

Celebrating
200
YEARS

Charing Cross Hospital

1970s: nurses
with model of new
Charing Cross Hospital

1818 1918

When my great, great grandfather Benjamin Golding, aged 20, opened two rooms in his private house in Charing Cross to tend to sick, poor local people for no payment, little did he know that he was planting a seed that would develop over 200 years to treat many millions of people and forge the pathway for one of London's major acute hospitals with its modern technology and services.

He was the youngest of 16 children, half of whom died in infancy. His father was an Essex tanner impoverished by his father's gambling debts. There is no evidence of any medical background in his family. He was single minded and motivated by his desire to improve the lot of his fellow human beings, especially the poor ones.

He travelled to Edinburgh aged 18 to begin his medical training and returned two years later to start his life's mission by ministering to the poor every morning and furthering his studies at St Thomas's Hospital in the afternoon and evening. By the time he was 25 in 1818 the seeds of his combined hospital and medical school were firmly rooted – not bad going!

Bust of founder Benjamin Golding

Michael Portman

Great, great grandson of founder

1818

1820
Move to
22 Villiers Street

1818
West London
Infirmary and
Dispensary
established by
Benjamin Golding
(1793-1863) at
16 Suffolk Street

1820

1827
Renamed Charing
Cross Hospital

1834
New patients admitted
to new building on a
triangle site between
King William IV Street,
Agar Street and
Chandos Place

1830

1840

1842
Thomas Huxley,
biologist known
as 'Darwin's bulldog',
student at Charing
Cross

1840
David Livingstone,
physician and famous
explorer, student at
Charing Cross

1866
Nursing is delivered by
Mary Jones, Lady Superior
of House of St John

1860

1918 2018

1914
Casualties from the first Battle of the Marne, Belgian casualties visited by King Albert and Queen Elizabeth of the Belgians

1880

1900

1910

1883
Charing Cross Hospital incorporated by Royal Charter

1902
Joseph Chamberlain, Colonial Secretary, admitted after being involved in a traffic accident

1911
Charing Cross Medical School becomes a college of the University of London

1916
Admission of women medical students

1906: a staff shot (top left), on the ward (left) and porters (above)

In the first half of the 20th century the hospital in the Strand coped with casualties from the two world wars. In World War I, Matron Mary Cochrane created a calm environment in terrible times and provided sisters to supervise six nearby shelters. They received the terribly injured from the Café Royal and Berwick Street Market bombings.

As a charitable hospital, funding was a constant problem. Philip Inman, who joined in 1921 as Hospital Secretary, proved invaluable in raising funds from near and far to ensure its financial security. By 1948, when the hospital became part of the newly created NHS, it was debt free.

Charing Cross Hospital had been training its own nurses from 1887 and was at the forefront of developing the profession and nurse education. Initially, education was shared with medical students but gradually the hospital established its own school of nursing which continued to attract highly able students. In the 1990s, with Project 2000, nurse education became university based.

The demands on services showed the need for a bigger site and the new Charing Cross Hospital in Fulham Palace Road was formally opened by HM Queen Elizabeth II in May 1973.

Margaret Dorman

Chairman of the Committee, Charing Cross League of Nurses

1939: visit of HM Queen Elizabeth (later HM Queen Elizabeth, Queen Mother)

1921
Phillip Inman appointed Hospital Secretary (House Governor from 1928)

1924
Mary Cochrane (above) appointed Matron

1932
League of Charing Cross Nurses founded by Mary Cochrane

1948
Charing Cross Hospital becomes part of the new NHS

1973: The last patient in Charing Cross in the Strand

1977
Computer assisted tomography scanner opened by HRH Prince Phillip

1981
Extended radiography department with a linear accelerator opened by HRH Princess Anne

1983
National screening service for choriocarcinoma opened by the Duke of Gloucester, and Communications aid centre opened by Sir Richard Attenborough to assist patients with severe speech impairment

1990
Original Charing Cross Hospital buildings on the Strand become Charing Cross Police Station

1993
Charing Cross Hospital NHS Trust formed

1920

1930

1940

1960

1970

1980

1990

1930s: nurses prepare for an evening out

1944
Two hundred casualties are treated from first V-bombs falling on Berwick Market in the Strand

1968
Lord Inman laid the foundation stone of the new Charing Cross Hospital on Fulham Palace Road

1970
Opening of premises on Fulham Palace Road for the Charing Cross Hospital School of Nursing

1973
HM Queen Elizabeth II opens the new Charing Cross Hospital

1940
Charing Cross sisters visit air raid shelters and first aid posts during raids – in October incendiary bombs destroy roof of two wards

1994
Hammersmith Hospitals NHS Trust formed from the merger of Hammersmith, Charing Cross, Queen Charlotte's & Chelsea and Acton hospitals

1997
Imperial College Faculty of Medicine formed from the medical faculties of Charing Cross, St Mary's and Westminster hospitals

2001

Services for older people moved from Acton Hospital to Charing Cross Hospital

2007

Imperial College Healthcare NHS Trust is formed from merger of Hammersmith Hospitals and St Mary's NHS Trusts

2008

England's first Maggie's Centre opened, supporting people affected by cancer

2000

2009

Recognition of Trust as UK's first Academic Health Science Centre

2012

New state-of-the-art breast screening suite opened, and hyper acute stroke unit ranked first amongst stroke units in England

2017

North West London Pathology established its central hub at Charing Cross Hospital

2010

2016

Two new units opened to support A&E, and expansion of day surgery at Riverside Theatres

2018: The hyper acute stroke unit

A garden to remember

To celebrate 200 years of Charing Cross, Imperial Health Charity has undertaken a very special project to build an anniversary garden for patients and staff. Carefully designed to benefit patients with dementia and other neurological conditions, the garden will provide a peaceful place for patients to go outside the hospital doors and a safe space for activities that enhance the recovery process.

To find out more about the Charing Cross Anniversary Garden, visit www.imperialcharity.org.uk/gardenappeal

Imperial Health Charity supports Charing Cross Hospital and the other four hospitals of Imperial College Healthcare NHS Trust through grants, arts, volunteering and fundraising. By funding improvements to the hospital environment, research and medical equipment, the charity's work enables the Trust to go above and beyond to provide outstanding care for our patients.

In the last few years, the charity has made particular efforts to invest in the future of Charing Cross.

The charity's largest ever grant has paved the way for a full refurbishment of the hospital's outpatients department, while a £1 million investment has enabled surgeons to treat many more patients at the Riverside Theatres. The charity has expanded the hospital art collection and arts engagement programme, helping to create a warm and welcoming environment. Meanwhile the charity's Trust-wide volunteering programme supports around 100 volunteers at Charing Cross alone.

2018: comedian Mark Thomas and hospital staff start work on the garden

To find out more about the charity's work and how you can get involved, please visit www.imperialcharity.org.uk

HELPING OUR HOSPITALS DO MORE

Research and innovation

Research and innovation has underpinned patient care at Charing Cross Hospital since its founding. Our partnership with Imperial College – with its education and research facilities sharing the hospital site, keeps us set for the future.

2018 onwards

The future of patient care at Imperial College Healthcare feels more exciting than ever for me as a clinician.

At Charing Cross, we share with local people a great pride in our hospital. There is a wide range of development underway across the hospital – from A&E to wards and theatres.

Our stroke and interventional radiology teams are leading with a new thrombectomy service, improving outcomes for hundreds of stroke patients a year. We are introducing state of the art LINAC radiotherapy machines to support our cancer care. And we are improving diagnosis and advancing prostate treatment that avoids the need for invasive surgery and reduces the risks of side effects.

We are also developing new, more integrated models of care, such as our older person's rapid assessment clinic. As health and care needs continue to change, we will change with them, as we have for the past 200 years.

2018: Clinicians delivering pioneering prostate treatment

Dr Frances Bowen

Consultant at Charing Cross and Divisional Director for medicine and integrated care

Researchers at Imperial College developed the iKnife, an intelligent knife that can tell surgeons immediately whether the tissue they are cutting is cancerous or not, first tested at operating theatres in Charing Cross.

2018

Software to detect causes of dementia and stroke was successfully trialed, with machine learning software able to identify and measure the severity of small vessel disease, helping in emergency settings and predicting the likelihood of developing dementia.

Dr Herbert Barrie developed the only dedicated neonatal ambulance in the country, which collected babies requiring intensive care from other hospitals and transferred them to Charing Cross.

1971

1888

John Astley Bloxam, a surgeon at Charing Cross, paved the way for facial plastic surgery in the 19th century. His work was dedicated to treating sufferers of syphilitic ulceration and he performed transplants on patients to reform the nose from a part of the finger and was published in the Lancet in 1888.

Theatres in 1906 (left), pioneering neonatal ambulance in 1971 (middle) and the iKnife in 2013 (right)

The actors' hospital

In the Strand, Charing Cross was known as the actors' hospital, because of its links to West End theatre. It treated many of the poorer actors, dancers, singers and stage technicians and received the patronage of prominent theatres and actors in return.

1880

1900

1930

1897

Leading actors including Sir Squire Bancroft and Sir Henry Irving gave public readings to endorse the appeal to extend the hospital – Irving was elected to the Council of the hospital with a bed endowed in his memory.

1899

The Charing Cross Hospital Bazaar was held at the Royal Albert Hall to raise money for the hospital.

Actor Henry Irving plays Hamlet

1920s/30s

The actor-manager Sir Gerald du Maurier was a member of the hospital Council. He was a regular visitor to Charing Cross, raised money on its behalf and made personal donations of money as well as gifts of chocolate and cigarettes for the patients.