

Sutton Veny War Graves

Lest we Forget

World War 1

1579 SERGEANT

R. L. MORTON

3RD PIONEER BATTN. A.I.F.

10TH FEBRUARY, 1919

*CWGC Headstone for Sgt. R. L. Morton is located in
Grave Plot # 63. J. 3. of St. John the Evangelist Churchyard, Sutton Veny*

Richard Lewis MORTON

Richard Lewis Morton was born on 28th August, 1896 at South Yarra, Victoria to parents Richard & Marguerite Morton (nee Hutchinson). He was a 19 year old, single, Soldier from 16 Avoca Avenue, St. Kilda, Victoria when he enlisted at Melbourne, Victoria on 23rd March, 1916 with the 3rd Pioneer Battalion "D" Company of the Australian Army (A.I.F.). His service number was 1579 & his religion was Church of England. His next of kin was listed as his father – Richard Morton of 16 Avoca Avenue, St. Kilda, Victoria.

Richard Lewis Morton stated on his Attestation Papers that he had been discharged by Court Martial on account of being absent without leave December, 1915.

Private Richard Lewis Morton was given the rank of Acting Sergeant on 1st April, 1916 & then Prov. Sergeant on 11th May, 1916. He was promoted to the rank of Sergeant on 16th May, 1916.

Sergeant Richard Lewis Morton embarked from Melbourne on HMAT *Wandilla* (A62) on 6th June, 1916 & disembarked at Plymouth, England on 26th July, 1916.

Reinforcements were only given basic training in Australia. Training was completed in training units in England. Some of these were located in the Salisbury Plain & surrounding areas in the county of Wiltshire.

Sgt. Morton proceeded overseas to France via Southampton on 24th November, 1916. Sgt. Moore was sent to Hospital sick on 11th January, 1917 & admitted to 10th Australian Field Ambulance with Balanitis the same day. He was then transferred to 8th Casualty Clearing Station on 14th January, 1917 then to 24th Ambulance Train on 16th January, 1917 & admitted to 1st Con. Depot at Boulogne on 17th January, 1917. Sgt. Morton was admitted to 32nd Stat. Hospital on 20th January, 1917 & transferred to 1st Con. Depot on 10th February, 1917. He was admitted to Hospital at Boulogne from 1st Con. Depot on 10th February, 1917 & transferred to Base Depot on 22nd February, 1917.

Sgt. Morton was marched in at Etaples on 24th February, 1917 & marched out to his Unit on 1st March, 1917. He rejoined his Unit from Hospital in 2nd March, 1917.

Sgt. Morton was detached for Railway construction work at West Cappee on 20th March, 1917 & rejoined his Unit on 27th April, 1917.

Sgt. Morton was sent to 9th Australian Field Ambulance sick on 13th August, 1917 & transferred to 2 Australian Casualty Clearing Station on 15th August, 1917. He was transferred to 6th Ambulance Train on 17th August, 1917 & admitted to 39th General Hospital at Havre on 19th August, 1917.

Sgt. Morton was transferred to Base Depot on 5th October, 1917 at Rouelles. He was marched out to his Unit on 26th October, 1917 & rejoined his Unit on 29th October, 1917.

Sgt. Morton was sent sick to 9th Australian Field Ambulance on 8th December, 1917 & transferred to 2 A.C.C.S. From there he was transferred to 28th Ambulance Train on 15th December, 1917 & admitted to 3 Canadian General Hospital at Boulogne on 15th December, 1917. He was transferred to 51st General Hospital on 17th December, 1917 & transferred on 19th December, 1917 to 39th General Hospital. Sgt. Morton was admitted to Hospital at Havre on 25th December, 1917 & transferred to Base on 13th January, 1918.

Sgt. Morton was marched in to A.I.B.D. at Rouelles on 14th January, 1918 & marched out to his Unit on 30th January, 1918. He rejoined his Unit on 4th February, 1918.

Sgt. Morton was detached for duty to 184th Tunnel Company on 1st March, 1918 & rejoined his Unit on 23rd March, 1918.

Sgt. Morton was sent sick to 10th Australian Field Ambulance on 2nd June, 1918 & rejoined his Unit on 4th June, 1918.

Sgt. Morton proceeded on leave to UK on 3rd September, 1918 & rejoined from leave on 21st September, 1918.

Sgt. Morton was sent to Australian Corps PT & BF School on 23rd September, 1918 & rejoined his Unit on 8th October, 1918.

Sgt. Morton was sent to UK for training as a Flying Officer on 11th November, 1918. He disembarked at Folkestone on 11th November, 1918 on duty from France to report to Admin. Hdqrs. He was marched in from France on 12th November, 1918 at Wendover.

Sgt. Morton proceeded overseas to France via Folkestone on 6th December, 1918 & was marched in at Boulogne on 6th December, 1918. He rejoined his Unit from duty in UK on 7th December, 1918.

Sgt. Morton was detached on 21st January, 1919 for return to Australia. He was marched in to A.I.B.D. at Rouelles on 26th January, 1919 & marched out to England on 28th January, 1919.

Sergeant Richard Lewis Morton disembarked at Weymouth, England on 29th January, 1919 & was marched in to 1st Training Brigade Con. Camp the same day.

Sergeant Richard Lewis Morton was sent sick & then admitted to the 1st Australian General Hospital at Sutton Veny, Wiltshire on 2nd February, 1919 with Influenza.

Sergeant Richard Lewis Morton died at 11.55 p.m. on 10th February, 1919 at the 1st Australian General Hospital, Sutton Veny of Broncho Pneumonia.

A death for R. L. Morton, aged 23, was registered in the March quarter, 1919 in the district of Warminster, Wiltshire.

Sergeant Richard Lewis Morton was buried on 15th February, 1919 in St. John the Evangelist Churchyard at Sutton Veny - Grave no. 63. From the burial report of Sgt. Morton - *Coffin was Elm with Brass Mounts – Deceased was buried with full Military Honours, the coffin draped with the Australian flag being conveyed to the graveside on a Gun Carriage preceded by a Firing Party from No. 1 Australian Command Depot Sutton Veny. Six of Deceased's late Unit comrades supported the Pall. The "Last Post" was sounded and volleys fired over the grave. A large number of N.C.O.'s and Men followed the remains and were present at the graveside ceremony. Flowers were sent by "Mr and Mrs G. A. Payne" and "Miss M. Bridge". Headquarters A.I.F. Depots in United Kingdom were represented at the funeral.*

Also in attendance at the funeral were – Mr and Mrs G. A. Payne (Friends) of The Bungalow, Cranes Park, Burbiton & Miss M. Bridge (Friend) of Chalfonts West, Drayton, Middlesex.

Richard Lewis Morton requested in his Will dated 24th July, 1917 that all his real & personal Estate be left to his mother – Mrs R. Morton, St. Kilda, Victoria.

Sergeant Richard Lewis Morton was entitled to British War Medal & the Victory Medal. A Memorial Scroll & Memorial Plaque were also sent to Sgt. Morton's father – Mr R. Morton (sent April, 1922 & November, 1922).

The CWGC lists Sergeant Richard Lewis Morton, 1579, of 3rd Australian Pioneers, A.I.F., as the son of Richard and Margaret Morton of 16 Avoca Avenue, St. Kilda, Victoria. Born at South Yarra.

Sergeant R. L. Morton is commemorated in the Hall of Memory Commemorative Area at the Australian War Memorial, Canberra, Australia on Panel 173.

Roll Of Honour WW1 Australian War Memorial Canberra, Australia

(68 pages of Sergeant Richard Lewis Morton's Service records are available for On Line viewing at National Archives of Australia website).

Information obtained from the Australian War Memorial (Roll of Honour, First World War Embarkation Roll) & National Archives.

Sutton Veny Churchyard

Sergeant Richard Lewis Morton has a Private headstone rather than a CWGC headstone in St. John the Evangelist's Churchyard, Sutton Veny, Wiltshire.

(Photo courtesy of David Milborrow)

War Graves at Sutton Veny *(Photos from CWGC)*