONS)/ UNVEILED ON NOV 12 1920 BY HRH THE DUKE OF YORK ... ON BEHALF OF THE DUKE OF CONNAUGHT/ RAISED BY PUBLIC SUBSCRIPTION AT THE MANSION HOUSE IN THE PEACE YEAR 1919

**Royal Naval Volunteer Reserve London Division WWI Roll of Honour
(Memorial Corner: Top level, left hand side)**

**Royal Naval Volunteer Reserve London Division WWII Roll of Honour
(Memorial Corner: Top level, right hand side)**

London Division RNVR War WWII Memorial – two bronze wall mounted plaques (Memorial Corner: Mid-level, below rolls of honour)

Royal Naval Volunteer Reserve London Division WWI Memorial (Memorial Corner: Lower Level)

Two substantial bronze tablets at base of wall which with lettering which reads: HONOUR AND REMEMBER THESE OFFICERS AND MEN OF THE LONDON DIVISION NAVAL VOLUNTEER RESERVE WHO GAVE THEIR LIVES 1914-1919) One tablet records 90 names and the other 98 names of the fallen.

25. Hackney Wick Great War Memorial, Victoria Park

The memorial takes the form of a stone obelisk on a square plinth which is positioned on a stepped base. It is located at the eastern end of Victoria Park.

The sides of the base are inscribed with names of the fallen.

26. World War I Memorial located on second floor of Gatehouse School, Sewardstone Road, London E2 9JG

This fine timber War Memorial with Gothic details was relocated from the nearby Church of St James the Less following the bombing of the church in World War II. The church community used the present school building as a temporary church until their church was rebuilt.

The memorial bears the dates of the start and end of WWI along with the words 'IN HONOURED MEMORY OF THOSE OF THIS CHURCH AND PARISH WHO FELL IN THE GREAT WAR / THEIR NAME LIVETH FOR EVERMORE'. Two hundred and ninety names are recorded.

27. Poplar Sorting Office World War I and II Memorial allocated within the Sorting Hall of the Docklands Delivery Office, 310 Burdett Road, London E14 7AE

The war memorial takes the form of a marble plaque.

The inscription reads:

'PRO PATRIA/ 1914-1919 /In Grateful Remembrance of/THE OFFICERS OF POPLAR S.O./ WHO MADE THE SUPREME SACRIFICE /IN THE GREAT WAR.'

15 names are listed below this inscription with 'Lest we forget' at the bottom.

An extension of the plaque records victims of WWII and reads:

'-Also- C.V. Bradford./G.H. Pusey./1939 — 1945.'

28. Liverpool and Martins Bank WWI Memorial allocated on Level 2 of Barclays PLC Headquarters, 1 Churchill Place, London E14 5HP

A decorated bronze plaque with the dates of the First World War and the bank's badge surrounded by a wreath at the top followed by the dedication and 126 names in three columns.

The memorial was previously located in Lombard Street within the City of London.

29. Martins Bank World War II memorial located on Level 2 of Barclays PLC Headquarters, 1 Churchill Place, London E14 5HP

A section of wall with an inscribed cross and inscription which was previously located at the City Office of Martins Bank which was located 68 Lombard Street, London EC3.

The tablet records the names of 24 staff members who died in WWII.

30. World War II memorial tablets located on Level 2 of Barclays PLC Headquarters, 1 Churchill Place, London E14 5HP

Two limestone polished tablets record the names of 428 who died in WWII.

Incised text at the top of each tablet reads:

'In honoured memory of the men of / Barclays Bank Limited / who gave their lives for King and / Country during the war 1939 – 1945'

31. London and South Western Bank World War I Memorial located on Level 2 of Barclays PLC Headquarters, 1 Churchill Place, London E14 5HP

The polished limestone panel records one hundred and sixty five names of those who died in World War I. 'In honoured memory of the members of London and South Western Bank Limited / who gave their lives for King and / Country during the war 1914-1919' is inscribed at the top of the panel.

This memorial replaces one which was previously located at 54 Lombard Street in the City of London.

32. Barclays Bank World War I Memorial located on Level 2 of Barclays PLC Headquarters, 1 Churchill Place, London E14 5HP

The polished limestone panel records three hundred and sixty two names of those who died in WWI. Along the top is inscribed 'In honoured memory of the members of Barclays Bank Limited / who gave their lives for King and / Country during the war 1914-1919'. 'We will remember them' is inscribed along the lower edge.

This memorial replaces one which was previously located at 54 Lombard Street in the City of London.

33. London & Provincial Bank World War I Memorial, located on level 2 of Barclay's PLC Headquarters, 1 Churchill Place, London E14 5HP

The polished limestone panel records one hundred and eighteen names of those who died in WWI. At the top is inscribed 'In honoured memory of the members of the / London & Provincial Bank Limited / who gave their lives for King and / Country during the war 1914-1919'. 'We will remember them' is inscribed along the lower edge.

This memorial replaces one which was previously located at 54 Lombard Street in the City of London.

34. World War I Memorial to the Men of the North East Ward, Bromley Recreation Ground, St Leonard's Street, London E3

The memorial takes the form of a Stone obelisk.

The front of the memorial bears leaded letters reading 'LEST WE FORGET' within a carved wreath and lower down 'TO THE MEMORY OF THE MEN OF THE N.E. WARD OF THIS BOROUGH WHO FELL IN THE GREAT WAR 1914-1919' and, beneath, 'ERECTED BY A RESIDENT OF THE NEW ROAD'.

Leaded letters reading 'SACRIFICE' are located on the on north west face; 'HONOUR' on the south west face and 'DEVOTION' on south east face.

35. World War II memorial plaque located on the exterior of Old Palace Primary School, St Leonard's Street, London, E3 3BT

The memorial takes the form of a large blue glazed tile with white text set into the exterior white-tiled eastern wall of the school.

The plaque reads:

'In memory of the 13 London firemen / and women and 21 Beckenham / firemen killed on the night / of 19 April 1941 when a bomb / destroyed the old school being / used as a sub-fire station.

This is the largest single loss of Fire / Brigade personnel in English history.

Details of this tragic incident were recorded in / the wartime diaries of Mr W. Somerville, / an off duty member of the Homerton crew.

It is to him and the many thousands of men / and women that made up the A.F.S. & N.F.S / 1939 - 1945 that this plaque is also dedicated.'

36. World War II Memorial Plaque fixed to exterior of St Luke's C of E Primary School, Saunders Ness Road, London E14 3EB

The plaque, unveiled on 8th December 2008, and mounted on the outside wall to the right of the school entrance reads:

'In Memory of /Auxiliary Firewomen/ Joan Fanny Bartlett/and/Violet Irene Pengelly/ who died on this site as a result of enemy action on the night/ of 18th/19th September 1940 when the school then in use as sub fire station 35U received a direct hit from/ a high-explosive bomb.'

In memory also of 24 members of the ARP/Civil Defence Services/ who died with them.' Their names and roles are recorded in a list below.

37. Upper North Street School Children Plaque (World War I) located within Mayflower School, Upper North Street, London, E14 6DU

A brass plaque affixed to a wooden base on the wall in the main corridor at the ground floor that reads:

'IN MEMORY OF / EIGHTEEN LITTLE CHILDREN / KILLED IN THIS SCHOOL / - BY - / ENEMY AIRCRAFT / - ON - / WEDNESDAY 13TH JUNE 1917.'

This plaque was unveiled on 23rd June 1919 by Major General EB Ashmore.