The War Memorials

Each year, at the eleventh hour, on the eleventh day, of the eleventh month people stand silently for two minutes, at the workplace, in the shops, on the streets and gathered around war memorials throughout the land. Royalty, soldiers, priests and politicians will lay wreaths of poppies and re-affirm that they will remember those who gave their lives so those who remained could resume theirs. For many people that is it for twelve months, but we should all look beyond the list of names on a slab of marble or wooden board. Think of those names as people, fathers, mothers, sons and daughters. Try to picture what they went through and not just those who died but the ones they left behind. We can only truly remember them if we do our best to prevent war occurring again.

St. John’s Church has several memorials commemorating people of this Parish who were affected by the two World Wars. In this section it is hoped that the names can become people again, and let us hope that we have no need to add further memorials to the ones we will look at below.

Pictured is the most important piece of furniture in the church, the High Altar which bears the words “To the Glory of God and in loving memory of our men who fell in the Great War 1914 – 1918”.

[image: image1.png]


2) The High Altar

WAR MEMORIAL DEDICATION

On Friday, the first part of the memorial to the men from the parish and congregation who gave their lives in the Great War was dedicated by the Vicar in the presence of a large congregation. This gift has been made by “a few friends” but in memory of all the men who died. The form taken is that of an alter in oak, with fine carved and gilded panels in front. The panels depict the different incidents connected with Our Lord’s death – the pieces of silver, the sword, the thongs, the spear and sponge, the seamless robe and the dice, and the crown of thorns, etc. Immediately after the dedication the choir sang Stainer’s anthem, “God so loved the world.” Then in the course of a short address the Vicar expressed his own pleasure at being associated with the memorial, because of his regard for the friends and relatives of the men, and because these men formed a part of that noble band to so many of whom he had ministered in parish and barracks and hospitals in another town. He also expressed the appreciation of all as to the manner in which the gift had been made, and the absence of all desire to commemorate a few apart from the many. After describing the memorial and pointing out the idea of sacrifice was the great teaching of the 

Alter, the Vicar proceeded to apply the thought to those whom they desired to commemorate. As in the great sacrifice, so in theirs, all thought of bitterness was made impossible by the greatness of the love that prompted it, and all sense of futility was shut out by the vision of the work that their sacrifice would accomplish. They had done their part, and it now remained for us to see that they had not died in vain. The service was preceded by a peal of muffled bells. The dedication of the chief memorial has been provisionally fixed for September 11th.
Outside the Crompton Chapel at the east end of the nave and beyond the end of the South aisle is the memorial to the fallen from World War 1.
16) The War Memorial 1914 – 1918

They shall grow not old, as we that are left grow old,

Age shall not weary them, nor the years condemn,

At the going down of the sun, and in the morning

We will remember them.

[image: image2.png]s


                          Reproduced below is the black central tablet with the names

                          of the 65 parishioners who died in this war, each letter of their

                          names being embossed and outlined in gold. 

[image: image3.png]


There follows a brief record of each person’ involvement, taken from the booklet 

“FALLEN in the FIGHT” Farnworth and Kearsley men who died in the

 Great War 1914 – 1918. 
by Neil & Sue Richardson

JOHN ALDRED; Born Farnworth. Attended St John's Church. Cinema operator at King's Hall, Farnworth. Enlisted Preston June 1916 (24673 LNL). France September 1916. Wounded 11/4/17 and brought back to England. Returned to duty May 1918 with 25th King's Liverpools (108255). Died in France 6/11/18 after 4 days in hospital as a result of septic poisoning. Aged 22, married.

A brother, W H Aldred, dis​charged because of ill health.
HARRY ASHTON; Born Farnworth... Attended St John's Church. Engineering apprentice at Barnes's Gladstone. Enlisted September 1916 (38835 8th Princess of Wales Own Yorkshire Regt). In France just before his 19th birthday. Wounded by shrapnel and machine gun fire 9/4/17 in Arras offensive. In hospital at Brighton. Returned to France in September and KIA at Wieltje, near Ypres, 7/10/17. 
CHARLES ATHERTON; Born Farnworth, son of Charles and Martha. Chorister at St John's and member of the Men's Class and the Church House. One of the best swimmers in the district and member of Farnworth Swimming Club for 10 years. Stripper and grinder at Kearsley Spinn​ing Company's Mill. Enlisted as regular at Bury 1912 (8961 20th Hussars, B Squadron). Trained at Colchester. Wrote home from France 30/8/14 to say he was in best of health. Struck in the spine by two pieces of a 'Jack Johnson' whilst charging the enemy in the Ypres Battle, November 1914. Four months in hospital at Rouen. Soon ~ after reporting for duty again, was wounded by a shell bursting in a trench and died an hour later, 2/5/15, aged 22. Memorial in Farnworth Cemetery. His sister received his Mons Star in 1919. Brother of William (7th LNL) and Thomas (3rd Manchesters, guarding .POWs at Leigh).
THOMAS BARRETT; Born Kearsley. Chorister at St John's Church. Sunday School teacher. (Also on St Peter's Roll of Honour.) Refereed for Farnworth Amateur Football League. Minder at Kearsley Spinning Company. Enlisted Farn​worth summer 1916 (23411 King's Own Royal Lancasters; later 24614 18th LFs). K lA 15/4/17, aged ~24.
Cpl HAROLD BENTHAM; Born Farnworth, son of Squire and Mary Alice. Attended St.John's Church and also connected with 

St James's. Piecer at Textile Company’s Campbell Street Mill, then a conductor on South Lanes Tram​ways. Enlisted Farnworth September 1914 (14513 9th LNL). France a year later. Wounded and suffered from typhoid fever. Eight weeks - in hospital and convalescence in Colchester Hos​pital. Returned to France 3/5/17 and in hospital five days later. Died 25/5/17 at Etaples Military Hospital, aged 22, from appendicitis and pneu​monia. His parents were with him when he died. Memorial in St John's churchyard.

L/Sgt OSWALD VAUGHAN BENTLEY; Born Man​chester. Attended Holland's School and St. John's Church. Solo cornet player in lrwell Bank Band and secretary of the band. Side​piecer at Drake Spinning Mill. Enlisted at Manchester 1/9/14 (5th Rifle Brigade, later Z/1015 1st Rifle Brigade). France January 1915. Wounded in April, hospital in Rouen for a month. Made Cpl by Easter 1916, when awarded Military Medal for carrying in a wounded man under rifle fire; the man was killed in his arms. Wounded in left arm July 1916; two months in Northampton War Hospital. France in November 1916, wounded December; French hospital for two months. Had been back in the line 3 weeks when killed 28/3/18, aged 23. Father served in Zulu War.  His brother, Gnr W Bentley, had the Mons Star and was in hospital in Yorkshire in 1918. By 1918 the family were living in Keswick.

L/Cpl ROBERT BLEASE; Born Farnworth, son of Robert and Annie. Attended St John's Church. Worked at Union Bank, Farnworth. Enlisted Preston 1916 (24683 10th LNL). France September 1916. KIA 11/4/17, aged 19. (Attack on German trench near Arras; heavy casualties.) Memorial in Farnworth Cemetery.
JOHN JAMES BOARDMAN; (Details not found)
STANLEY BOOTH; Born Farnworth. Attended Cleggs Lane Wesleyan Chapel and also on St John's Roll of Honour. Carter for Union Foundry of Little Hulton. Was living with his sister at Cleggs Lane when he married on 9/1/17. En​listed Manchester the following day (later 203634 1st LNL). Was an instructor at Oswestry before going to France March 1918. Killed Givenchy 20/4/18. Two brothers serving.

WILLIAM BRIERLEY; Born Kearsley. Attended St John’s Church. Enlisted Farnworth January 1917 (203532 8th LNL). Went to France 17/6/17. KIA 6/8/17 aged 40. Married with 5 children. Mrs Brierley had already lost her adopted son, L/Cpl H Moss (qv) and her nephew, T Longworth of Prestolee.
Sgt WILLIAM HENRY BROWN; Born Bolton. Att​ended Market Street Congregational Church. A conductor on South Lanes Tramways. Enlisted Bolton January 1915 (19401 Border Regt) . At Dardanelles in October, sent to Egypt in December suffering from dysentery and in Jan​uary 1916 to England, where. he spent some months in. Weaste Hospital. In France August 1916, England February 1917 and France again in July. Serving in Machine Gun Corps (31166) when wounded 25/9/17. Died the following day in a French field ambulance, aged 33. Buried in Belgium. Memorial in Farnworth Cemetery. Married. Brother of David (qv) and L/Cpl James Albert (LNL).

CHARLES BUCKLEY; Son of William. On Rolls of Honour at St Peter's, St John's, Salvation Army and Church Mission, High Stile. Labourer for Messrs Gerrard of Swinton. Enlisted April 1914, aged 17, in Royal Marine Light Infantry. In France August 1914 and on leave at Christ​mas. 'Went to Dardanelles on the battleship HMS Canopus January 1915 and returned early 1916. He was in Scotland for a year, then volunteered for- France. After a year there he was KIA at Cambrai 27/9/18, aged 21. 

Brother W Buckley with Pioneers in France.

GEORGE DOVER; Born Ringley. Attended St John's School and Church. Worked at Lord Bradford’s Great Lever Colliery. Enlisted at Farnworth 1914 (17272 9th LNL). France Sept​ember 1915. A bomb-thrower. Died of wounds 11/5/16, aged 23. (West of Arras.) Married with one child.

L/Cpl JOHN ENTWISTLE; Born Kearsley, son of John and Mary. Educated at the Central Higher Grade School, Bolton. Served his time in joinery with father's firm, J B & J Entwistle of Bolton Road, Kearsley. Became woodwork teacher at Bolton Grammar School, Rivington Grammar School, Kearsley West Council School and Prestolee Council School. Connected with Albert Road Congregational Church. Played cricket for Kearsley. Enlisted Bolton May 1916 (477063 77th Field Coy, Royal Engineers). France 1917. Killed 23/9/18, aged 31. Married. Memorial in St John's churchyard.

WILLlAM POLLITT GOODRAM; Attended St John's Church. Employed Mosley Common Colliery. Enlisted Preston March 1917 (36729 1/4th LNL, B Coy). France summer 1917 Shrapnel wound in neck; hospital with trench fever. Awarded Military Medal for his work as a despatch rider 9/4/18. KIA 1/10/18, aged 20. (Successful attack north of La Bassee Canal.) 
Brother Robert (LNL, POW) awarded MM for gallantry in rescuing wounded under heavy shellfire at Vimy Ridge.

HAROLD GREGORY Born Farnworth. Attended St John's Church. Enlisted Stoneclough February 1916 (27262 8th LNL). Had been at the Front 3 weeks when he was KIA 3/10/16 by a shell whilst taking ammunition up a communication trench. (Near Thiepval, Stuff Redoubt.) Memorial in Farnworth Cemetery. Aged 21. Brother of Herbert (RGA) and, William (next entry).

WILLIAM GREGORY; Born Bradford, Manchester Worked at Pandora Mills. Enlisted Bolton November 1914 07630 9th LNL). Wounded in France. Died on a hospital ship crossing the Channel 10/11/16 aged 28. Memorial in Farnworth Cemetery. 

Brother of Herbert (RGA) and Harold (last entry).
ALBERT HALLlWELL; Born Farnworth. Educated at St Peter's School. Attended Irwell Bank Congregational Church. Dyer at Prestwich' s mill. Enlisted Farnworth February 1916 (201943 2/4th LNL). France a year l.ater and KIA 11/6/17 near Messines Ridge, aged 23. Brother Tom in India.

JAMES HALLIWELL; Son of Hannah and the late John, who had been licensee of the Bridgewater Arms. Lived with uncle, T Stones, at the Black Horse Hotel (this address). Ed​ucated at Wesleyan School and Farnworth Grammar School. Served apprenticeship at Messrs Bennis's ironworks, Little Hulton. Had just gone to Dobson & Barlow’s as an improver when war started. Enlisted Bolton (2894 1/5th LNL). At Front March 1915. KIA Yptes 18/10/16, aged 2L Memorial in Farnworth Cemetery.

GEORGE C HA5TlE; Born Edinburgh. Attended 5t John's Church. Worked in card room of Phethean' s Mill. Enlisted Aberdeen - May 1915 (5/10059 1st Gordon Highlanders). Three months later in France. Shrapnel wound in head 25/9/15 at Loos. Died at 1st Southern Hospital, Birmingham, 7/10/15, aged 22. Memorial in Farnworth Cemetery.

JOSEPH HAYES; Born Farnworth. Attended St Peter's Church. Employed at Trencherbone Pit. Enlisted Bolton Aprtl 1918 (53807 10th LFs). Wounded in right leg after 5 weeks in France. Died 20/9/18 during operation in a field ambulance. Aged 20 (Near Gouzeaucourt.)                                                                or

JOSEPH HAYES; Born' Bury'. Attended St James’s Church. Worked at Barnes's Gladstone. Road Mill. Then early in 1915 went to Earl of Elles​mere’s Wharton Hall Colliery. Enlisted Farnworth October 1915 (265666 2/4th LNL). France June 1916. Taken sick November 1916. Hospital in Birmingham. Returned to Front and KIA 26/10/17 aged 28. (2nd Battle of Passchendaele.) 
Brother of James (Cheshires).

FRANK HIGGINBOTHAM; Born Leigh. On St John's and St Thomas's Rolls of Honour. Grinder at Phetheari’s No.2 Mill. Enlisted Farnworth February 1916 (30097 1/4th LNL, >B Coy). France July 1916. Wounded and in hospital 1917. KIA 14/10/18, aged 29. (Advance in La Bassee area.) Buried in communal cemetery, La Bassee.  Married.  Memorial in 5t James’s churchyard erected by his parents-in-law, 'Peter and Hannah Jones, of this address.  Brother of F. Esdale (serving).

STANLEY JACKSON; Born Kearsley, son of John and Ellen. Attended St John's Church. Em​ployed at Banham' s Lime Street Mill. Enlisted Farnworth March 1916 (36277 King's Liverpools). Later Machine Gun Corps (127482). France Jan​uary 1918. With 62nd Division at Cambrai when KIA 27/9/18, aged 22. Memorial in Farnworth Cemetery.
HERBERT ERNEST JEFFRIES; Born Kingswood Gloucestershire. Attended St John’s Church. Worked at Banham's Mill, Lime Street. Enlisted Farnworth December 1916, aged 20 (49562 21st Manchesters). Killed France 24/10/17.
JAMES JOHNSON; Born Farnworth. Attended St John's Church and his -name appears on St Thomas's memorial. Worked in card room of 1rwell Bank Spinning Co. Enlisted at Farnworth 1914 (240440 1/5th LNL). France early 1915. Gassed, and had two spells in hospital. K1A 31/7/17, aged 22. (Third Battle of Ypres.J
FREDERICK KENYON; Born Warrington. Adopted son of Miss Windle. Attended St John's Church and also on Roll of Honour at St Thomas's, Pendleton. Worked for Nicholson’s, bleachers and finishers of Albert Road, then as a linesman for the GPO in Manchester. Enlisted Bolton (33955 8th Welsh Regt). Died from heat stroke in Mesopotamia 25/6/16, aged 22

CHARLES ROBERT LEIGH; Born Kears1ey, son of Alfred (serving in France). Attended St John's Church. Minder at Drake Spinning Mill; helped in pay box of Queens Theatre at night. Enlisted Preston (36708 19th King's Liverpoo1s). France June 1916. Killed 10/5/18, aged 26. (Near La Clytte, Ypres area.)
FRED LANCASTER; Born Accrington. Attended St John's Church. Packing case maker for Messrs Norris of Albert Road. Enlisted Farnworth November 1914 (18099 6th LNL). Dardanelles 1915. Shot through lungs; hospital at Malta for 3 months and England 2 years. France May 1918 with King's Liverpools, later posted to 12th Suffolks (57448). KIA 28/9/18, aged 25. Memorial in Farnworth Cemetery.
Cpl. JAMES LEVER; Born Astley Bridge. Attended St John's Church. Side piecer at Kears1ey Spinning Company’s mill. Enlisted Farnworth January 1916 (22988 LNL, later 26340 Machine Gun Corps). France June 1916. KIA 23/10/17 aged 23 in command of two machine guns during an attack. Four brothers serving: Arthur (Labour Corps), Fred (ASC), W. Lever (RFA), L/Cp1 A. Lever (LFs).
ROGER LINDSAY; Born Little Lever. Attended St. John's Church. Enlisted Farnworth (18269 6th LNL). KIA Gallipoli 31/10/15. Married

CSM. FREDERICK WILLIAM MARSH; Born Salford. Attended St John's day school. Apprentice to engineering at Richardson Tuer's works, Moses Gate. Later worked for Dobson & Barlow, then in engine department at Cammell Laird's ship​building works at Birkenhead - was sent out with new ships on. trial before they were handed over to owners. Became 4th Engineer of West African Royal Mail Service. Transferred to Vickers Maxim. & . Co of Barrow. Enlisted Preston (1330 3rd LNL: later 1st LNL). Awarded Distinguished Conduct Medal for conspicuous gallantry and coolness. during operations at Givenchy and Cuinchy. On New Year's Eve 1914 he took command of an observation post with 69 men when all officers were killed or wounded and held the post for 24 hours until relieved.

KIA 26/1/15. (Le Preo] area.)

Cpl THOMAS MARTIN; Born Bolton. On Little Lever Congregational and Salvation Army Rolls of Honour. Employed at Ladyshore Colliery. En​listed Farnworth in 1914 (240488 1/5th LNL). Trained at Sevenoaks. KIA 29/7/17, aged 21. (Providing carrying parties for an attack on 31/7/17, Ypres sector.) Brother of Charles (16th LFs, KIA 7/6/16, lived Swinton); William (5th Dublin Fusiliers, consumption and injuries in Dardanelles), and John (5th Dublin Fusiliers, France). Grandfather in Crimea! War; great grandfather at Waterloo.

GDSMN.WALTER MARTIN; Born Farnworth, the youngest son of Thomas and Anne. Attended Farnworth Grammar School and St John's Church. Played for Kearsley Cricket Club. Enlisted Man​chester 1914 (later 20035 4th Grenadier Guards). Killed in France 21/12/15, aged 24. Memorial in Farnworth Cemetery. Brother of J H Martin (RAMC) and Percy (LNL).
EDWIN MATHER; Born Farnworth. Attended 5t John’s Church. Employed at Trencherbone Pit. Enlisted 5alford May 1915 (24681 2nd LFs).In poor health; hospital several times. France 1/1/17. A good shot; appointed a marksman. KIA 9/10/17 aged 23. (Battle of Poelcappelle.) Married with two children. Brother John served in France and Egypt.
LLOYD PHlLlP MORGAN; Born Farnworth. Att​ended St John's Church. Collier at Brackley Pit. Enlisted Manchester September 1914, possibly with 6th Dragoon Guards; later G/6829 2nd East Kent Regt. At the Front June 1915. Served in Egypt. Died in Salonika 12/9/16 of malaria and dysentery, aged 23. Brother of WaIter (see below) and lames (Cheshire's).

L/Cpl HARRY MOSS; Born Burnley. Adopted son of William Brierley (qv). Attended St John's Church. Worked at Wet Earth Pit. Enlisted August 1915 (24682 1st Royal Welsh Fusiliers). France mid-1916. Killed 27/8/16 aged 18.

JOHN OAKES; Born Farnworth. Attended Farnworth Grammar School. Chorister at St John's Church. Employed at Head Office of Union Bank, Manchester. Enlisted Bolton 1914 (2511 1/5th LNL, C Coy). France February 1915. KIA 22/10/15 at Houplines, near Armentieres, aged 22. Memorial in St John's churchyard.

JOHN OPENSHAW; (Details not found)

JOHN THOMAS PRESTON; Born Farnworth. Attended St John's Church. Furnaceman at Potter's chemical works, Little Lever. Enlisted Little Hulton (240045 1/5th LNL). KIA France 16/3/17. Married with three children.

JOHN RIXON; Born Farnworth. Worked for L&Y Railway as a fireman. Attended St John's Church. Enlisted Bolton (25151 9th LNL). KIA 15/7/16 aged 25. (In action near Ovillers.J Married.

2/Lt HARRY ROYLEY; Son of John Royley. builder. Attended Farnworth Grammar School and St John's Church. Worked for Bolton branch of Union Bank of Manchester. Enlisted 1/5th LNL when war broke out. France Spring 1915. Became officer in Durham Light Infantry. Miss​ing presumed killed July 1916; killed 16/9/16 according to 'Soldiers Died'.

JOSEPH HOLT ROYLEY; Son of John and Hannah Royley, and elder brother of Harry. Born Lytham, and aged 27, he died 25.04.1918. A second Lieutenant in the 1st/5th Bn. West Yorkshire Regiment (Prince of Wales Own) On  Tyne Cot Memorial, Belgium. 
JAMES BOONE RUSHTON; Born Farnworth. In St John's Choir and worked at Horrockses Mill, Moses Gate. Enlisted Bolton August 1916 (later 73460 25th Royal Welsh Fusiliers). France in October 1917. Wounded and back in England 1/1/18. France again in July and killed 16/9/18 aged 20.
JAMES EDWARD RUSHTON; Born Farnworth. Attended St John’s Church. Enlisted Manchester (7754 2nd Border Regt). Killed in France 16/11/14. aged 30. Married with three children.

Tpr. ALFRED HOPE SEDDON; Born Farnworth, son of Alfred and Elizabeth. On St John's and St Thomas’s Rolls of Honour. Worked at Bolton branch of Manchester & County Bank. Enlisted Bolton April 1917 (2778 Household Bn). France 16/7/17. Missing 12/10/17 at Poelcapelle, presumed killed, aged 19. Memorial in Farnworth Cemetery.

L/Cpl JAMES SEDDON; Born Farnworth. Atten​ded St John's Church. Employed by Black & Green's tea merchants, Manchester. Enlisted Farnworth April 1915 (23297 1st LNL). Died of wounds in 48th Casualty Clearing Station, France, 20/9/18, aged 31.

L/Cpl ROBERT JACKSON SETTLE; Born Farnworth. Attended St Stephen’s Church. Enlisted Manchester 19/4/15 (18421 20th Manchesters, E Coy, XIX Platoon; later in 17th Manchesters). Wounded July 1916. KIA France 12/10/16, aged 26. Married. 

Brother CQMS W. Settle training men for Manchesters.

THOMAS SHEPPARD; Born Farnworth. Attended St John's Church. Worked for his father, G W Sheppard. Enlisted Preston August 1916 (25818 7th LNL). France January 1917. KIA 11/6/17 in attack on Wytschaete and Messines Ridge, aged 30. Memorial in Farnworth Cemetery.  Married with son George.  Brother Harry (RFA) in France.

JOSIAH STRINGFELLOW; Born Farnworth, grandson of Stephen and Ellen Barrett. Brought up. by aunt, Mrs Barrett. Chorister at St John's Church and sang at Farnworth Conservative Club. Worked at Burgess & Ledward’s Mill, Walkden. Spent holidays in France and was there when war broke out. Returned to Farn​worth and enlisted (230660 9th LNL). Died of wounds in a casualty clearing station, Mont St Eloi, 18/5/16, aged 36. Buried Mont St Eloi two days later.  Memorial in Farnworth Cemetery.  A silver chalice was made in memory of him and Thomas Barrett (qv).

ALBERT STRONGE; Son of Albert James. Won a scholarship to Farnworth Grammar School. Attended 

St John’s Church. Went to Canada farming. Enlisted in Canadian Scouts, Toronto, December 1915. In France June 1916. KIA Vimy Ridge 21/5/17, aged 26. Memorial in Farnworth Cemetery. Brother, Cpl Jesse, in France.

GEORGE HENRY SUTTON; Born at Northwich, Cheshire. Attended St John's Church. Enlisted Farnworth 1914 (14091 8th LNL). France Sept​ember 1915. KIA 21/5/16. (Counter - attack near. Mont St Eloi.) Brother of Richard (RFC) and Jack (KORL).

SAMUEL TAYLOR; Born Nelson. Attended St John's Church. Employed at Clifton & Kearsley Coal Co. Enlisted Bolton July 1917 (74556 1/l0th Manchesters). France in February 1918. Died of wounds 9/9/18 at a casualty clearing station, aged 19.

Brother of William (Black Watch), dis​charged in 1915.
JOHN WILLlAM TAYLOR; Born Farnworth. Att​ended St John's Church. Employed at Outwood Collieries. Enlisted Farnworth June 1916 (25014 2/5th LNL). France January 1917. Died of wounds 5/2/18, the result of a bomb dropped from a German aeroplane the day before. Brother in RGA.

ERNEST THOMASON; Born Farnworth, son of John and Hannah. Attended St John’s Church. A tailor by trade, but was employed at Farnworth Gasworks when enlisted Farnworth (242298 8th KORL). France in July 1916. KIA 14/8/16, aged 23. (Probably near Guillemont.) Memorial in Farnworth Cemetery. Brother John in LNL.
Note; memorial in church incorrect should be one “s” in surname.

Cpl THOMAS THORNTON; Born Farnworth. Attended St John's Church. Employed in starch department of Champion's bleachworks. Enlisted Farnworth (18007 8th LNL). Wounded 10/7/16; hospital until 26/7/16. K.l.A. 26/8/16. aged 22. (Hindenburg Line.)

HINDLE CROMPTON TONGE; Born Farnworth, son of Thomas and Elizabeth Ann. Chorister at St. John’s Church. Worked at Farnworth Post Office for about 27 years as a telegraph boy, then postman. Member of Farnworth Conservative Club. Enlisted Farnworth 1916 (23767 LNL; then Cheshire Regt, in a Labour Bn which, in April 1917, was transferred to the Labour Corps (40018)). Killed in France 18/2/18, aged 41. Memorial in St John's Churchyard.
BRUNO WHITTLE; Born Farnworth. Attended St John’s Church and a member of Church Army Mission. Employed at Bridgewater Colliery. En​listed Bolton aged 18 (2460 2/1st Lancashire Hussars; later 96435 5th King's Liverpools). Died of wounds in a Canadian hospital in France 24/5/18, aged 19. Brothers Joseph, killed 15.07.1916, and Lewis, killed 17.07.1916, in separate incidences on the Somme. CWGC gives date of Bruno’s death as 02.12.1917.
L/Cpl ALBERT WILKINS; Born Walkden, son of Emmanuel and Martha. Attended Holland' 5 School and St John's Church. Employed at Out​wood Colliery. Enlisted Farnworth (18055 8th LNL). In France about a year when KIA 10/7 /16, aged 23. (Attack near Ovillers.) Mem​orial in St Stephen‘s churchyard.  Married.  His brother George served in France. 
GEORGE WILKINS; Born Walkden, son of Emmanuel and Martha. Attended Holland's School and St John's Church. Employed Ellesmere Pit, Walkden. Enlisted Farnworth 1914. (14881 9th LNL). France September 1915. A bugler. Knocked down by motor lorry when sounding the Last Post and died next day, 2/10/17, aged 22. Memorial in St Stephen's churchyard.  Brother of Albert, above.

THOMAS WILKINS; Born Horwich, son of James and Martha Jane. Attended St John's Church. Employed at John Smith jnr's bleachworks. En​listed Farnworth 29/2/16 (23260 1st LNL). Had been in France three months when KIA 18/8/16, aged 29. (Attack near High Wood, Somme area.) Memorial in Farnworth Cemetery. Brother of W H Wilkins (LNL, wounded).

JOSEPH WILKINSON; Born Farnworth, son of Edward and Elizabeth. Attended St John’s Church and a member of Church Army Mission. Employed at Porritt Brothers Mill, Bridgewater Street, then a shell turner at Messrs Hadfield's Works, Sheffield. Enlisted Preston 1/3/17 (36870 l/5th LNL). Trained at Felixstowe. France May 1917. KIA 30/11/17, aged 20. (Battle of Cambrai) Memorial in Farnworth Cemetery.

SAMUEL WILLIAMS; Born Farnworth, son of George and Betty. Attended St Thomas’s Church and played football for Albert Road Congregational team. Collier at Wharton Hall Pit. Enlisted Bolton May 1918 (54280 15th LFs). France in September. Died in hospital from peritonitis after an appendix operation 24/10/18, aged 29. Married. Memorial in Farnworth Cem​etery. Brother of Stoker 

James, who took part in the Zeebrugge raid.

Gnr CHARLES WILSON; Born Farnworth, son of John. Attended St John's Church. For many years distributed Farnworth Journals for Mr White, newsagent, Albert Road. Was working for Roscoe's Peel Hall Colliery when he enlisted at Farnworth May 1916 (85084 RGA). France Feb​ruary 1917. Died of wounds 20/3/18, aged 22.

Brother Harry serving.

ROBERT WOLSTENCROFT; Born Kearsley. Attended St John’s Church. Worked at Messrs Banham’s Lime Street Mill. Enlisted Farnworth March 1917 (37554 1st LNL). France mid-1917. KIA near St Quentin 3/10/18, aged 26. (German counter-attack from Hindenburg Line.) Son of the late Robert and Sarah Ann Wolsencroft, his sisters lived at the same address in Bolton Road, Kearsley.

No apology is made for the amount of the statistical data used, for surely we can grant them a little of our time. 

Look at their ages see how many families lost more than one of its members. Be proud of the fact that a Military Medal was awarded to L/sgt. Oswald Vaughan Bentley, and also 

William Pollitt Goodram, whose brother Robert also won the same award. 

C.S.M. Frederick William Marsh was awarded the Distinguished Conduct Medal.

Most, if not all of you will have entered the church via. the west porch. Prominent here is a large wooden plaque (45) a Roll of Honour upon which is etched the names of approximately 550 parishioners. These people survived the war but many suffered from the affects of that conflict both mental and physical. The plaque is large and in a prominent place and it can be said largely ignored. During the celebration of the church’s 180 anniversary one 69 year old visitor remarked that his fathers name was on the roll of honour and he had never known, even though he had passed through the porch often during his association with St. John’s. We should honour these people because they are part of the heritage of St. John’s. One of these names, that of 

Driver Clifford Crossley made the Bolton News pages early in the year 2007. His is the only grave in our churchyard supplied by the Commonwealth War Grave Commission (CWGC).

On the next page is a photograph of both the roll of honour and Mr. Crossley’s grave.
                 [image: image4.png]e —


                                                                                                                                         Photograph by Barry McGlynn

                     [image: image5.png]


                                                                              [image: image6.png]


                     Extract from plaque                                                                                            C. Crossley’s; Gravestone


    can be seen behind the church


    on Row 59 Grave 11  


We look here at the work of THE COMMONWEALTH WAR GRAVES COMMISSION.

They are responsible for the creation and maintenance of all the graves and memorials commemorating the death of those who died in the two world wars. They recovered and identified the remains of victims from makeshift graves in the field and even some that had a decent burial in inappropriate places, relocating them in neat well maintained cemeteries and placing the names of those whose bodies could not be recovered onto memorials within the cemeteries. In 1995 they set up a database containing over 1,700,000 names which gives details of casualty, cemetery location and details including cemetery photographs. In some cases details of next of kin are given. The work still goes on, as per Clifford Crossley in our churchyard. Like Clifford, people who died from proven war related deaths are entitled to headstones from the Commission if their deaths occurred from 4th August 1914 to 31st. August 1921 or 3rd September 1939 to 31st December 1947. 

Clifford Crossley’s headstone, like thousands of others is made from Portland Sandstone Rock found on the Isle of Portland, Dorset, England and is engraved with his regimental motif. 


  


