THE 1939-45 WAR MEMORIAL.

The Vicars letter in the Church Magazine of January 1948, gives details of the form that this Memorial

Chapel would take, and are seen below.
[image: image1.png]My dear friends and fellow workers, as you will see under the P.C.C. notes we have now decided the
form which will be taken by the proposed Memorial to those who gave their lives for their country
during the recent war. We have decided to create a Memorial Chapel in the North East corner of the
Church, under the gallery near the organ.

Several considerations influenced this decision. For one thing, all were agreed that the memorial must be
useful as well as beautiful, and for another, it was felt that it should be inside the building where it would
not be at the mercy of the elements, which are so destructive to stonework in this part of the country.
The proposed Chapel will serve a very real need, especially for mid - week celebrations and other small
services. It is inevitable, for the moment, at any rate, that the Crompton Chapel should be used as a
Choir Vestry and this means that for some part of each week, the Altar there must be screened off. This
is, to say the least of it, inconvenient from all points of view.

Details are not yet worked out, and little is known of the probable cost, though it is obvious that the
larger the fund, the more beautiful can be the Memorial. Very roughly, however, the scheme is to
remove the two pews which face across the Nave, and when suitable steps have been constructed, to
place there an Altar, Communion Rails etc., forming a small Sanctuary. The existing pews of the side
aisle will be used as the pews of the Chapel, without of course interfering with their being used for other
services as they are at present.

In this scheme, in addition to the Altar itself, which will form the major part of the Memorial, a number
of smaller articles will be required, such as a Cross, Lights, Vases, Bookstand etc., and it may well be
that some may wish to provide one of these as an individual gift, perhaps in memory of some loved one
who fell. I may say, the Cross and Lights have already been promised in this way. But whatever your
contribution, be it small or large, either the Churchwardens or I will be very glad to receive it. Llew
Burnett Vicar.

In July 1949 a Faculty was granted for the War Memorial.

August 1949 and work on the War Memorial as started. Mr. D. M. Escott, the artist of

Messrs. A. R. Mowbray and Co. designed the Memorial.

The war memorial was dedicated, on the 29th. January 1950 by the Bishop of Middleton and

Mrs. Botham unveiled the Memorial Tablet. This took place in the presence of a congregation of well

over 500 including 160 relatives of the men who’s names are there commemorated. Others who

attended were the Mayor of Farnworth; the Chairman of Kearsley U.D.C. and representatives of both Farnworth, and the Kearsley branches of the British Legion.

On the day a peal of Grandsire Triples (5040 changes, tenor 12cwt.) was wrung in 2hours 55mins.

with the bells muffled on this occasion.

A New Picture

In the Church Magazine of October 1952, the following paragraph appeared, “Many of you will have

noticed the new picture which now adds to the beauty of the children’s corner. This is the generous gift

 of Mr. and Mrs. Toms. (Thank you very much)”

It is appropriate that this picture, depicting the Last Supper, hangs above the Memorial Altar.

Mrs. Rose Ann Toms was the sister of James Cragg, and John Edward Toms, the brother of his widow.

[image: image2.png]

The Altar in the Memorial Chapel
 32) THIS CHAPEL IS DEDICATED TO THE

 GLORY OF GOD AND IN MEMORY OF

 THOSE WHO LAID DOWN THEIR LIVES

 IN THE SECOND WORLD WAR 1939-1945

33) Gifts in the 1939 – 1945 Chapel

 Prayer Desk Book Rest
 To the Glory of God and in In loving memory of Robert Longworth,

 Loving memory of Joan Bennett by his wife and family.

 who died 20th January 1948. Also

 Fred, her brother who gave his life

 In the World War 1939 – 1945

 Cross Candlesticks
 In loving memory of James Harold Botham, In loving memory of James Harold Botham,

 given by his mother. the gift of Mr. and Mrs. S. A. Stafford.

 Credence Table
 In loving memory of Horace Nicholson,

 given by his wife.
In November 1948 a list of names submitted for inclusion on the Memorial Tablet facilitate its manufacture.
[image: image3.png]WILL FEMEMEER
THEM
f S d

 [image: image4.png]

 The Prayer Desk from Mrs. Bennett. The War Memorial Tablet

The Following Gives Details of The Casualties.

BEECH, Jack
Rank: Sergeant

Service/Regiment: Royal Army Ordnance Corps

Date of Death: 29/10/1943

Age:

 24

Grave/Memorial: B4.U.3.

Cemetery:
 THANBYZAYAT WAR CEM.

Location: Myanmar

Mr. and Mrs. Beech of 56, Grosvenor-st., Kearsley, have received news from the War Office that

their son, Sergt. Jack Beech, aged 22 serving with the R.A.O.C. is missing. Sergt. Beech volunteered in October 1939, and served with the B.E.F.in France from December, 1939, until the evacuation, when a survivor from the liner “Lancastria,” which was bombed and sunk off

St. Nazaire, in June, 1940. He was sent overseas again in December, 1941, and his destination was unknown, this the first intimation his parents have had that he was in Malaya. Sergt. Beech was educated at Kearsley West Council School and Worsley Technical School, and was employed on the staff of Manchester Corporation electricity department.
 Journal March 27th. 1942

Mr. and Mrs. Beech of 56, Grosvenor-st., Kearsley, have received a card from their son Sergt. Jack

Beech, aged 24, R.A.O.C., who was missing in Malaya, that he is safe and in excellent health and

spirit. Sergt. Beech volunteered in October 1939, and served with the B.E.F. in France from

December, 1939, until the evacuation, when a survivor from the liner “Lancastria,” which was

bombed and sunk off St. Nazaire, in June, 1940. He was educated at Kearsley West Council School

and Worsley Technical School, and was employed on the staff of Manchester Corporation electricity

department.
 Journal July 16th. 1943Page 6

Mrs. Beech of 56, Grosvenor-st., Kearsley, has received official news that her only son, Sergt. Jack

 Beech R.A.O.C. died on October 29th. 1943, of malnutrition, whilst a prisoner of war in Thailand.

Sergt. Beech joined the Forces in October, 1939, and served with the B.E.F. in France, being sent

out to the Far East in December, 1941. He was educated at Kearsley West Council School and

Worsley Technical School, and was employed on the staff of Manchester Corporation Electricity

Department.
Journal November 1945
 BENNETT, Fred

 Rank:

 Private.

 Service/Regiment: Essex Regiment.

 Date of Death: 13/08/1944

 Age:

 24

 Grave/Memorial: 1.C.14.

 Cemetery:
 BROUAY WAR CEMETERY.

Location:
 France

 News was received on Monday (21.8.1944) that Pte. Fred Bennett (Essex Regiment) third son of Mr. and

 Mrs John Bennett, 13, Matthew-ave., Kearsley, had died of wounds in North West Europe. Aged 24, he

 joined the army in March, 1942, and went abroad in July. He was educated at St. John’s School, Kearsley,

 and was employed as a bricksetter by Messrs. Massey, builders.

 A brother, Guardsman Kenneth Bennett, of the Welsh Regiment, has been a prisoner of War since

 May, 1940, and another brother Craftsman John Bennett, R.E.M.A. is serving in France.
 Journal Aug. 25th. 1944.

 For information on Guardsman Kenneth Bennett see the Journal 19.07.1940. 16/03/1945. and 13/04/1945.

 BENSON, Wilfred

 Rank:

 Sergeant. (Pilot)

 Service/Regiment: Royal Air Force Vol. Reserve.

 Date of Death: 08/05/1942

 Age:

 26

 Grave/Memorial: 91B Nonconformist section.

 Cemetery:
 FARNWORTH CEMETERY.

 Location:
 England.

Pilot Killed.

 Intimation has been received by Mrs. Benson, of 19, Darley-ave., Farnworth, that her elder son Sergt.

 Pilot Instructor Wilfred Benson, has been killed while serving with the R.A.F. aged, 25, Sergt. Benson

 joined up in February, 1941, and only took up his new duties as pilot instructor a week before his death,

 after spending a leave at his home. He was educated at Queen-st. Council School, and while working as a

 machinist for Messrs C.W. Norris, timber merchants, Glynne-st., Farnworth, continued his studies through

 a correspondence school. He attended St. John’s Church and was a member of the Farnworth branch of the

 British Legion.

 The funeral took place at Farnworth Cemetery on Wednesday.
 Journal May15th.1942

 BOTHAM,
 James Harold

 Rank: Flight Lieutenant

 Service/Regiment: Royal Air Force Vol. Reserve.

 Date of Death: 03/03/1944

 Age: 23

 Grave/Memorial: IV.K.17

 Cemetery:
 ANCONA WAR CEMETERY

 Location: Italy.

 Mrs. E. G. Botham, of 15, Pilkington-rd., Kearsley, head mistress of St. John’s Infants’ School, Kearsley,

 has received from the Air Ministry this week word that her only son, Acting Flight Lieut.

 James Harold Botham has been reported missing as a result of air operations in the Middle East.

 The sympathy of a wide circle of friends will be extended to Mrs. Botham in her anxiety, particularly so

 in view of the fact that her husband died as a result of his service with the R.A.M.C. during the last war.

 Aged 23, Flight Lieut. Botham was educated at St. John’s School, Kearsley, where his father was a teacher,

 and at Farnworth Grammar School. He matriculated in 1937 and after gaining the Higher School Certificate

 in 1939, went to Leeds University to study for the teaching profession. He was one of the original members

 of the University Air Squadron formed in January, 1941, and after completing his preliminary training he

 joined the R.A.F. in August, 1941. He trained in Florida and Alabama. He gained his wings in May, 1942,

 came home the following month and went out to the Middle East on Good Friday last year.

 A former member of St. John’s choir, he also taught for a time in the Junior Sunday School, and while

 at the Grammar School was editor of the school magazine, “Lumen.”

 Journal 17th. March 1944.

 CRAGG, James

 Rank:

 Fusilier

 Service/Regiment: Lancashire Fusiliers

 Date of Death: 08/05/1945

 Age:

 36

 Grave/Memorial: 1.K.1.

 Cemetery:
 DELHI WAR CEMETERY.

 Location:
 India

 Mrs. M. E. Cragg of 21 Cemetery Rd. Kearsley, received the sad news last week-end of the death of her

 husband, Fusilier James Cragg, Lancashire Fusiliers (India Command), on May 8th. His death was stated

 to be due to cholera. An ex-employee of Messrs. Horrockses Crewdson, of Moses Gate, where he worked

 in the warehouse, and later as an overlooker before joining the Forces last year, he had been in India only

 four months. He was 36 years of age. There are two children, a son aged 7 and a daughter aged 5.

 Fus. Cragg was connected with St. John’s Church and was educated at the church day school.
 Journal 25th. May 1945.

 DENARD, David Robert

 Rank: Private

 Service/Regiment: 48th. Highlanders of Canada, R.C.I.C.

 Date of Death: 13/12/1943

 Age: 39

 Grave/Memorial: V. D. 2.

 Cemetery:
 MORO RIVER CANADIAN WAR CEMETERY.

 Location: Ortona, Italy.

 At this stage it is not known how Private Denard came to be living at 176 Lord St. in the house of

 Mr. and Mrs. Denard painter and decorators, or what the relationship between them was.

 It is known that Private Denard married Hilda Nelson of Lord St. on September 12th. 1942 at St. John’s

 Church. The wedding photograph is to be seen in the book at the rear of the church. Private Denard was

 prevented from keeping his promise to his new bride, that of taking her to his ranch in Canada. Hilda was later

 to settle on this ranch after the end of the war.

 Private Denard was the son of Robert and Ellen Boyd Denard, of La Glace, Alberta, Canada
 DOWD, Leslie

 Rank: Lance Bombardier.

 Service/Regiment: Royal Horse Artillary.

 Date of Death: 15/07/1942.

 Age:

 22

 Grave/Memorial: XIX. B.16

 Cemetery:
 EL ALAMEIN WAR CEM.

 Location:
 Egypt.

 News was received on Tuesday by Mr. and Mrs. Thomas Dowd, of 101, Lorne-st., Farnworth, that their

 only son, L./Bdr. Leslie Dowd, had been killed in the Middle East on July 14th. Aged 22 years,

 L./Bdr. Dowd joined the Army as a regular in 1937 and was serving with the Royal Horse Artillery,

 having been in the Middle East for about two years. Prior to joining the Army he worked at the

 Fishbrook Dye Works.

 He was educated at St. John’s, Harper Green Central School, and the Farnworth Grammar School, and

 For about five years was a leading soprano in St. John’s choir. He had also sung on the concert platform.

 His parents are connected with the Cross-st., Mission.

 Journal 25th. September 1942 page 8

 A memorial service was held at Cross-st., Mission, on Sunday evening for L.-Bdr. Leslie Dowd, only

 son of Mr. and Mrs. T. Dowd, 101, Lorne-st., Farnworth, news of whose death during operations in the

 Middle East was reported in last week’s issue of the “Journal.” L.-Bdr. Dowd, who was leading treble

 in the Farnworth and Kearsley Parish Church choir at one time, was a member of the Mission along with

 his parents. Capt. N. L. Connell conducted the service and reference to the loss sustained by the family

 and the Mission in the death of L.-Bdr. Dowd. The hymn, “For All the Saints” was sung and during the

 service Mr. and Mrs. Dowd laid a wreath on the Mission memorial. Dowd was killed during the retreat

 from Tobruk to El Alamein and in a letter to his parents his commanding officer wrote in high praise of

 his services and general conduct, commending him for his bravery. Dowd was a former pupil of

 Farnworth Grammar School.

 Journal October 2nd. 1942

 FOULKES, Samuel

 Rank: Gunner.

 Service/Regiment: Royal Artillery.

 Date of Death: 08/12/1945

 Age:
 27

 Grave/Memorial: 1.A.5.

 Cemetery:
 UDINE WAR CEMETERY.

 Location:
 Italy.

Jumped From A Blazing Train

 After passing safely through over five years of war as a gunner in the Royal Artillery Gunner,

 Samuel Foulkes, whose home address was 262, Manchester-rd. West, Little Hulton, has died in a

 railway accident at Udine, North Italy. He was 27 years of age and is survived by his wife and three-year

 old daughter. Formerly employed as a presser by Messrs. Montague Burton Ltd., at Walkden and

 Burtonville, he joined the army in October, 1939, and went abroad in June, 1942. He served in the North

 African campaign, in Sicily, Yugo-Slavia and Italy, and on December 8th. last year he was on a train

 passing through North Italy conveying Polish soldiers back to Poland. The rear wagon of the train caught

 fire, and unable to get it under control, Gunner Foulkes, with two companions, jumped from the train and

 were killed instantly. The circumstances are reported in a letter conveying sympathy from Gunner

 Foulkes Commanding Officer, who states that gunner Foulkes was buried in Udine Cemetery with full

 military honours.
 Journal January 11th. 1946

 GEE, George

 Rank: Private.

 Service/Regiment: The Loyal Regiment (North Lancs.)

 Date of Death: 30/04/1943

 Age:

 19

 Grave/Memorial: 1.D.4.

 Cemetery:
 OUED ZARGA WAR CEMTRY.

 Location:
 Tunisia.

North African Casualty
 Word has been received by Mr. and Mrs. George Gee. at 28 Darley-ave, Farnworth, that their youngest

 son Private George Gee, aged 19, has died on active service in North Africa. He joined the Forces in

 October 1941, and was posted to the Middle East, in February this year.
 Journal 21st. May 1943
GRUNDY, Victor

 Rank:

 Ordinary Seaman.

 Service/Regiment: Royal Navy.

 Date of Death: 25/02/1944

 Age:

 18

 Grave/Memorial: Panel 88. Column 1

 Cemetery:
 PLYMOUTH NAVAL MEMORIAL.

 Location:
 United Kingdom.

 Notification that O. / S. Victor Grundy, of the Royal Navy has been killed in action, has been received by

 his parents, Mr. and Mrs. S. Grundy, 65, Grosvenor-st., Kearsley. He was 18 years of age, and joined the

 Royal Navy in May last year. The youngest of three brothers, O. /S. Grundy was educated at St. John’s

 School, Kearsley, and was employed as an apprentice machine cutter by Messrs. Gerrard’s, of Swinton,

 before his call-up. He was a member of Farnworth 1100 Squadron, A.T.C., and attended Hollands School.
 Journal April 4th. 1944

 HORROBIN, Herbert

 Rank: Lance Bombardier.

 Service/Regiment: Royal Horse Artillery.

 Date of Death: 06/06/1942

 Age:

 21

 Grave/Memorial: Column 12.

 Cemetery:
 ALAMEIN MEMORIAL.

 Location:
 Egypt.

Missing in Middle East

 Mrs. Horrobin, 89, Grosvenor-st., Kearsley, has received official news that her son,

 Gunner Herbert Horrobin was reported missing in the Middle East on June 6th. and is believed to be a

 prisoner of war. Twenty-two years of age, Gunner Horrobin has been serving in the Royal Artillery since

 his call up in July, 1940, and has been abroad about 18 months. Gnr. Horrobin was educated at

 Kearsley West Council School. He was a Member of Kearsley Mount Football Club.
 Journal July 10th.1942.
In Casualty List.
 It has been established that L. /Bdr. H. Horrobin, R.A. (23), son of Mrs. Horrobin, 89, Grovesenor-st.,

 Kearsley, who was reported missing June, 1942, was killed on June 6th. 1942, at the battle of

 Knightsbridge in North Africa. L/Bdr. Horrobin attended Kearsley West Council School, and St. John’s

 Farnworth.

 He played football with Kearsley Mount.
 Journal August 6th. 1943

 LAWTON, Henry

 Rank: Lance Corporal.

 Service/Regiment: Irish Guards.

 Date of Death: 06/08/1944

 Age:

 24

 Grave/Memorial: IX.G.4.

 Cemetery:
 ST. CHARLES DE PERCY CEMETERY.

 Location:
 France.

Called up in May, 1940. Journal June 5th. 1942
 Corpl. Henry Lawton of the Irish Guards has been reported killed in France on August 6th...Aged 24,

 he was the only son of Mr. and Mrs. Lawton, 97, Grosvenor-st., Kearsley, and they have received a

 letter of regret from a comrade who says: “You can rest assured that he died a glorious death, for

 which all who are left will take a revenge.” official intimation was received from the C.O. on Saturday.

 Cpl. Lawton who had been in the Army four years, attended St. John’s Day School and Sunday School,

 and formerly worked as a porter at Clifton Junction.
 Journal August 6th.1944

 LEES, Harold E,

 Rank: Leading Aircraftman.

 Service/Regiment: Royal Air Force Volunteer Reserve.

 Date of Death: 24/01/1943

 Age:

 31

 Grave/Memorial: Grave 65.

 Cemetery:
 BULAWAYO (ATHLONE) C’TRY.

 Location: Zimbabwe.

Death abroad of L.A.C. H. Lees

 The sad news that he had died in hospital in Southern Rhodesia, where he was stationed with the R.A.F.,

 was received last Friday by the family of L.A.C. Harold Lees, 37, Church-st., Farnworth. He had been in

 the R.A.F. since November, 1940, and had served in Africa for the last 20 months. Well known locally

 as a dance band leader. L.A.C. Lees had kept up his activities as such during his off-duty periods, being

 leader of the band connected with his unit, and a regular broadcaster from various African stations. He

 also played the trumpet in the military band at his station. Before joining the Forces as a volunteer, he

 was a partner in the well-known local firm of Peter Lees, poster writers. He was educated at St. John’s

 School, and was a former member of both St. John’s choir and tennis club. He was also a member of the

 Central Conservative Club. Thirty years of age he leaves a wife and two young children.
 Journal February 5th. 1943

 LITTERICK, Robert
 Rank: Sergeant (Flt. Engr.)

 Service/Regiment: Royal Air Force Volunteer Reserve

 Date of Death: 19/09/1944

 Age:

 19

 Grave/Memorial: 7.G.1.

 Cemetery:
 REICHSWALD FOREST

 Location:
 Germany.

 Mr. and Mrs. R. O. Litterick, 2 Rose Grove been notified that their only son is missing after a raid over

 Germany. He volunteered for flying, duties in the R.A.F. in August, 1942 Sergt. Litterick was educated at

 St. John’s School, and Radcliffe Technical College, and had played football with the school team and with

 the Radcliffe town team. He was also a promising cricketer and before joining up was a playing member

 of Kearsley C.C. second team. He was one of the original members of the Farnworth (1100) Squadron

 A.T.C., and was employed at Hartley’s wholesale tobacconists, Market St. Farnworth. His father is a

 sergeant in the Home Guard.

 Journal Sept. 29th. 1943
 Mr. and Mrs. R.O. Litterick, formerly of Rose-Grove, Kearsley, and now residing at Higher Bridge-st,

 Bolton, have received official word that their son Flight Sergt. Robert Litterick, has lost his life.

 Flight Sergt. Litterick was the engineer in an aircraft that went out on operations on the night of

 September 19th. 1944, detailed to attack Gladbach. The report says that he was buried three days later in

 the North Military Cemetery, Dusseldorf.

 Flight Sergt. Litterick an only son, was educated at St. John’s School, Kearsley, and Radcliffe Technical

 College, for whom he played football. He was also a playing member of Kearsley Cricket Club, and was

 well known in the district. He was the first volunteer to sign in for the Farnworth A.T.C. Aged 19, was

 formerly employed by Hartley’s Wholesale Tobacco Merchants, Farnworth.

 Journal 12th. 1945

 LONGWORTH, Robert
 Rank:

 Gunner.

 Service/Regiment: Worcestershire Regiment.

 Date of Death: 14/03/1945

 Age:

 36

 Grave/Memorial: 17.J.19

 Cemetery:
 TAUKKYAN WAR CEMETERY.

 Location:
 Burma (now Myanmar)
 Mrs. Longworth, of 3. Alfred-st., Kearsley, has been notified that her husband, Gunner Robert

 Longworth (36) was killed in action in Burma last month. The youngest of five sons of

 Mr. and Mrs. Longworth, 7 Lord’s-sq.. Farnworth, he joined the army in November, 1940, at which

 time he was in business on his own account as a window cleaner. He went abroad in August, 1942,

 and after a period in India moved to Burma. Gunner Longworth, who leaves three Children;

 attended St. John’s Church and School.
 Journal April 4th. 1945

 McWILLIAM, Alan
 Rank:

 Able Seaman.

 Service/Regiment: Royal Navy.

 Date of Death: 09/11/1942

 Age:

 22

 Grave/Memorial: Panel 66, Column 1

 Cemetery:
 PLYMOUTH NAVEL MEMORIAL

 Location:
 England.
Farnworth Seaman Missing

 Mr. and Mrs. J. McWilliam, 27, Darley-st, Farnworth, have received official news from the Admiralty

 that their son, Alan McWilliam, A.B., is missing, presumed killed, off the North African coast.

 A.B McWilliam joined the Royal Navy in March, 1940, and his 23 birthday was on November, 12th.

 He attended St. John’s School and was employed at the Bolton Textile Company’s mill in Cawder-st.

 Farnworth. Journal November 20th. 1942

 NEWTON, John
 Rank:

 Trooper

 Service/Regiment: Reconnaissance Corps

 Date of Death: 12/06/1945

 Age:

 27

 Grave/Memorial: 6.E.20.

 Cemetery:
 KANCHANBURI WAR CEM’TY

 Location:
 Thailand
 Mrs. Newton, 19, Penn-st., Farnworth, has received word from her husband, Pte. John Newton, that he is

 “in the best of health.” He was reported missing with the Recce. Corps. in 1942, having been posted

 Abroad in October, 1941. Aged 25, he worked at Drake Mill and was called up with the Territorials on

 the outbreak of war. He and his wife have one child whom he has not yet seen.

 Journal 23rd. July 1943
 Official intimation has been received by Mrs. Newton, 19, Hindley St, Farnworth, (formally Penn St) that her
 husband, Trooper John Newton, died on June 12th. from malaria and beri-beri while in a prisoner-of –war

 camp in Thailand. Trooper Newton had been a prisoner of war since the fall of Singapore. He was called

 up with the Territorials on the outbreak of war, and was posted abroad in October, 1941. The youngest son

 of Mr. and the late Mrs. Newton, Osborn-st., Moses Gate, Trooper Newton was 27 years of age. He leaves

 a widow and a son whom he had not seen. He was formerly employed at the Drake Mill, Farnworth, and

 was educated at Kearsley West Council School.
 Journal ~November 16th. 1945

 MINER, Douglas
 Rank: Flight Sergeant (W.Op./Air Gunner.)

 Service/Regiment: Royal Air Force Vol. Reserve.

 Date of Death: 30/05/1942

 Age:

 22

 Grave/Memorial: Row A. Grave 10.

 Cemetery:
 VIROFLAY NEW COMMUNAL CEMETERY

 Location:
 France
 Journal report not found, Douglas was the son of Albert Edward and Eleanor Miner.

 He is commemorated at VIROFLAY NEW COMMUNAL CEMETERY which is located at Yvelines, France.

 Viroflay is a small town 4 kilometres east of Versailles. The cemetery is situated in the woods, south of

 Town, about 880 metres from the church and town hall.

 NICHOLSON, Horace V.
 Rank: Gunner.

 Service/Regiment: Royal Artillery.

 Date of Death: 17/06/1940

 Age: 22

 Grave/Memorial: Column 14.

 Cemetery: DUNKIRK MEMORIAL.

 Location: France.
Church Organist Pte. H. Nicholson Reported Missing.

 A war Office communication reached Mrs. H. V. Nicholson, 10, Vernon-st., Farnworth, on Tuesday,

 which caused much anxiety for the wife and parents (Mr. and Mrs. Jonas Nicholson, 5, Highfield-rd.)

 of Private Horace Nicholson It conveyed tidings that he is missing but there was a covering note to the

 effect that he might not have fallen in action. Hope is, therefore being held that he is living though he

 might be a prisoner of war. Both his wife and parents received letters from him on Monday, dated

 June 10th. in which he spoke of being well. The Official notice that he is missing bore a date of June 17th.

 Private Nicholson is by trade a printer. and he joined the Army early in the war in response to an appeal

 for recruits needed in the printers department. At first he was not absorbed in this arm of the military

 service but was placed in an artillery unit. Thence he was dropped to a salvage corps and went to France

 as a unit in that corps. Eventually he was transferred to the printing service and was engaged in it up to the

 time when he was posted missing. He had leave from France in March and while at home he was married to

 Miss May Featherstone, the ceremony taking place at Dixon Green Congregational Church, at which

 church Mr. Nicholson has been organist for several years. He is still the recognized organist there. His

 musical gifts have found opportunity of expression while on active service. Prior to the great offensive

 he was pianist at several concerts organized for the troops, and also played at church parade services.

 A brother of Private Nicholson, Frank, is also serving in the army as a Private in the 5th. Loyals. He is

 three years younger than Horace and is only 19 years old. A large number of friends will await further

 news of the missing man with hope that he is safe and well.
 Journal June 21st. 1940

 PEARSON, Alfred
 Rank: Private.

 Service/Regiment: The Loyal Regiment (North Lancs.).

 Date of Death: 30/04/1943

 Age:

 21

 Grave/Memorial: Face 25.

 Cemetery:
 MEDJEZ-EL-BAB MEMOTIAL.

 Location:
 Tunisia
News of his death appeared in the Journal of Friday May 3rd. 1946.

Alfred’s religion is reported to be Roman Catholic
 Journal report not found, Alfred was the son of Wilfred and Mary Pearson, of Kearsley.

 He is commemorated at MEDJEZ-EL-BAB MEMORIAL. Medjez-el-Bab is 60 kilometres west of Tunis.

 Medjez-el-Bab War Cemetery, in which the Memorial stands, is situated 3 kilometres west of

 Medjez-el-Bab on the road to Le Kef (Route P5).

 PENNINGTON, Thomas
 Rank: Private.

 Service/Regiment: Monmouthshire Regiment.

 Date of Death: 03/08/1944

 Age:

 25

 Grave/Memorial: III.B.12

 Cemetery:
 HOTTOT-LES-BAGUES WAR CE.

 Location:
 France.

 The wife (Dora) of Pte. Tom Pennington, 291 Manchester-rd., Kearsley, received the sad news last

 week-end that her husband died of wounds on August 3rd. He had been in the Army since October,

 1939 went to France on June 14th. of this year. Aged 25, he was formerly employed as a packer by

 Fletcher and Sons, and was a cornet player in the Farnworth Old Band. He attended Ringley

 St. Saviours’s Day School and the Emmanuael Mission, Ringley, Sunday school and church. His parents

 reside at 53, Darley-st., Farnworth.
 Journal August 25th. 1944.

 ROSE, Maurice (ROSENWEIG, Maurice)
 Rank: Private

 Service/Regiment: R.A.M.C.

 Date of Death: 1945

 Age:

 26

 Grave/Memorial:

 Cemetery:

 Location

 Since April this year no news had been received by Mr. and Mrs. Rose, 40, Albert-st., Kearsley of their

 22-years-old son, Pte. Maurice Rose, who was serving with the R.A.M.C. in the Middle East. This week

the welcome news has been received from Pte. Rose by postcard dated July 18th. that he was taken

prisoner at Crete on June 1st. and was at the time of writing in a prison transit camp. His present address is not known. For some time prior to the invasion of Crete he was attached to the 7th. General Hospital staff at Cairo.

Pte. Rose who was educated at Higher Broughton, Manchester is well known in Farnworth and district because of his connextion with the Market, where he rented a stall. For almost 20 years his parents have been associated with the Market, whilst at one time Pte. Rose rented the shop 134 Albert-rd, Farnworth. Prior to removing to their present home at Kearsley Mr. and Mrs. Rose lived at 30 Queen-st., Farnworth.
Journal August 5th. 1941
Mr. and Mrs. Rose, 40, Albert-st, Kearsley, have received word from their son, Pte. M. Rose (24), R.A.M.C., who is awaiting “to be rigged out” before being discharged from a depot in the South of England. He expects to be home for 28 day’s leave this weekend, and says that he is fit and well.

Pte. Rose, who was taken prisoner in Crete, is well known in Farnworth and district, because of his connexion with the Market, where he held a stall.
Journal, Friday, October 29, 1943.

Pte. Maurice Rose (24), R.A.M.C., reached home at 40, Albert-st., Kearsley, at ten minutes to two on Friday morning. He was taken prisoner in Crete by the crack regiment of Alpine troops, after the abandonment of the island. He stayed in Crete two months after the island fell, and was then moved to Salonika, through Greece and Yugoslavia, arriving at Stalag VIIIB in Germany “ eight in a cattle truck” on August 22nd. 1941.

They had been told before they left not to disclose the conditions in the camp, nor say anything about our bombing, for the sake of a large number of prisoners still in the camp, but Pte. Rose did say that he had seen some devastated areas near the Baltic coast round Stettin. Like L/Crpl Corrie he paid a tribute to the Red Cross for regular delivery of parcels in the camp, and also spoke of the poor treatment of the Russians, who since they were not included in the International Red Cross Convention did not get any parcels. There were as many as 70 dying each day, being buried in mass graves, he said.

Many of our prisoners were manacled with string from the Red Cross parcels and later with chains as “reprisals.” The order for manacling was never officially lifted. The chaining included all Dieppe prisoners, R.A.F. and N.C.O.’s but the sick and medical orderlies were exempted.
Working in Mines
Some of the boys had been put down the mines. “They have been down for 3.5 years and only one free Sunday in 28 days,” he said. “When they come up they are locked in billets, and they are really working hard. Our boys over there have asked me to stress that they feel German prisoners in this country should be put down the mines. We believe they are having a better time than our boys.”

Following the repatriation arrangements they were moved from the Stalag to a little island off the coast of Germany. Then they sailed for Sweden, where they stayed a couple of nights, before boarding the Empress of Russia. “We had a marvellous reception from the Swedish Red Cross at Gothenburg.” he said. “Swedish bands on the quayside played, “God Save the King.” Then we saw the German prisoners coming in as we were going out.”

“We came ashore at Leith in tenders, and we simply couldn’t stir in the streets for people. There were thousands of people lining the roads as we moved off in buses for a depot in the South, where we were fitted out with new clothing.

He is now enjoying a 28 days’ leave. Pte. Rose had a business on the Farnworth Market before his call-up.
A Welcome Party
The three former prisoners of war in Germany were given a very hearty reception at the Prisoner of War Club in the British Legion rooms in Queen-st, on Tuesday night.

First of the prisoners to arrive was Maurice Rose, of Kearsley, who was accompanied by his mother and his friend Miss Vera Anderton.

Mr. Rose described to the company the conditions prevailing in the prison camps, and how the prisoners were directed to their destinations. He paid a warm tribute to the work of the British Red Cross Society among prisoners of war and said due entirely to that fine work that they had returned looking so fit. The men he said pooled their food parcels, has did those in hospital who received the special parcels of dainty food. Personal parcels to the prisoners too, had come through very well. He personally was grateful to the Farnworth Missing Club for the help they had given to his mother, and to mark his appreciation he wished the club to accept a donation of £1 towards their fund. He also presented to Mrs. Kershaw (secretary) a pendant to show his appreciation of her kindly work. - Mrs. Kershaw responded on behalf of the club and expressed her own thanks.

Mr. Rose also told how eagerly the prisoners looked for letters from home. Letters from his mother and his friend had been a great help to him.

There is a picture of Private Maurice Rose with his mother and his friend Miss V. Anderson with seven others at the British Legion headquarters’.
Journal Friday Nov. 5th. 1943

Notes:-

Much of the above article is about two other P.O.Ws., and the work of Farnworth Missing and Prisoners of War Club. Information on Pte. Rose as been separated from this were possible.

Stalag VIIIB is actually in Lamsdorf, Poland close to the border with Czechoslovakia.

Mr. Rose married Vera Anderton using his family surname “Rosenweig” before the end of the year,
Mr. Rosenweig died in the last qtr. of 1945.

 SMETHURST, James
 Rank:

 Trooper.

 Service/Regiment: Reconnaissance Corps.

 Date of Death: 15/10/1943

 Age:
 23

 Grave/Memorial: B4.G.3.

 Cemetery: THANBYUZYAT WAR CEMETERY.

 Location: Burma (now Myanmar).

 Pte. Jim Smethurst. 22, years-old son of Mr. and Mrs. A. Smethurst, 37, St. John-st., Kearsley, is safe

 and well in a Japanese camp after being missing since the fall of Singapore. Connected with the

 1st. Farnworth Cub Pack in is younger days, he worked at Nuttall’s Lakefield Mill and was a regular

 attender at St. Johns Sunday School.
 Journal August 27th. 1943
 Mr. and Mrs. Smethurst, of 37, John-st., Kearsley, were notified on Monday of the death, two years ago

 of their son Tpr. J. Smethurst, Royal Armoured Corps.

 The official notification states he died from beri-beri on October 13th. 1943, while a prisoner of war in

 Malaya. Tpr. Smethurst, who would have been 26 years of age, was a Territorial mobilized at the

 outbreak of war with the Loyals, went to the Far East with the Recce. Corps, and was subsequently

 transferred to the Royal Armoured Corps. He was taken Prisoner at the fall of Singapore. In civilian life

 he was employed at Nuttall’s Lakefield Mill, and in his younger days was connected with the

 1st. Farnworth Cub Pack, and attended St.John’s Sunday school. He was unmarried.
 Journal November 9th. 1945

 STONES, Ronald
 Rank:

 Service/Regiment:

 Date of Death:

 Age:

 Grave/Memorial:

 Cemetery:

 Location:

 Need to identify which Ronald Stones, and find journal entry.

 TAYLOR, Harold
 Rank: Sergeant

 Service/Regiment: Royal Air Force Vol. Reserve.

 Date of Death: 13/04/1942

 Age:

 24

 Grave/Memorial: Grave/Memorial: Row 10. Grave 6.

 Cemetery:
 RINGLEY (ST. SAVIOURS) CHURCHYARD.

 Location:
 United Kingdom.
Kearsley Airman Killed Just Before Leave.

 News that their elder son, Sergt. Harold Taylor had been killed. Reached Mr. and Mrs. Wilfrid Taylor

 at their home, 13 Alpine-terrace, Kearsley, on Monday-the day- on which he should have arrived home

 on a seven days leave. The previous day the banns for his wedding on June 6th. to a Bolton W.A.A.F.

 Edith Brooks, were read for the third time at St. John’s Church. Twenty-four years of age, Taylor joined

 the R.A.F. on August 5th. 1940, and for some months past had been engaged on operational flights over

 enemy territory as a wireless-operator air-gunner. He was stationed at Lincolnshire aerodrome, and

 intimated in his last letter he had only one more flight to make to complete his first 200 hours, when he

 would be entitled to a leave. His parents believe he must have been on this last flight at the time of his

 death. Sergt. Taylor received his early education at St. John’s and went to Farnworth Grammar School on

 a County, scholarship, later gaining his matriculation certificate. He was a member of the football team

 there, and after leaving to take up employment at Dennis’s chemical works, Hill Top, Walkden, appeared

 with the old boys team. He was well known as a local cricketer, and had played with both Walkden and

 Kearsley, winning several cups. He was connected with Holland’s School and the Market-st.

 Congregational football team.

 The funeral is at Ringley St. Saviour’s to-morrow at 1-30 p.m.
 Journal April 17th. 1942

 A large crowd assembled at St. Saviour’s, Ringley on Saturday afternoon for the funeral of

 Sergt. Harold Taylor, R.A.F., wireless operator-gunner elder son of Mr. and Mrs. Wilfred Taylor,

 13, Alpine-terrace, Kearsley, who was killed last week. The vicar (Rev. D. K. F. Matthews) was in charge,

 and eight members of the R.A.F. with an N.C.O., accompanied the hearse and carried the coffin, which

 was draped with the Union Jack. A friend Lieut. Slater, H.G., led the cortege, and members of the

 Home Guard walked in front.

 Messrs. L. Dennis and Co., Ltd.., Walkden, where Sergt. Taylor had worked since leaving school were

 Represented by Messr. L. Dennis and A. H. Boothroyd (directors), K. E. Yates, F. Mullineux, C. L. Martins,

 P. R. Berry and A. Carson (laboratory staff) and F. J. Cavanagh and R. Bumby (distillation department);

 and also present were Mr. A. Wilson, B.Sc. (head master, Farnworth Grammar School), Mr. H. Stockton

 (Kearsley Cricket Club), Mr. H. Pickup (Kearsley British Legion), Messrs. J. Allen, and

 Shaw (Farnworth British Legion), and Mrs. Kershaw, (Farnworth Women’s War Club). The family

 mourners were Mr. and Mrs. Taylor (parents), Iris and Gordon (sister and brother),

 Miss Edith Brooks (fiancee), Mr. and Mrs. Longworth, Mr. and Mrs. H. Taylor, Mrs. M. Lancaster,

 Mrs Seal, Mr. and Mrs. Jones, Mrs. Street, and Joan, Mr. and Mrs. R. Reason, Mr. and Mrs. J. Reason,

 Mr. and Mrs. W. Reason, Mrs. Savage, Miss Reason, Miss May Reason, Miss Hampson, Mrs. Brooks,

 Mr. Wood, Mr. and Mrs. Hewill, Mr. and Mrs. Entwistle, Mrs. Morgan, and Mrs. Davies.

 The arrangements were conducted by Mr. S. Thomas for the funeral department of Farnworth and Kearsley

 Co-operative Society.
 Journal April 24th. 1942

 WEAVER, Edmund William
 Rank: Corporal.

 Service/Regiment: East Lancashire Regiment.

 Date of Death: 08/07/1944

 Age:

 21

 Grave/Memorial: II.E.7.

 Cemetery:
 LA DELIVRANDE WAR C’TRY.

 Location: France.
 Mr. and Mrs. W. H. Weaver, 80, Church-rd., Kearsley, have been notified of the death in France of their

 elder son, Cpl. Edward W. Weaver, East Lancashire Regiment. Formerly of Wolverhamton, Mr. and Mrs.

 Weaver and their family, lived at Loxam-st., Great Lever, before removing to their present address, and

 Cpl. Weaver attended both St. Michael’s, Great Lever, and St. John’s, Kearsley, day school and both

 churches. He was 21 years of age and before his enlistment in the Army two and a half years ago, was

 employed at Messrs. Fletcher’s Paper Mill, Stoneclough. Cpt. Weaver was a member of the Boy Scout

 movement.
 Journal 28th. July 1944

 WHITTAKER, Harry
 Rank;

 Private.

 Service/Regiment: The Loyal Regiment (North Lancs)

 Date of Death: 14/02/1942

 Age: 23

 Grave/Memorial: Column 6.

 Cemetery: SINGAPORE CIVIL HOSPITAL GRAVE MEMORIAL.

 Location: Singapore.

 Another local man whose death in the Far East is now reported is Pte. Harry Whittaker, 15, Gerrard-st.,

 Kearsley. The official noticed received states that he was killed in action on February, 14th. 1942.

 A former engineer with Messrs. Gardner’s, Patricroft, Pte. Whittaker was called up as a member of the

 Territorial Army on the outbreak of war, and he was drafted to Singapore in the following December. He

 attended St. John’s Day School and Church, and was a member of the young men’s class.

 Pte. Whittaker who was 23 years of age, has a brother serving in Italy.

