
 1

Ernest Octavius Goatley

Presented in the Queen’s South Africa medal with 5 clasps: Tugela Heights, Relief Ladysmith, Laing's
Nek, Orange Free State and Transvaal inscribed BR: E. O. GOATLEY. NATAL VOL: AMB: C.

For now we see through a glass, darkly; but then face to face: now I know in part; but then shall I know even as also I am known i.

As is the case in so many of the biographies on this site, the recorded history of Ernest Octavius Goatley is
one filled more with gaps than substance. Nonetheless, that which there is is of some interest.

Ernest Octavius Goatley is likely to have been the eighth child born to parents David Grafton GOATLEY
(b. Bath, Somerset 1799 d. Westhampnett December QRT 1884) & Sarah Oliver TREFFY (b. London,
Middelsex 1816 d. Wandsworth Sep QRT 1888).

Their known named offspring were:

1. Helen Wyndham b. 5 Jan 1835 ~
2. Emma Olivia H b. London 6 Feb 1837 ~ d. Bath Sep QRT 1924
3. Claire b. St. Omer 12 Aug 1838 ~ ii m. 11 APR 1863 Epsom / Sutton-by-Croydon Baron Carl Von

Kahlden (widowed by 1881) iii
4. William John Trery iv b. 16 April 1840 ~
5. Sarah Oliver Trery b. Newton Abbott 13 Oct 1846 ~ d. Kensington Death Mar QRT 1929
6. Grafton b. Kensington 1 Jan 1853 ~ m. Lambeth June QRT 1884 d. Brentford Sept QRT 1929
7. Ernest Octavius b. 17 Nov 1854 ~ d. Philippolis , Orange Free State, 28 September 1926
8. Henry David b. Kensington 10 Aug 1856 ~ m. Kensington Jun QRT 1884 d. Wandsworth Dec

QRT 1914
9. Edward Basil [sic] b. Clapham, Surrey 1860 d. Natal, South Africa 1955

Except for Edward Basil [actually Edward Belcher Treffy] Goatley, born in 1860, all were baptised [~] at
St Barnabas, South Kennington, Surrey on 2 Sept 1858. The family’s address at the time was Rectory
House, Clapham v . When the 1881 Census of England and Wales was taken, the family was living in the
less than luxurious accommodation offered by 5 Alexandra Terrace, Clarence Rd, South Bersted, Sussex.

 2

In the baptismal record, David Grafton Goatley’s occupation was veiled behind the term “Gent”. However,
the 1881 Census is more illuminating. He is recorded as having the “Occupation: Retired Mine Owner”.

This may have been less than accurate for the 1856 Post Office Directory of Cornwall lists David G
Goatley of 31 Threadneedle street, London, as being the purser / secretary to the following mines in Devon
and Cornwall:

 Duke of Cornwall Copper Mine in the parish of St. Winnow, Cornwall
 East Wheal Vor Tin and Copper Mine, Sithney, Cornwall
 Halamanning and Croft Gothal Consols Copper Mines in the parish of St. Hilary, Cornwall
 Porkellis United Tin Mines, Wendron, Cornwall
 Prince Ernest Tin Mine, Bodmin, Cornwall
 Wheal Glynn Mine, Cardinham, near Bodmin, Cornwall

However, in an undated list of mines in the Breage & Wendron Area of Cornwall, a principal shaft of the
Basset & Grylls jasper mine is named Goatley which may have some relevance to his declared occupation.

We next meet Ernest Octavius Goatley, aged 26 years, in South Africa in 1880 for his name appears on The
Cape of Good Hope General Service Medal Roll vi as having participated in the Transkei Campaign (1880-
1881). He is one of four members of Usher’s Contingent or Rangers who applied for and was granted the
medal, in his case with one clasp vii.

Usher’s Rangers, together with other contingents such as the Abalondolozi Regiment, the Baca Contingent
and Usher’s Natives, was raised in Griqualand East, in this case on 22nd November 1880. With thirty-three
members initially, the contingent had diminished to thirteen by May 1881.

Ernest Octavius Goatley together with his brother Edward Belcher Treffrey Goatley appear to have
migrated eastward to Natal circa 1883 viii. The latter worked in the customs department of the civil service
of the colony from 1888 to 1905 when he was suspended, a dispute ensuing which lasted for some five
years ix . Nothing is known of what Ernest Octavius Goatley did between 1883 and 1899.

The Anglo-Boer War (1899-1902) was declared on 11th October 1899. Aged 45 years, Ernest Octavius
Goatley enrolled voluntarily for service within two months, first as a bearer with the Natal Volunteer
Ambulance Corps, then as a section leader with the Imperial Bearer Corps and lastly, and in my view most
extraordinarily, as No. 560 Squadron Quartermaster Sergeant with the Pietersburg Light Horse, his name
appearing on the nominal roll of the The Bushveldt Carbineers x . He was discharged after the amnesty in
July 1902.

The Natal Volunteer Ambulance Corps was organised by Colonel (later Sir) Thomas Gallwey xi , Sir
Redvers Buller’s Principal Medical Officer in Natal. They were a paid, rag-tag group of people, with a final
recorded strength of 1845 souls, whose responsibility it was to carry the wounded from the battlefield. The
Natal Volunteer Ambulance Corps and the Indian Ambulance Corps xii worked in close alliance seeing
action at the battles of Colenso, Spioenkop and Pieter’s Hill. Both were disbanded at the end of February
1900.

Replacing the Natal Volunteer Ambulance Corps, the Imperial Bearer Corps was raised at Pietermaritzburg
on 20th March 1900 with a final recorded strength of 710 persons. It provided invaluable service throughout
the country until the end of the war.

The Bushveldt Carbineers was a 350-man counter-insurgency regiment xiii , first invested in February 1901
under the commanded of Australian, Colonel Robert William Lenehan (1865-1922) xiv . Energy and
initiative, good horsemanship and an ability to fire from the saddle were likely prerequisites for joining this
multinational band. “An attractive feature” for them was said to have been the pay which was pitched at a
higher daily rate than the usual. Its activities were confined to the northern Transvaal and north-eastern
Orange Free State. Though militarily the regiment was effective, it became best known for the notoriety

 3

brought it by the activities of one “Breaker” Morant and associates xv . As a consequence, the regiment was
redesignated the Pietersburg Light Horse on 1st December 1901, and finally was disbanded in June 1902.

How Ernest Octavius Goatley earned an income after his discharge is unclear. An E Goatley went farming
xvi concurrent with his doing duty with the Umvoti Mounted Rifles xvii xviii xix ; but there is no evidence of
whether this was our subject or his brother. One suspects the latter.

The final documentation of Ernest Octavius Goatley’s whereabouts is his death notice xx . Therein we read
that he had remained a bachelor, having settled in Philippolis in the western Orange Free State where he
was a bookkeeper. He died in the Jagersfontein Hospital (dist. Fauresmith) on the 28th September 1926
aged 72 years.

The known named remaining Goatley family members at that time were:
1. Grafton Goatley, England (major) xxi
2. Birdie Goatley, England (major)
3. Edward Belcher (deceased xxii) leaving:
 a) Edith Clare Evans born Goatley (Major);
 b) Gladys Lloyd Coedmore, born Goatley (Major) xxiii ;
 c) Edwin Goatley (deceased xxiv) leaving:
1/ Eileen Charlotte Amy Treffy Goatley (minor) 18/6/1908 xxv ;
2/ Sylvia Clare Goatley (minor) 1/7/1910;
3/ Frank Ernest Goatley (minor) 1/12/1911;
4/ Carolina Gladys Goatley (minor) 24/10/1914;
5/ Grafton Edward Goatley (minor) 21/11/1916 xxvi ;
6/ Patience Pearlie Alma Goatley (minor) 8/3/1918 xxvii .

A comment on Ernest Octavius Goatley’s Queen’s South Africa medal and the clasps awarded.

The table below shows the manner in which the allocation of the QSA and clasps was determined. Given
the extent of his service, it does appear a little harsh that Goatley was not awarded the King’s South Africa
medal (though the decision was undoubtedly pluperfect in its correctness in terms of the conditions laid
down controlled under Army Order 232 of October 1902 for it being granted).

Unit Roll Dates of
Service

Tugela
Heights

Relief of
Ladysmith

Laing’s Nek Orange Free
State

Transvaal

Natal
Volunteer

Ambulance
Corps *

WO100/261 11/12/1899
to

12/03/1900

Yes Yes

Imperial
Bearer Corps

**

WO100/240 20/03/00
to

05/01/02

 Yes Yes Yes

The Bushveldt
Carbineers

WO100/263 11/03/02
to

07/07/02

 Yes

* no signature of commanding officer
** signed by Maj. L.D.Hay, O.C. Imperial Irregular Depot
*** signed Maj. Edward Lovegrove, O.C. Discharge Depot, SA Mounted Irregular Forces
 Though KFS (Kitchener’s Fighting Scouts) is written lightly in pencil on the roll, his name does not appear on the KFS nominal
roll. Strictly speaking this was the Pieterburg Light Horse at this stage.

 4

Acknowledgements:

Sincere thanks are extended to the following, without whose assistance this account would be very much
the poorer:

 Head: African Studies Library African Studies Library, University of Cape Town
 Mr Donald van Wyk, Head, South African Archives Repository, Bloemfontein.

References:

1. 1856 Mines in Devon and Cornwall
http://www.gracesguide.co.uk/wiki/1856_Mines_in_Devon_and_Cornwall
2. Forsyth, D.R. Medal Roll: Cape of Good Hope General Service Medal Publ: Don Forsyth 1975.
3. Forsyth, D.R. (Donald Roderick) (1915-1988). The medal roll: Natal native rebellion 1906 : war medal
awarded under Natal Militia Order No. 128. Publ: Don Forsyth 1976
4. FreeBMD : transcription of Civil Registration index of births, marriages & deaths for England and Wales
http://freebmd.rootsweb.com
5. South African Archives Repository, Bloemfontein, Pietermaritzburg, Pretoria.
6. The Armed Forces of South Africa 1659 – 1954. Tylden, G, Major. City of Johannesburg Africana
Museum Frank Connock Publication No.2. Facsimile 1982.
7. The Mines of the Wendron and Gwinear. http://www.cornwallinfocus.co.uk/history/mining3.php
Wendron Mining Area, Cornwall. http://www.cornwall-calling.co.uk/mines/wendron/

i The Bible. The King James Version. 1 Corinthians 13.12

ii DEPOT SAB. SOURCE GG VOLUME_NO 161 REF: 3/2978 DESCRIPTION: TRANSMITS COPY OF A LETTER FROM MR.
EV [sic] GOATLEY COMPLAINING OF THE RESTRICTIONS PLACED ON THE LIBERTY OF HIS SISTER BARONESS VON
KAHLDEN. 1920

iii their son Carl Wilhem Von Kahlden b. 1865 died in Eastbourne Dec QRT 1922

iv I believe that this entry was transcribed incorrectly; and later the surname further corrupted by adding the hypen.
DEPOT NAB. MSCE REFERENCE 3467/1965 DESCRIPTION: TREFFRY-GOATLEY, MAGDALENE MAUD. BORN
WOODBURNE. BORN IN KIMBERLEY, CAPE PROVINCE. SSP TREFFRY-GOATLEY, GRAFTON EDWARD. DECEASED
ESTATE. 1965-1967

Treffy is an Cornish surname. It was not uncommon for a person to have multiple spellings applied to his name over a lifetime, viz.
Trefary, Treffray, Trefray, Treffrey, Treffy, Trefrey, Trefry, Trevney, Trevray, Trevry.

v Clapham Rectory, Rectory Grove, Clapham : The rectory was built c.1680 adjacent to the parish school on Rectory Grove. The
building was demolished in 1886.

vi The Cape of Good Hope General Service Medal (CGHGSM), a South African campaign medal, was authorised in December 1900.
Issued retrospectively to veterans on application it was award with up to three clasps indicating participation in the Cape Colonial
Forces actions during the Transkei Campaign (1880-1881), the Basutoland Gun War (1880-1881), and the Bechuanaland Campaign
(1896-1897).

vii THE CAPE OF GOOD HOPE GENERAL SERVICE MEDAL ROLL
Goatley, E.O., Pte. Ushers Rangers Transkei
Turner, A., Pte. Ushers Contingent Basutoland-Transkei-Bechuanaland
Usher, A., Tpr. Ushers Rangers Basutoland
Usher, J., Capt. Abalondolozi Regiment Basutoland-Transkei
Watson, J.R., Cpl. Ushers Rangers Transkei

viii DEPOT NAB. SOURCE CSO. VOLUME_NO 941. REFERENCE 1883/2126 DESCRIPTION: EO GOATLEY APPLIES FOR
EMPLOYMENT. [1883]

ix Mention is made of this purely for background. The documents, of which there are several on record, have not been inspected.

x
1. Nominal Rolls WO 127 Index: Natal Volunteer Ambulance Corps – Goatley Ernest Octavian [sic] Bearer 11/12/1899 to
12/03/1900
2. Nominal Rolls WO 127 Index: Imperial Bearer Corps – Goatley Ernest Octavian [sic] Section Leader 20/03/00 to 05/01/02
3. Nominal Rolls WO 127 Index: The Bushveldt Carbineers – Goatley Ernest Octavius SQMS 560 11/03/02 to 07/07/02

 5

xi Colonel (later Sir) Thomas Joseph Gallwey (1852-1933) replaced Lieutenant Colonel Richard Exham (1848-1915), then with Sir
George White’s Field Force in Ladysmith, as PMO in Natal with a local rank of Surgeon General. For further details, refer to
Commissioned Officers of the Medical Services of the British Army 1660-1960. Vol.I. W Johnston. Gen. Ed. FNL Poynter. Publ: The
Wellcome Historical Library, London. 1968 : Exham (No.6488), Gallway (No.6540)

xii For more on the subject of the Indian Ambulance Corps, see Royeppen: Leader Manikum Royeppen elsewhere on this site.

xiii Ref: The Armed Forces of South Africa 1659 – 1954. Tylden,G,Major. City of Johannesburg Africana Museum. Pietersburg Light
Horse pg. 137. A total of 660 names appear on the BVC/PLH Nominal Roll between the dates of February 1901 – June 1902.

xiv In 1903, when asked his opinion of the man, Major-General Sir William Kelly (1847-1914), the then Adjutant-General of the
British Army, stated that he considered Leneham “a thorough bad lot, and as thoroughly deserved to be shot as the two men who were
executed”. Though at variance with the opinion, there is an interesting biography of Colonel Robert William Lenehan on the
Australian Boer War Memorial_ Major (later Lieutenant Colonel) Robert Lenehan VD http://www.bwm.org.au/site/Bob_Lenehan.asp

xv For an in depth recounting of this saga, read Davey, A. Breaker Morant and the Bushveldt Carbineers. Second Series No. 18; Van
Riebeeck Society Publ: Van Riebeeck Society, Cape Town. 1987

xvi NAB VOLUME_NO 3/2/12 REFERENCE LU27/1908 DESCRIPTION: E GOATLEY, REGARDING CONSCRIPTION OF
NATIVES SONGA KA MCANASE AND NXOVANA KA TOMU, SERVANTS ON HIS FARM, DURING HIS ABSENCE ON
ACTIVE SERVICE. [1908]

xvii DEPOT NAB. Photograph. REFERENCE C2535 & C2536. DESCRIPTION Non-Commissioned Officers, Umvoti Mounted
Rifles [1912] showing -

 Back - Lt. Sgt. Smith; Lt. Sgt. Gielink; Lt. Sgt. Du Preez; Sgt. Goatley; Lt. Sgt. Liversage; Sgt. Percival; Sgt. B Van der
Plank; Sgt. Maude.
 Centre - Sgt. Robbins; SQMS Owen; SSM Chandler; RQMS Tallantire; RSM Smith; SSM Hancock; SQMS McAlister;
Sgt. Esterhuisen; Sgt. Nightingale.
 Front - Lt. Sgt. Gielink; Farrier Sgt. Chandler; OR Sgt. Eggen; Canteen Sgt. Allerton.

xviii Though its origins can be traced back to the formation of the Greytown Mounted Rifles [October 1864], the Umvoti Mounted
Rifles was established in 1893 at Greytown, Natal by the redesignation of the Left Wing Natal Carbineers, its first commander as such
being Capt. H (Hartwig Hermann Heinrich Adolf Louis Gunther) von Bulow (-1905). Inter alia it did duty in the Zulu Rebellion
(1906 - 1907) under the command of Major (later Lt.Col.Sir) George Leuchars K.C.M.G., D.S.O. (O.C. Umvoti
Mounted Rifles, 1898-1908) and thereafter under the command of Lt. Col. S Carter D.S.O., V.D. (O.C. 4th M.R. Umvoti Mounted
Rifles, 1908-1923) in the German South-west African campaign of 1914.

xix An incidental finding made when researching whether E O Goatley served in the Umvoti Mounted Rifles during the Natal Native
Rebellion 1906 (which he didn’t) was that his brother, E T Goatley, discharged from customs department of the civil service of the
colony, became a trooper in the Natal Police (C.O. Col. George Mansel CMG.) and was awarded the Natal Medal with 1906 clasp
[Ref: Roll No. 32 quoted in Forsyth].

xx DEPOT VAB. MHG REFERENCE 19032/1 DESCRIPTION: GOATLEY, ERNEST OCTAVIUS. [1926/amended 1927]

xxi Birth Kensington Mar QRT 1853, Marriage Jun QRT Lambeth 1884, Death Sept QRT Brentford 1929, age 76 years.

xxii Death Notice: GOATLEY Edward Belcher Treffry PMB MO 55/008

xxiii NAB MSCE REFERENCE 3224/1961 DESCRIPTION: LLOYD, CHARLOTTE WINIFRED GLADYS (BORN GOATLEY).
BORN IN DURBAN, NATAL. PRSP LLOYD, LEWIS HOWARD. ESTATE NO. 15264 (1930). DECEASED ESTATE. 1961/1962

xxiv DEPOT NAB MSCE REFERENCE 10046/1924 DESCRIPTION: GOATLEY, EDWIN RICKFORD FITZROY JEFFRY. (S SP
GOATLEY ELLEN MARTHA BORN GREEN). [1924/ 1925]

xxv NAB MSCE REFERENCE 3579/1967 DESCRIPTION: GREEN, AILEEN AMY CHARLOTTE. BORN TREFFREY-
GOATLEY. PRSP GREEN, BOI CHRISTIANSON HANSEN. DIED 1961. NO TRACE. DECEASED ESTATE. [1967/ 1969]

xxvi NAB MSCE REFERENCE 3467/1965 DESCRIPTION: TREFFRY-GOATLEY, MAGDALENE MAUD. BORN
WOODBURNE. BORN IN KIMBERLEY, CAPE PROVINCE. SSP TREFFRY-GOATLEY, GRAFTON EDWARD. DECEASED
ESTATE. [1965/1967]

xxvii TBD RSC VOLUME_NO 5A/945 REFERENCE I86/68 DESCRIPTION: WALLER, ALMA PATIENCE PEARL. BORN
TREFFRY-GOATLEY. ILLIQUID CASE. [1968] vrs. EDMUND JOHN WALLER.

