
Lina Carbone 12:6

“In what ways has the location and reinternment of the Zonnebeke Five and the
missing diggers of Fromelles, been a triumph over adversity?”

In World War One nearly 60000 Australians died and approximately 18000 of those
killed have no known grave.1 It is easy to consider this figure as only that but it
represents much more. These are 18000 men who had families, stories and lives;
there are 18000 families who have had no final closure and don’t know what
happened to their ancestors. ‘[The battlefields have] long been restored to
farmlands. The bomb craters and the death and destruction have been ploughed
over. The homes and the church and the buildings have been rebuilt. But the
memories remain.2

Throughout the Zonnebeke Five and the missing Fromelles diggers story there have
been three types of triumph over adversity. The sense of loss and grief of families
not ever having closure was a triumph over adversity in that the families of the
Zonnebeke Five finally received closure. There were also many challenges in finding
answers during the historical journey of research. It was a great triumph over
adversity when access to these records was possible through the records becoming
digitally available. There were also many barriers and difficulties for Lambis
Englezos when attempting to get the authorities to trace the missing Fromelles
diggers, and it was a massive triumph over adversity when the four hundred men
were located.

” However the memories are not the only things that remain, as
artefacts and even bodies are constantly being found across France and Belgium,
both accidentally or by planned searches. The result of this is that war still continues
for the relatives of the dead, who try and piece together the past and gain a sense of
closure.

From all the countries that participated in World War One, regardless of the side they
were on, there are a total of 1.5 million soldiers that have an unknown resting place.
Therefore, the official policy has been to simply let unknown war victims rest in
peace.3

1 WW1 War Heroes- 60 000 Australians died in this war, (online) available

 Yet this policy will always cause great debate about what should be done
with found remains. Everyone has their opinions on whether remains should be left
where they’ve been found or if they should be recovered, identified and reburied. In
the middle of these debates, the families will always be caught up, for they too have
their own views about this debate. How many families have unknowingly had their
ancestors found, only to be left where they were? How many families would have
closure if this policy wasn’t in place? This policy is again reason why the war is not
over for the relatives of the Australian missing; as this debate affects whether or not
ancestors are recovered or not.

http://www.users.on.net/~revelation/WW1.htm
2 Lindsay, Patrick. Fromelles, Hardie Grant Books, Victoria, 2007, pg 1
3 Ibid, pg 265

In September 2007, a digger preparing a trench for a pipeline was stopped when
human remains were uncovered. Johan Vandewalle led the team of archaeologists
in recovering the remains from the site near Polygon Wood. In total, five bodies and
a fragment of a sixth were recovered. The first four of these skeletons were wrapped
in blankets that had been tied with signal wire. When unwrapped, four complete
skeletons were discovered with fragments of Australian uniforms, rising sun badges,
faded colour patches and boots. The fifth soldier held particular significance for
Johan Vandewalle, who unwrapped the carefully wrapped body from his
groundsheet. This careful wrapping of the body all those years ago had formed a
perfect death mask that caused the body to look alive and serene- even his uniform
was still intact. Belgian and Australian authorities then began the search for possible
identities for the ‘Zonnebeke Five.’ This was the first time that DNA has been used to
identify World War One remains, and was quite successful, as three of the soldiers
were identified.4

Before the identification of Hunter, Calder and Storey, their families only knew their
tragic stories, stories which without their burial places had no ending. Through the
use of archival sources, it is possible for families and historians to view the records
of soldiers, Private John Hunter, service number 3504, enlisted in the 49

 The families of Private John Hunter, Sergeant George Calder and
Private George Storey would have wondered what happened to their ancestors, and
for over ninety years the war continued for the families who were unable to finish the
story of what happened to their relatives. Due to this find, there is now chance for
closure. This is a tremendous triumph over adversity for the families who thought
they would never have the chance to know their relatives whereabouts. The vast
area of battlefields in France and Belgium alone make this unintentional discovery a
triumph. The identification of these men using DNA after over ninety years and being
able to identify three successfully is another miraculous triumph over adversity.

th Battalion
of the Australian Infantry on the 25th of October, 1916.5 Originally a timber getter
from Nanango, Queensland6, Hunter embarked from Sydney on the HMAT Ayrshire
on January 1st, 1917.7 At the age of 28,8 Private Hunter was killed on the 26th of
September, 1917.9 A runner in the war, he passed away in his younger brother Jim’s
arms after a shell exploded near him at Polygon Wood.10

4 The Zonnebeke Five, (online) available

Jim carefully wrapped his
brother in a groundsheet and buried him in a makeshift grave that would then be lost

http://www.polygonwood.com/Polygon%20Wood%20Zonnebeke%205.htm
5 Australian War Memorial-First World War Nominal Roll Page- AWM133,26-066, (online)available
http://www.awm.gov.au/research/people/nominal_rolls/first_world_war/page.asp?p=1652034
6 First World War Embarkation Roll, (online) available
http://www.awm.gov.au/research/people/nominal_rolls/first_world_war_embarkation/person.asp?p=250377
7 Ibid
8 Commonwealth War Graves Certificate- Private John Hunter, (online) available
http://www.cwgc.org/search/certificate.aspx?casualty=924382
9 Australian War Memorial- First World War Nominal Roll, op cit
10O’Loan, James, “ANZACS pursued around the world,” originally in the Courier Mail,(online) available
http://www.polygonwood.com

for 90 years.11 Private George Richard Storey, service number 2488, enlisted in the
51st Battalion on the 31st of March 1916.12 Storey came from Subiaco in Western
Australia and was originally a farmhand when he embarked from Fremantle on the
HMAT Uganda on the 20th of September, 1916.13 At the age of 2214, Storey died the
morning he was due to move out, after the battle of Polygon Wood. 15 Recounts of
his death explain that Storey was killed outright with 4 or 5 others by a shell just
outside a dug out at Polygon Wood. He was described as a good steady chap16 and
his mates wrote glowingly about him.17 Storey was originally commemorated at 29
The Ypres (Menin Gate) Memorial but was reinterred in October 2007.18 Sergeant
George Calder, service number 1868, entered the 51st Battalion on the 24th of
January 1916.19 On the 18th of July 1916, the miner from Boulder in Western
Australia embarked for Europe on the HMAT Seang Bee.20 At the age of 23 Calder
was killed on the 30th of September, 1917. 21 Calder was originally commemorated at
Menin Gate but was re interred in October 2007.22 All three soldiers are now
remembered with honour at Buttes New British Cemetary, Polygon Wood, and were
buried with full military honours.23

World War One archival sources such as these have been digitalised so they can be
accessible to all. Digitalisation of these records has been a triumph in the process of
historical research. Families of missing soldiers may not have full closure, but this
advancement in making the records accessible allows families to see something of
their relatives. The rewards in digitalisation of archival sources are great for families
and historians yet the nature of these sources also provide challenges for those who
use them. Sources can be hard to read due to cursive handwriting and faded paper.
Also, it can be difficult to find relatives archival sources if they were underage and

11 Ibid
12 Australian War Memorial- First World War Nominal Roll Page- AWM133, 50-059, (online) available
http://www.awm.gov.au/research/people/nominal_rolls/forst_world_war/page.asp?p=1656052
13 First World War Embarkation Roll, (online) available
http://www.awm.gov.au/research/people/nominal_rolls/first_world_war_embarkation/person.asp?p=250901
14 Commonwealth War Graves Certificate- George Storey, (online) available
http://www.cwgc.org/search/certificate.aspx?casualty=1601384
15 Catanzaro, Joseph, “DNA proves unearthed remains are those of WA Digger,” (online) available
http://www.polygonwood.com
16 Australian Red Cross Society Wounded and Missing Enquiry Bureau files, 1914-18 War- 2488 Private George
Richard Storey, (online) available
http://www.awm.gov.au/research/people/wounded_and_missing/person.asp?p=584700
17 Catanzaro, Joseph, op cit
18Australian War Memorial- Roll of Honour- George Richard Storey, available (online)
http://www.awm.gov.au/research/people/roll_of_honour/person.asp?p=509247
19 Australian War Memorial- First World War Nominal Roll Page- AWM133- 26-066, (online) available
http://www.awm.gov.au/research/people/nominal_rolls/first_world_war/page.asp?p=1652034
20 First World War Embarkation Roll- George Calder, (online) available
http://www.awm.gov.au/research/people/nominal_rolls/first_world_war_embarkation/person.asp?p=29132
21 Commonwealth War Graves Certificate- George Calder, (online) available
http://www.cwgc.org/search/casuualty_details.aspx?casualty=1598099
22 Australian War Memorial- Roll of Honour-George Calder, (online) available
http://www.awm.gov.au/research/people/roll_of_honour/person.asp?p=521035
23 The Zonnebeke Five, op cit

enlisted with a false name. Despite the challenges that users face, the rewards of
being able to access this information outweigh these challenges.

The Zonnebeke five could have been any of 18000 missing Australian men, but it
was the relatives of Hunter, Storey and Calder who had their hopes realised after the
discovery. Like the two Storey brothers ninety years before them, George’s nephews
David and Geoff Storey undertook an emotion filled journey to Flanders Field for a
ceremony on the ninetieth anniversary of their uncle’s death.24 Despite never
knowing their uncle, the connection throughout history has not been wavered and
the pain at the previous lack of closure was still as real as it was for George’s family
in 1917. Leading up the ceremony, Geoff Storeys emotions were mixed. “It feels like
we’re just getting to meet him for the first time, while at the same time we’re saying
goodbye...I just can’t help but think of my grandmother who must have gone through
terrible agonies on the home front with George dead and his brother, my father,
badly wounded.”25 The identification of George Storey also “provides some degree of
closure to a part of the family’s history that has, until now, remained a mystery.”26

On the 19

th of July, 1916, the Australian 5th Division was used against the German
lines as a diversion.27 The result was the greatest loss of life in a night in Australian
history and devastating casualties- out of 7000 men there were 5533 casualties with
almost 2000 men killed.28 The Germans were given the idea of a large upcoming
battle29, yet this only made sense if there was no infantry attack following it. As a
result the attack gave up all hope of surprise30 and “Men were out in two by streams
of bullets [that] swept like whirling knives...It was the charge of the Light Brigade
once more, but more terrible, more hopeless- magnificent, but not war- a valley of
death filled by somebody’s blunder.”31 Indeed, many blunders were made regarding
the battle of Fromelles, and yet miraculously, and against all the odds, hundreds of
attackers managed to break through German lines. Yet without support, these
heroes were trapped by German counter-attacks and either killed or captured. Whilst
some bodies were recovered, most disappeared and so for over ninety years, the
fate of those who perished behind German lines has been unknown.32

Lambis Englezos, a Melbourne high school teacher

33 travelled to Fromelles and
became fixated with the missing men and their fate.34

24 Storey, Jenni, “Brothers embark on emotional journey for lost uncle,” originally in West Australian
Newspaper, available (online)

 By using simple maths,

http://www.polygonwood.com/Polygon%20Wood%20Site%20Map.htm
25 Loc cit
26 Loc cit
27 Lindsay, Patrick. Fromelles, Hardie Grant Books, 2007, Victoria, pg 5
28 Loc cit
29 Lindsay, Patrick, op cit, pg 73
30 Ibid, pg 74
31 Ibid, pg 100
32 Ibid, pg 5
33 Ibid, pg 187
34 Ibid, pg 201

Lambis calculated that the number of unknown graves did not match the number of
missing. “He could have accepted a handful who had gone missing through the
uncontrollable vagaries of war...but not hundreds.”35 Using aerial photography of the
area before and after the battle of Fromelles, Lambis was able to conclude that the
missing men had been buried by the Germans in mass pits at Pheasant Wood.36
Lambis tried to show his findings to various authorities, but was constantly met with
dead ends.37 After the struggles to get the Panel of Investigation to even listen to
Lambis’s claims, John Williams, a member of the panel reported that he found
nothing unusual at Pheasant Wood.38 This made it more difficult for Lambis’s claims
to be believed. Chris Bryett, an amateur historian and lawyer who wanted to help
Lambis,39 knew the only to get the Panels attention was to start up a private dig.40
Recovering Overseas Australia’s Missing inc was formed and was a world class
team who was able to execute a private dig if no one else would.41Lambis decided to
stay with the official process to get his cause noticed. After years of trying to get
noticed by authorities, going to the media and setting up organisations to ‘make
some noise’42, a dig was finally commissioned to by Australian army in co-operation
with the British army and French authorities.43

In 2008, the remains of 400 Australian and British soldiers were found in the mass
graves at Pheasant Wood. There is now new hope for Australian families who have
waited over ninety years to discover their ancestors’ fates.

 The commissioned dig was an
enormous triumph over adversity for Lambis Englezos and everyone else who
helped to get attention to the Fromelles cause. It was also very much a personal
triumph to Lambis, who had fought for so many years and was not listened to by the
Panel. His passion for Fromelles and finding the lost diggers had finally paid off and
more good news was to come.

44 Both historians and
amateur researchers in Britain and Australia are putting together a list of possible
soldiers that could be buried in the pits. However, there are many drawbacks in
identifying the soldiers. We weren’t as accurate in our documentation during that
time period, and as many were illiterate, spelling of names could be wrong. Men also
enlisted under false names to join when they were underage- there is no clue to what
the boys’ real names are.45On the 5th

35 Ibid, pg 205

 of May 2009, work on recovering the remains

36 Ibid, pg 207-211
37 Ibid, pg 211
38 Ibid, pg 259-262
39 Ibid, pg 252
40 Ibid, pg 267
41 Ibid, pg 268
42 Loc.cit
43 Ibid, pg 369
44 Tasker, Belinda, “Race on to identify diggers at Fromelles,” Brisbane Times, March 24, 2009, (online)
available
http://www.brisbanetimes.com.au/news/national/race-on-to-identify-diggers-at-
fromelles/2009/03/24/1237656897998.html?page=2
45 Ibid

from the Fromelles pit began. A team of thirty archaeologists began the massive
excavation, and hopefully the mystery behind the soldiers identities will start to
unravel.46

Until the Fromelles and remaining Zonnebeke soldiers are identified, the war is not
over. Regardless whether the war is ten, fifty or hundred years past, the war will not
be over for the families of the missing in Australia until all loved ones are found and
given the honour they deserve. It doesn’t matter that these families never met their
ancestors, it is a family bond and there cannot be full closure until every member of
the family is accounted for. The missing men of World War One and the search to
find and recover them is full of adversity. The case studies of the Zonnebeke Five
and the missing diggers of Fromelles prove to Australia and the world with dedication
and determination, these challenges and difficulties can be triumphed over.

 This is a triumph over adversity as no one believed that the soldiers were
really there; and because of some determined people willing to fight for what they
believed, these soldiers were discovered.

Word Count: 2239

46 Australian Associated Press, “Scientists Start Excavation of Fromelles mass graves,” Tuesday 5th May,
(online), available
http://www.livenews.com.au/rss-link/scientists-start-excavation-of-fromelles-mass-graves/2009/5/5/205231

