
1

A RECORD OF THOSE ECKINGTON

SERVICEMEN WHO SERVED AND

THOSE WHO DIED IN THE FIRST AND

SECOND WORLD WARS

ECKINGTON

1914

Full fifty sturdy lads I send,

To meet the foes of my fair land;

And some shall lie by muddy field,

And some by desert san d.

For them my flowering tree is dead;

My simple hymn on Sunday morn;

No more the gleaming scythe shall go

A-singing through the corn.

Poem written by

Second Lieutenant Leonard Parish

 Gloucestershire Regiment

Taken from òDusk of Avonó published 1921

(See page 49)

Researched and produced by Nils Wilkes - September 2014

2

ECKINGTONôS ROLL OF HONOUR

Each November, the names of those Eckington men who lost their
lives in the two World Wars are read out, as part of the Remembrance

Service Ceremony . It is a moment for reflection ï for amongst those that

died were fathers who would never see their children grow up, husbands
who would never enjoy a full marriage and youths who had their adult

lives before them. The promise of so much to come, but the harsh

realities of war dealt each one a cruel blow. For example, it is hard to

imagine how Francis and George Aldington felt when they lost two sons
and a third was taken a prisoner of war.

But to most of us these are just names on a memorial, so this
boo klet has been produced in order to illustrate that these were young

men brought up in the village, working on the land and no doubt

expecting to raise a family in a peaceful world, when the call to duty
arrived, and tragically life ran out all too soon.

Some of the basic information has been taken from the

Commonwealth War Graves Commission Web Site, the other main sources
referred to are those of Eckington School Register, Ancestory Family

History website , Military Records and the Parish Registers.

There are three memorials in Eckington commemorating those who

lost their lives in both wars, the most prominent of which is the War

Memorial next to the Cross in the main village street.

The other two memorials are to be found in the parish church and

the vi llage school.

 Canon Ismay unveiling the War Memorial on April 18 th 1920

3

The War Memorial

The stone memorial erected next to the village cross was unveiled

on the 18 th April 1920 by the vicar of Eckington, Canon Isma y. The stone
memorial was erected on what had been an untidy looking grass triangle

where the village cross stands. It was a gathering point for villagers who

would often sit on the base of the cross and idly chat.

At the same time as the war memorial was being installed, iron
railings were installed around the perimeter of the triangle and tropical

shrubs were planted within. The area was then officially named ñThe

Eckington Botanical Gardensò.
At the foot of the stone monument is a cast iron lion. No d oubt this

design was mass -produced for there is an identical one above a doorway

at Bells Castle in Kemerton, which can be observed from the road. The
ongoing maintenance of the memorial and garden was then handed over

to the Parish Council.

Following th e Second World War, in November 1947, five more

names needed to be added to the memorial and subscriptions were invited
from parishioners in order to raise the necessary funds for this to be done.

The names were inscribed by John Bulford, then a resident o f Eckington,

who was employed by E.T.Taylor of Tewkesbury.

4

Eckington Parish Church War Memorial

In the church, on the northern wall of the bell tower, is a copper

tablet dedicated by the women of Eckington to the memory of those who
died in the First Wor ld War. It must have been manufactured soon after

the end of the war as three names (F.T.Gardner, S.J.Smith and A.E.Tyler)

are missing due to the fact they died after the tablet had been installed,
as a result of injuries received during the war. One oth er name

(W.L.Davis) was also missed off, although he died during the war in March

1918.

Eckington C of E First School War Memorial

A wooden memorial plaque has
been erected in the school hall and

was refurbished in 2009. It must

have been made between the two

world wars as three names from
the second world war appear to

have been added. It states

ñFormer scholarsò but seven of
those listed are not recorded in the

school register. Also A.E.Tylerôs

name is missing and the initials of

two others are incorrect.

5

The Eckington Memorial Hall

 The village hall in Eckington stands today as a memorial to those

men w ho died in the First World War. It took some ten years of hard

endeavour for the hall to come to fruition finally open ing on the 22 nd
December 1928.

 Efforts to build a fitting memorial began when members of

Eckingtonôs ñOld Comrades Associationò, several of whom had just
returned from the war, decided to raise funds for such an enterprise.

Many fund raising efforts were held and donations were invited, but after

five years only Ã270 had been collected. At this point the ñOld Comradesò

conceded that they n eeded outside assistance, and so a joint committee
was formed by the addition of some members of the parish.

 The project now gained momentum. Rev. Fletcher donated some

Glebe land on the site where the ñTin Tabernacleò * stood and by early
1926 funds wer e standing at £513. Rev. Fletcher also offered to contribute

£200 if the parish could match it within three months. The challenge was

taken up and the target was met, the final £50 being raised by a village
pageant.

 Mr G.Summers of Birlingham won the cont ract to build the new hall

at a price of £1020. In order to keep the costs down it had been decided

to utilise the ñTin Tabernacleò by putting rollers underneath it, turning it
ninety degrees and moving it to the rear of the new hall. This remained

there u ntil recent times when it was demolished to make way for the new

kitchen.

* The Tin Tabernacle was the meeting place for members of the

Eckington Institute, formed by the amalgamation of the Working
Mens Club and the Temperance Society. The build ing was also used
for other village events so in effect was a small village hall.

6

Eckington Roll of Honour

WORLD WAR I

 Name Rank Number Regiment Died Age

Aldington, Charles William Private 8651 Worcestershire Regiment 12-Mar-15 20

Aldington, John Private 17435 Worcestershire Regiment 16-Apr-18 20

Brown, Charles Hubert Private 290133 Sussex Regiment 26-Mar-18 27

Cross, Frank Alan 2nd Lieut. PS/2534 Gloucestershire Regiment 25-Feb-17 21

Cull, Albert Private 21215 Grenadier Guards 25-Sep-16 36

Davis, Wilfred Laight Private 242158 Worcestershire Regiment 21-Aug-17 22

Farley, Freeman LanceCpl. 13063 Kings Shropshire Light Infantry 14-Jul-16 26

Foster George William Private 42003 Worcestershire Regiment 29-Apr-18 19

Gardner, Frederick Thomas Private 205727 Tank Corps 11-May-19 26

Griffiths, William Private 401788 Canadian Army Medical Corps 06-Sep-16 26

Halling, Gilbert George Private B30230 Dorset Regiment 09-Apr-18 19

Leech, Albert George Private 13141 Coldstream Guards 03-Oct-16 23

Lloyd, Percy Harry LanceCpl. 17421 Worcestershire Regiment 18-Oct-17 24

Mosson, James William Fredôk Gunner 43064 Royal Field Artillery 13-Jul-16 24

Mott, Albert Leonard Private 16349 Gloucestershire Regiment 05-Aug-17 26

Mott, Arthur Reginald Private 44999 Kings Royal Rifle Corps 09-May-18 19

Nind, Jesse Thomas Private 27761 Worcestershire Regiment 11-Oct-18 33

Perks, William Thomas Private 46920 Worcestershire Regiment 17-Apr-18 36

Righton, Thomas Willett Private 266366 Royal Warwickshire Regiment 22-Dec-17 21

Smith, Sydney James LanceCpl. 17844 Worcestershire Regiment 08-May-19 29

Tyler, Albert Edward Gunner 64824 Royal Garrison Artillery 15-May-20 25

WORLD WAR II

 Name Rank Number Regiment Died Age

Batley, Anthony Roger T. Lt.Commander Royal Naval Volunteer Reserve 24-May-41 40

Cull, William James Gunner 1596172 Royal Artillery 28-Oct-43 30

Bellamy, Gerald Walter LanceCpl. 5248096 Worcestershire Regiment 21.Dec.44 32

Mitchell, Douglas Private 5252660 Worcestershire Regiment 28-May-40 20

Swinbourne, Herbert John Gunner 1492097 Royal Artillery 18-Apr-44 25

7

Profiles of the Servicemen
who lost their lives in the

First W orld War

8

Charles William ALDINGTON

Private 8651
1st Battalion Worcestershire Regiment

Born: 11 th April 1894

Baptised: 9 th September 1894
Died: Friday 12 th March 1915 (Age 20)

Commemorated:
Le Touret Memorial, Pas de Calais, France (Panel 17 and 18)

Eckington War Memorial

Eckington Holy T rinity Church
Eckington School

Worcester Cathedral Book of Remembrance

Medals: British War Medal and Victory Medal

Attended Eckington School: 11 th April 1897 ï 5 th February 1906

Charles was born in Eckington, his parents being George (a

stockman) and Fr ancis Mary Aldington. He was the third eldest out of five

boys and four girls in the family, and they lived in New Road. Charles

began school on his third birthday, and suffered from a variety of ailments
during his time there. He is recorded as having had Chicken Pox,

Bronchitis, and Mumps as well as the regular common cold. On leaving

school he became a farm labourer and was living with his parents in New
Road.

It is likely that he enlisted into the Worcestershire Regiment at the

outbreak of war, as his p ersonal army number is a low one. He landed in
France on the 5 th November 1914 and had fought in Flanders prior to his

death in France early in 1915. Charlesô Battalion was involved in the Battle

of Neuve Chapelle and he was killed on the 12 March 1915 thu s becoming

the first Eckington fatality of the war.

Situation 12th March 1915 - counter - charge of the 1st Battalion of
the Worcestershire Regiment

After a chilly and miserable night the first daylight of March 12th
filtered down through a thin white mist . Before the dawn the enemy's

artillery had heavily shelled the ground around the British trenches; now

they increased their range.

In their isolated position the 1st Worcestershire held firm. One
counter -attack after another was beaten off. At last, about 10 a.m., it

became clear that the position of the Battalion, far in advance of the

remainder of the Brigade, encircled by enemy on three sides and shelled
by both artilleries, was no longer tenable. Reluctantly Colonel Wodehouse

gave orders for the Battal ion to fall back to the former line.

 The ground across which the retirement had to be made was open
and level, and on both flanks the enemy were strongly posted. The three

companies fell back in good order by alternate platoons, each unit doing

it s best to cover by fire the movement of the others; but under the

9

crossfire of the enemy's machine -guns the platoons withered away.

Officers and men fell fast. The Commanding Officer, the Adjutant, and the
last surviving Company Commander went down, and it was a mere

remnant of the three stubborn companies which, still in good order and

grimly firing, reached the trenches which they had held at dawn.

Save for that gain of ground and for the proud memory of that
bayonet fight there was but little profit visi ble to the regimental officers

and men from the battle of Neuve Chapelle. The losses had been terribly

severe. The 1st Worcestershire had lost over 370 of a ll ranks, including 19
officers. The Commanding Officer, Lieut. -Colonel E. C. F. Wodehouse,

D.S.O. a nd the Adjutant, Lieutenant J. S. Veasey, a brilliant young officer,

were among the dead. The Battalion had gone into action on the 10th
March 1915, with a strength of 26 officers and 870 rank and file. On the

morning of March 13th the whole Battalion coul d muster no more than 7

officers and 450 men.ò

 Charles Aldingtonôs death was recorded in The Worcester Journal of

10 th April 1915

[Francis Mary Aldington was born in Huntley, Gloucestershire C1870; George Aldington b. 1872 at

Great Comberton and was a cowman by trade.

 The Aldington children were Sidney b. Westbury,Glos (1890), Alice b. Eckington (1892), Charles b.

Eckington (1894), Amy b. Eckington (1896), John b. Eckington (1898), Frederick George b.Eckington

(1901), Henry b.Eckington (1904), Ellen ñNellyò b. Eckington (1906) and Rosetta Mary b.Eckington

(1910)]

See also Page 44

10

John ALDINGTON

Private 17435
2 nd Battalion Worcestershire Regiment

Born: 24 th September 1897

Baptised: 14 th February 1898
Died: Tuesday 16 th April 1918 (Age 20)

Commemorated:
Ploegsteert Memorial, Comines -Warneton, Hainaut, Belgium (Panel 5)

Eckington War Memorial

Eckington Holy Trinity Church
Eckington School

Worcester Cathedral Book of Remembrance

Medals: 1914 -15 Star, British War Medal and Vic tory Medal

Attended Eckington School: 24 th September 1900 ï 1910

John (brother of Charles above) also began his education at the

village school on his third birthday. Although actually baptised as John, he

was called ñJackò, a normal occurrence in those days. When he was aged

four, he was off school for five months but no reason is given as to why.
On the 24 th April 1903, Jack and William Brown were involved in an

accident at school and both ended up with a broken arm.

 Jack, like Charles, also fought in France and Flanders and has no
known grave. His regiment fought alongside French troops on the Fr ench

/Belgium border when the frontier was of little interest . He is recorded as

having entered France on the 23 rd March 1915, at which time he was still
only 17 years of age. It is thought that he was killed during the defence of

ñHill 70ò.

[Francis Mary Aldington was born in Huntley, Gloucestershire C1870; George Aldington b. 1872 at
Great Comberton and was a cowman by trade.

 The Aldington children were Sidney b. Westbury,Glos (1890), Alice b. Eckington (1892), Charles b.

Eckington (1894), Amy b. Eckington (1896), John b. Eckington (1898), Frederick George b.Eckington

(1901), Henry b.Eckington (1904), Ellen ñNellyò b. Eckington (1906) and Rosetta Mary b.Eckington

(1910)]

See also Page 4 4

11

Charles Hubert BROWN

Private 290133
11 th Battalion Royal Sussex Regiment

Born: 18 th October 1890 in Tewkesbury

Died: Tuesday 26 th March 1918 (Age 27)

Commemorated:

Dernancourt Communal Cemetery Extension, S omme, France
(Grave VII AA 3)

Eckington War Memorial

Eckington Holy Trinity Church
Eckington School

Kew Gardens, London

Medals: British War Medal and Victory Medal
(In 1997 Charles Brownôs two medals were sold at auction at Glendinings in
London)

Attend ed Eckington School: 20 th March 1896 ï 25 th April 1904

Charles was the son of Elizabeth Alice and Hubert George Brown of
Jarvis Street, Eckington.

Sometime after 1892 the Browne family moved from Tewkesbury to

Eckington. Hubert set up business as the vi llage wheel wright in Drakes

Bridge Road, opposite to Wilton Cottage. On the 11 th of September 1906,
when Charles was 15 years of age, a fire broke out at their home and was

ra ised to the ground. The fire was caused by a spark from a passing

steam engine an d in turn sparks from that fire spread over the road and
set alight to the thatch on Wilton Cottage.

So an enforced move ensued, and the family went to live in Jarvis

Street, at the property now known as ñThe Old Cottageò and which had an
orchard where ñOrchard Braeò now stands.

 ñThe Old Cottage ò in

 198 0 - note the daffodils

 on the left hand side

In 1907 Charles was employed by ñCount Weitzbergò of Woollas

Hall # where , according to the reference he was given when he left, he

had been a journeyman * in the gardens. Two years later, through

12

ñreductions in establishmentò he was released from his job and was then

employed by Captain Moses Salter of Court Close, Eckington as a
gardener , where he stayed for over four years. In the 1911 census

Charles was recorded as being a domestic gardener.

 In Ap ril 1914 he applied for a job at Kew Gardens in London and

was accepted. He took up his post on the 28 th September that year ,
tending to plants in the Palm House and the Tropical Pits as well as having

responsibility for Begonias. Whilst there , he successf ully took exams on

General Botany, Physics and Chemistry, Economic Botany and Soils and
Manures. On Charlesô staff records at Kew there is a small note in pencil

saying that he wished to have a day off to go and find out about joining

the army. This leave was presumably granted because he went to
Kingston -upon -Thames and enlisted. He left his job on the 28 th October

1916 and joined the Royal Sussex Regiment.

 Temple of Arethusa at Kew

 Gardens with Roll of Honour

 that includes Charles Hubert
 Brownôs name

Harvey Brown used to tell the story of his brother Charles planting

daffodil bulbs in the orchard before he went off to war, saying to his
mother that he would be back to see them flower the following spring.

Charles must have been seriously injured in battle at the Somme

and taken to a Casualty Clearing Station where he later died. So, sadly,
he never did see the daffodils in bloom. However, the orchard continued

to have a show of daffodils each year until the site was developed in the

early 1980ôs.

[Hubert George Browne was born in 1865in Ripple; Elizabeth Alice Browne was born in

Southwick,Tewkesbury in 1865.

Their children were: Charles Hubert (1890), William E (1892) both of whom were born in

Tewkesbury. Alfred H. (1894), Archibald R (1896), Harvey (1898), Daniel (1900), Nellie (1903),

Phyllis (1907) and Bessie (1910) were all born in Eckington.]

I can find no information on Count Weitzman

*Officially, a journeyman was a fully qualified tradesman who had served an apprenticeship, but there

is no evidence to suggest Charles had in fact been an apprentice.

.

13

Frank Alan CROSS

2nd Lieutenant PS/2534
7 th Battalion Gloucestershire Regiment (Formerly 21 st Battalion

Royal Fusiliers)

Born: 189 5 (Jul -Sep) in Loughborough.

Died: Sund ay 25 th February 1917 (Age 21)

Commemorated:

Basra Memorial, Iraq (Formerly Mesopotamia) (Panel 17)

Eckington War Memorial
Eckington Holy Trinity Church

Eckington School

Worcester Cathedral, Roll of Honour Book

Medals: 1914 -15 Star, British War Medal an d Victory Medal

Born in Loughborough in 1895, s on of Augusta and Ambrose

Wootton Cross (a municipal engineer) of ñNafford Houseò, Eckington. He

had a twin sister, Florence. His father, Ambrose , later served on Eckington

Parish Council from 1925 to 1927. In 1901 and 1911 the Cross family
were in Kings Norton, Birmingham . Exactly w hen the family moved to

Eckington we do not know , but it was presumably between 1911 and

1914.
Frank was one of the first in Eckington to have a motorcycle. He

registered a 1912 Ro ver 3.5 HP on the 22 nd July 1914, its number was AB

3172. It was transferred to a Mr Brooks in Rochdale in January 1916.
Frank enlisted in August 1914, proceeded to France on the 14 th

November 1915 and was gazetted in 1916. Frank was in the 7th Battalion

of the Gloucestershire Regiment which was f ormed at Bristol in August

1914 as part of K1 and attached to 39th Brigade in 13th (Western)
Division. On 19 June 1915 the 7 th Battalion sailed from Avonmouth and

landed on Gallipoli the following month. In January 1916 the Division were

evacuated from Gallipoli and moved to Egypt. It is believed that Frank
was killed during an attack on Turkish trenches near the River Tigris.

[Ambrose Wootton Cross b. 1856 at Loughborough and was a Municipal Engineer. Augusta Cross b.

1865 at Pontefract; Arthur L.R. b.1885; William A. b.1886; Frank b. July-Sep.1896 in Loughborough;
Florence b.1896 (Twins). Ambrose Wootton Cross and Augusta are both buried in Eckington Cemetery

but only Ambrose has a gravestone. Ambrose Wootton Cross died on the 30th November 1936 and was

buried on 4th Dec 1936 aged 80; Augusta Cross was buried on the 22nd Dec 1927 aged 63.

Frankôs brother ï William Ambrose Cross, died in a military hospital and was buried in Eckington

Cemetery on 19th Jan. 1927, aged 40]

The BASRA MEMORIAL was, until 1997, located on the main quay of the naval dockyard at Maqil,

on the west bank of the Shatt-al-Arab, about 8 kilometres north of Basra. Because of the sensitivity of

the site, the Memorial was moved by Presidential Decree. The move, carried out by the authorities in

Iraq, involved a considerable amount of manpower, transport costs and sheer engineering on their part,

and the Memorial has been re-erected in its entirety. The Basra Memorial is now located 32 kilometres

along the road to Nasiriyah, in the middle of what was a major battleground during the first Gulf War.

The Panel Numbers quoted at the end of each entry relate to the panels dedicated to the Regiment

served with. The Basra Memorial commemorates more than 40,500 members of the Commonwealth

forces who died in the operations in Mesopotamia from the Autumn of 1914 to the end of August 1921

and whose graves are not known.

See a lso Page 4 6

http://www.cwgc.org/search/cemetery_details.aspx?cemetery=88400&mode=1

14

Albert CULL

Private 21215
4 th Battalion Grenadier Guards

Born: 2 nd July 1880

Baptised: 10 th April 1881
Died: Monday 25 th September 1916 (Age 36)

Commemorated:
Thiepval Memorial, Somme, France (Pier and Face 8 D)

Eckington War Memorial

Eckington Holy Trinity Church
Eckington School

Worcester Cathedral, Roll of Honour Book

Medals: 1914 -15 Star, British War Medal and Victory Medal

Attended Eckington School: 15 th June 1885 ï 1st April 1992

Albert was the son of Charles and Rose Annie Cull o f Barrcroft

Cottage, Pass Street. In the Census records of 1891, Albert, at 10 years of

age, was shown as being the eldest of six children, all of whom eventually

attended the village school. Charles, the father, must have died
somewhere between May 1888 a nd January 1890. This left Rose having to

bring up six children with no wage earner to provide for them. It seems,

therefore, that it fell to Albert to take up some form of employment and
provide for the family . In the school records of that period, it sta tes that

on the 1 st April 1892 that Albert had ñGone to workò, which means that he

was only eleven years of age .
At the time of the 1901 census, Albert, then aged 20, was still living

at home and was earning a wage by labouring. At the same time, his

mothe r was trying to bring in extra income to the household by carrying

out gardening work.
In 1907, on the 2 6 th June, Albert married Elizabeth Osbourne at

Eckington Parish Church. They lived in Upper End, Eckington and t hey had

two sons, Charles and William (who was killed in the Second World War),
and a daughter, Constance.

Albert is recorded as having entered France on the 15 th August 1915.

 [Rose Annie Cull was born in Chacely, Gloucestershire in C1860 and was buried at Eckington

Cemetery on the 24th Oct.1946 aged 85.Charles Cull was baptised on 29th July 1855 at Eckington and

was buried on 13th October 1889 aged 34. Charles and Rose had six children: Albert (1880), Edith

(1882), Alfred (1884), Kate (1887), Sydney (1888), Ellen (1890). Albert married Elizabeth and

produced Constance who was born on the 5th January 1908 and whom eventually married Oliver James

Attwood of Bredons Norton in 1934. They also produced William and Charles (or ñCharleyò, as he was

known in the village) who was born in 1910 and maintained the village war memorial in the 1970ôs]

The Grenadier Guards fought at Tel-el-Kebir and in the Boer War, proving the worth of discipline

and esprit de corps in the era of khaki, machine guns and open order as they had done under the old

dispensation of muskets and scarlet and gold. In the first Great War of 1914-18, they fought in nearly
all the principle battles of the Western front. Before the final victory was won and Britain's new Armies

broke the German Imperial Army, 12,000 casualties had been suffered by the Regiment.

15

W ilfred Laight DAVIS

Private 6598 and 242158
2 nd /8 th Battalion Worcestershire Regiment

Born: Oct/Dec 1894

Died: Sunday 24 th March 1918 (Age 2 3)

Commemorated:

Pozieres Memorial, Somme, France (Panel 41)
Eckington War Memorial

Eckington School

Worcester Cathedral Book of Remembrance

Medals: British War Medal and Victory Medal

Wilfred was the son of Elizabeth and William Davis who were
married on 9 th July 1894 at Eckington. In his Army service records it

states he was born in Broughton (presum ably Drakes Broughton as his

parents later lived in neighbouring Wadborough). The census informs us
that i n 1901 the Davis family were residents of Wadborough and

Williamôs trade was that of a fruit grower. By 1911 Wilfred, aged 16, was

living in Eckington with his mother and father in Tewkesbury Road.

Wilfred enlisted into the army in November 1915 and fought in
France and Flanders. He was one of 14,000 soldiers that perished as a

result of the Allied Fifth Army being driven back across the former

battlefields of the Somme in March and April 1918. Wilfred, like so many
of his comrades, has no known grave. When his will was published he left

£72 11s 4d to his father.

Wilfred was recorded in the Eckington Parish Magazine of November
1917 as being a serviceman and having a home in Eckington, but for

some reason his name does not appear on the Memorial in the Church

[Parents -William Davis b. 1859 Grafton Flyford; Elizabeth Davis b.1862 Flyford Flavell;]

16

Freeman FARLEY

Lan ce Corporal 13063
7th Battalion Kingôs Shropshire Light Infantry

Born: 6th September 1889

Died: Friday 14 th July 1916 (Age 26)

Commemorated:

Thiepval Memorial, Somme, France (Pier and Face 12A and 12D)
Eckington War Memorial

Eckington Holy Trinity Chur ch

Eckington School
St Maryôs Church, St.Fagans, Cardiff

Medals: 1914 -15 Star, British War Medal and Victory Medal

Attended Eckington School: 11 th March 1895 ï 10 th October 1902

 Freeman Farley is recorded as being at Eckington School but his
parents a re not named in the school admissions book. His uncle, George

Davis , was named as his Guardian and he lived at Lower End in Eckington.

In the 1901 Census, Freeman (who would have been 11 years old) was

recorded as living with George and Harriet Davies (nee Farley). Both
Freeman and his sister, Ada, were admitted to Eckington School on the

same day, she being 5½ years older. They both attended Defford School

prior to Eckington.
The Baptism records for Defford do not refer to Freeman at all but

from the 1911 census we know that he was born at Dunstall which is part

of Earls Croome, the neighbouring parish to Defford . Ada Matilda Farley
was baptised on 24 th January 1886 and her parents are named as William

(a labourer) and Susan Matilda Farley. On the same day , Adaôs sister,

Alice May Farley, was also baptised.

By 1911 Freeman was a stableman and was still living at his uncle ôs
house at The Greens in Eckington. Three years later, at the outbreak of

war, he travelled to Cardiff and signed up for the Shropshire L ight

Infantry . He would then have carried out his training before travelling to
France on the 28 th September 1915 and entering into battle .

The following is an account written by Ray Westlake who has
written several books on the two world wars and in part icular War

Memorials.

ñBoth Private Reginald H. Edmunds and Lance-Corporal Freeman Farley served with
the 7th King's Shropshire Light Infantry and were killed on the same day - 14 July,
1916. The Battalion had been in France since 28 September, 1915. Spending time in
trenches around Ypres before travelling south to the Somme on 1 July, 1916. It
would be two weeks, however, before the men entered the line. Marching forward by
night in easy stages and via Nizernes, Fienvillers, Flesselles, Cardonette and Corbie.
The ruins of Carnoy, six miles east of Albert, were reached on 7 July, and here the
Battalion bivouacked while the ground over which it was to attack was carefully
reconnoitred.

17

The Battle of Bazentine Ridge commenced on 14 July and all through the previous
night the 7th KSLI crouched in No Man's Land awaiting the dawn. At 3.20 am the
British guns opened up. Pounding the German line running through Bazentin-le-
Grand. But with many shells falling short, several casualties would occur among the
assaulting battalions as they lay patiently awaiting zero hour. At zero, 3.30 am, the
men rushed forward. The enemy's trenches could not be seen, and before long
strong uncut wire would be encountered about six hundred yards from the German
front line. "Not a man of the first wave", notes the Battalion's records, "succeeded in
getting through this wire, of which there were two rows, each ten to twenty yards
deep. The succeeding waves of the attack closed on the first and the enemy had an
easy target."

What remained of the attacking force reluctantly fell back. But only to regroup. At 11
am another and more successful attempt was made. The Shropshires this time
managing to cut their way through the wire and into the German line. Here the enemy
were cleared and until relieved, the survivors of the Battalion, just six officers and one
hundred and thirty-five other ranks, held their gains against no less than five counter
attacks. Casualties among the 7th KSLI had amounted to four hundred and seventy-
three killed, wounded or missing. Among the latter, Reginald Edmunds and Freeman
Farley have no known graves. Their names being among those recorded on the
Thiepval Memorial.ò

Ray Westlake wrote this account because he was recording the names on a War
Memorial in St. Fagans, Cardiff. Private Edmunds and Lance-Corporal Farleyôs
names both appear on this Memorial so hence his account. The most likely
explanation for Freemans name being on the St.Fagans memorial is that we know he
actually enlisted into the army at Cardiff. There was only one Freeman Farley killed in
the first world war so the Freeman Farley in Cardiff has to be the same has to be the
Freeman Farley from Eckington. It is likely that Freeman Farley and Reginald
Edmunds signed up for the Shropshire Light Infantry on the same day, as their
numbers are 13063 and 13678 respectively. They were certainly sent to France on
the same day and of course, some nine months later, they sadly died in battle on the
same day.

[William Farley married Susan Matilda Simonds on 1st February 1882 at Defford Parish Church. Both

were aged 20. Ada Farley was born on the 12th March 1883, and in 1901 she was a servant to Mathew

Hollins a Goldsmith in Handsworth. Williamôs father was Jonas Farley who was born in Defford

around 1824/7. Williamôs sister Harriet was born in 1857 at Defford and married George Davis of
Eckington.]

There is a bronze wall plaque in the nave of Eckington Church

ñTo the memory of Harriet Davis ï faithful caretaker of this church 1906 -1939ò

18

George William FOSTER
Private 42003
3 rd Battalion Worcestershire Regiment

Born: circa 1899

Died: 29 th April 1918

Commemorated:

Cologne Southern Cemetery VIII. G.5.

Eckington War Memorial
Eckington Holy Trinity Church

Eckington School

Medals: British War Medal and V ictory Medal

There is no information on a G.Foster of Eckington in th e War
Graves Commission records. There were three Foster children at the

village school in 1911 but the boy was named Jack and he was born in

1905, so apart from the wrong name, he would have been too young to

go to war anyway. The Foster family at that time lived in Comberton, so it
does not seem likely that George came from this particular Foster family.

 Nevertheless, records show that there was a Private George William

Foster of the 3rd Battalion of the Worcestershire Regiment. He is in fact
the only one listed by the War Graves Commission that meets all the

known criteria, ie: Foster G; Rank of Private and from the Worcestershire

Regiment. However, t his particular George was born in Hull and was aged
19 when he was killed in action in northern France, somewhere between

La Clytte and Kemmel during the Battle of Lys on the 29 th April 1918.

 The only evidence discovered so far that confirms that G.Foster was

an Eckington resident is foun d in an Eckington Parish Magazine of
November 1917 where he is listed as being a serving soldier and his home

being in Eckington.

19

Frederick Thomas GARDNER

Private 13156 Worcestershire Reg.
Private 19588 Machine Gun Corps

Private 205727 Tank Corps

Baptised: 4 th December 1892
Died: Sunday 11 th May 1919 (Age 26)

Buried: 15 th May 1919

Commemorated:
Eckington Cemetery (Grave G2 14)

Eckington War Memorial

Eckington School

Medals: 1914 Star, British Wa r Medal and Victory Medal

One of nine children born to William (Agricultural labourer) and

Amy Gardner of Upper End. According to school records, the Gardner

family moved from Eckington to Great Comberton in October 1895.

Frederick was probably not quite three years old at that time and had
therefore not started school. The 1911 census states that Frederick was

born in Eckington so certainly the Gardners were in Eckington in 1893.

However, the Gardner family had certainly returned to Eckington by
191 1 as t hey are recorded in the census as living in Upper End. They were

still there in 1914 when Frederick signed up for the Army as he gave his

parents address as Upper End , Eckington.
The Evesham Journal of September 19 th 1914 lists several

Eckington serviceme n, amongst them are T.Gardner and G.Gardner (his

brother George), both being in the Line Regiment. Frederickôs records

show that his role was changed a further twice, each time receiv ing a
different number. His army service records show that he landed in F rance

on the 5 th November 1914.

Frederick was seriously wounded on 8 th June 1914 and was initially
taken to the Scottish General Hospital in Glasgow and was then

transferred to the Special Military Surgical Hospital in Northfield,

Birmingham, when he died. Frederick was buried in Eckington Cemetery

four days later on the 19 th May 1919. His name does not appear on the
memorial in Eckington Church, possibly because he died after the end of

the war by which time the memorial had already been manufactured and

put in place near the bell tower.

The following appeared in the Berrows Worcester Journal on 14 th

July 1917.

 ñThis week in our Pictorial Supplement we give the photographs of

ex-Private William Gardner (of Eckington) and his three soldier sons. The

fath er was born in 1855. He enlisted in the 1st East Kent Regiment (The
Buffs). He fought in the Zulu War in 1879 and holds the medal for that

campaign. He left the army in 1882 and was in the first -class Army

Reserve for 11 years, and in the second -class f or four years. Sergt.
Ernest Gardner is aged 32 and joined Kitchener's Army in January 1915,

and was made full Sergeant six months after. He is now in France with

20

the Machine Gun Corps. Pte. G. Gardner is 29 and enlisted in the

Worcestershire Regiment i n August, 1910. He came from Egypt in 1914
and is now in France. Gunner Frederick Thomas Gardner is 25, and joined

the Worcestershire Regiment in August 1912, and was re -called from

Egypt in 1914. He joined the Tank Section in January of this year. He

was wounded in the foot, arm and back on June 8, and is now in the
Scottish General Hospital, Glasgow. Like their father, all the sons have

seen much hard fighting.ò

[William Gardner was baptised on 31st July 1859, John and Ellen Gardner were his parents. William

was buried at Eckington Cemetery 23 Nov 1929 aged 74. Amy was born in Eckington in 1864.

William and Amy were married on the 18th February 1883 at Eckington Parish Church.

The Gardner children were Ellen, known as Nelly (1883), Ernest (1885), Beatrice (1897), Henry

George (1889), Elsie (1891), all of whom attended Eckington School. Then followed Frederick

Thomas (1892), Aleathea (1895), Gladys M (1897) and Edith A (1900)] Walter (1903) and Florence

(1905)

21

William GRIFFITHS

Private 401788
2 nd Field Amb. Battalion; Canadian Army Medical Corps

Born: 23 rd August 1890

Died: Wednesday 6 th September 1916 (Age 26)

Commemorated:

Vimy Memorial, Pas de Calais, France
Eckington War Memorial

Eckington Holy Trinity Church

Eckington School
Worcester Cathedral, Roll of Honour Book

Worcester Royal Grammar School Memorial

Huron University College, London, Ontario, Canada

University of Western Ontario (2008)

Attended Eckington School: 13 th December 1897 ï 19 th January 1904

Will iam was the eldest son of William and Laura Griffiths, who

moved from Strensham to Jarvis Street in December 1897. The three

eldest brothers all attended the school at Strensham prior to moving to
Jarvis Street, Eckington. In March 1900 William was recorde d in the

school log book as being away from school with mumps, as well as having

other odd days off to get over the occasional cold. Not only did the

Griffiths boys all attend the village school but it seems they were all
members of the church choir too. U nusually for schoolchildren in

Eckington at that time, in 1904 William (followed later by his three

brothers) went on to Worcester Royal Grammar School rather than going
to work as his contemporaries did. William , however, was only there for a

year, 1905 -6. He does not appear on the 1911 census, which suggests

that he had left home by this time. William emigrated to Canada and
graduated in the Arts from Huron University College (London, Ontario) in

1916. He e nlisted in London, Ontario on 11th September 1915 , occupation

given as student, height 5ft 10ins, dark grey eyes brown hair and a dark

complexion and was assigned to the Canadian Army Medical Corps . He
sailed from Halifax on the S.S.Lapland on the first of April 1916. Five

months later he was killed in a ction near Albert on the Somme.

Apart from appearing on the Huron University Memorial Plaque h is name
also appears on the Vimy Memorial in France, along with 11,000 other

Canadians who were posted as ñmissing, presumed deadò in France.

William Griffiths Snr. was born in London in C1864; he was buried in Eckington Cemetery on 6th Feb
1946, aged 83. Laura (nee Woods) his wife was born in Holt, Norfolk in 1867 and was buried in

Eckington Cemetery on 2nd July 1940. The Griffiths children were William (b 1991 in Chester),

Frederick G. (b 1993 in Strensham), Arthur H. (b 1895 in Hoole,Chester), Herbert (b 1897 in

Twinning), Oswald Walter (b 1907 in Eckington) and Lionel Edward (b 1912)

Oswald, or Golly as he was better known in the village, was a market gardener, played cricket for

Eckington and was church organist for over thirty years. For the latter part of his life he lived in a

cottage (now demolished) adjacent to what is now the Caravan Park near the Bridge]

Herbert became a Nursery Gardener after he left the Grammar School and served in the war, whilst his

brother Arthur became a booking clerk for Great Western Railway.

22

Gilbert George HALLING

Private 30230
2 nd /4 th Battalion Dorsetshire Regiment

Born: 8 th August 1898

Baptised: 14 th June 1903
Died: Tuesda y 9 th April 1918 (Age 19)

Commemorated:
Ramleh War Cemetery, Israel (Grave T 62)

Eckington War Memorial

Eckington Holy Trinity Church
Eckington School

Worcester Cathedral, Roll of Honour Book

Medals: British War Medal and Victory Medal

Attended Eckingt on School: 20 th November 1901 ï 14 th August 1911

Gilbert (ñBertieò as he was commonly called) was the son of George

and Kezia. In the census taken in May 1891, George, a general labourer,

was aged 38 and lodging at a house in Boon Street. On the 8 th Dece mber

that same year, he and Kezia Jones were married at Eckington Church
and they lived in one of the small cottages at The Green. This was Keziaôs

second marriage and because she brought five children from her first

marriage with her (she had actually had eight), there were eventually ten
people living in the cottage. George and Kezia had f ive children following

their marriage ï Edward (who only lived for ten days), one unknown,

Leonard, Mabel and Bertie. The latter three subsequently attended the
village school. George, by 1901, had changed his occupation from

labourer to being a market gardener. In the 1911 census the Hallings

were living in Lower End and Bertie was still at school.

We do know that Bertie
enlisted in Worcester , but it seems

strange that he was assigned to the

Dorsetshire Regiment, rather than
the more obvious Worcestershire

Regiment. What we do know is that

he sailed for Egypt on 13 November
1917 and died at Berukin , Palestine,

fighting against the Turks, probably

at Three Bushes Hill.
[George Halling was born in Deerhurst near
Tewkesbury and was buried in Eckington

Cemetery on 13th Jan. 1927 aged 73. Kezia (nee

Jeynes) was born in Eckington and was buried in

Eckington Cemetery on 9th April 1928, aged 74.

Kezia had eight children by her first marriage and

five by her second. Leonard was born in 1894 and

died in Feb.1914 aged 19. Mabel was born 4th Nov.

1896 and died 3 Aug. 1982]
Photo: L to R: Kezia, Bert and Mabel

Photograph courtesy of Lt Col (rtd) Susan Payne

23

Albert George LEECH

Private 13141

Coldstream Guards

Born: circa November 1892 ï Broadwell, Ox.
Died: Tuesday 3 rd October 1916 (Age 23)

Buried: 7 th October 1916

Commemorated:

Eckington Cemetery (Grave E26)

Eckington War Memorial
Eckington Holy Trinity Church

Eckington School

Medals: 1914 -15 Star, British War Medal and Victory Medal

Son of Albert George and Bessie Leech who also had another son,

Frederick, but he died in infancy. Albert ñseniorò was recorded as being a

soldier in 1895. The L eech family must have moved to Eckington
sometime after the 1901 census , they were certainly here in 1911 . There

are no records of any member of the Leech family having attended the

village school
The Evesham Journal of September 19 th 1914, records A.Leac h of

Eckington as serving in the Guards which is strange because he did not

officially enlist until the 12 th October 1914 in London, his previous
occupation being that of a ships fireman. I t was recorded that he was the

son of Mrs Bessie P. Leech of Ecking ton, which is strange, as his father

was alive at that time. So where was his father , had he also enlisted ? He

did not die until September 1929 and was buried in the village c emetery .
Albert (junior) entered France with the 1 st Battalion of the

Coldstream Guards on the 27 th April 1915 , having been in England since

he signed on. He became ill fairly quickly with pulmonary tuberculosis ,
due to exposure . After medical inspections he was sent back to England

on the 19 th July 1915 and was declared òno longer fit for War Serviceò. He

was formally discharged on the 6 th November 1915. His military records
make reference to him being at the sanatorium at Knightwick, Worcester

but unfortunately he did not recover and he died a year later. He is buried

in Eckington Ce metery and is one of four that have war graves there . A

photo of Albert appeared in the Berrows Worcester Journal on 28 October
1916.

[Frederick Charles Leech was baptised 13 March 1895 and buried 15th June 1895. Albert George Leech

was buried on the 24th Sep.1929, aged 62. His gravestone is in Eckington Cemetery; Bessie Pamela

Leech (nee Webb) was buried on the 13th Nov 1953 ï note that both were entered into the Parish
Council burial records as Leach with an ñaò. There is also a Charles and Emma Leech (Albert George

Leechôs grandfather and grandmother) buried in adjacent plots to the other members of the Leech

family]

Note: Cannot find Albert George (jnr) in the 1911 census .

24

Percy Harry LLOYD

Lance Corporal 17421
2 nd Battalion Worcestershire Regiment

Born: 20 th May 1893

Baptised: 19 th September 1893
Died: Thursday 18 th October 1917 (Age 24)

Commemorated:
Bethleem Farm West Cemetery, Messines, Mesen, West Vlaanderen,

Belgium (Grave E 1)

Eckington War Memorial
Eckington Holy Trinity Church

Eckington Sch ool

Worcester Cathedral Book of Remembrance

Medals: British War Medal and Victory Medal

Attended Eckington School: 15 th June 1896 ï 31 st March 1908

Son of William and Esther Lloyd, Headmaster and Headmistress of

Eckington School. They lived at ñThe School Houseò, where over a twenty

year period, Mrs Lloyd gave birth to four boys and six girls, as well as
continuing to teach. Mr Lloyd and his wife were at the village school from

1885 to 1922, 37 years, thus making Mr Lloyd the longest serving

headmaster in the 1 45 year history of the school.
Percy, inevitably, attended the village school, along with all his

brothers and sisters. He was a wood carver by trade and h e married Dora,

whether before or during the war is not known, and they lived at 93
Rowheath Road, Kingôs Norton, Birmingham.

When the time came, Percy enlisted into the Worcestershire

Regiment and fought in both France and Flanders before being killed. He

is buried in a small cemetery in Belgium, along with some 150 other
casualties of the First World War.

Percyôs brothers, Gilbert and Cecil also served in the war but

survived.

[William Lloyd was born in 1859 in Garthbeibio, Montgomery; Esther was born in 1862 in Kentish

Town, London. Their children were, Ethel, born in Paddington (1886), William, born in

Eckington,(1887), Gilbert (1888), Mabel (1889),Annie (1891), Percy Harry (1894), Cecil (1896),

Winnifred (1898), Gwendoline Mary (1901), Ellaline Blodwyn (1906) and Blodwyn (1907)]

25

James William Frederick MOSSON

Gunner 43064
5th ñCò Reserve Bde., Royal Field Artillery

Born: 7 th September 1891 in St. Am drews, Singapore

Died: Thursday 13 th July 1916

Commemorated:

Bristol (Arnos Vale) Cemetery, Gloucestershire
Eckington War Memorial

Eckington Holy Trinity Church

Eckington School
Worcest er Cathedral, Roll of Honour Book

Medals: 1914 -15 Star, British War Medal and Victory Medal

No record of James Mosson can be found in Eckington although his

parents , George and Martha Ann, lived there from 1908 to 1914 , maybe a

little longer . The family lived in ñArtillery Cottage ò in Boon Street but in
which specific house is unknown as there is no such house name now .

James was born in Singapore because his father, a Company Sergeant

Major in the Royal Artillery, was posted there in 1891 - 93. We do not

know where James went to school although he certainly did not attend
Eckington School. At the time of the 1911 census he was a gunner in the

51 st Company of the Royal Garrison Artillery stationed in India.

Jamesô service records show that he enlisted into the army at Camp
Mallak, Menoor in India but we do not know the circumstances behind

this. James is recorded as having entered Egypt on the 3 rd April 1915 , and

we know he was wounded and returned to England where he died.
Following his father ôs second ret irement from the Army in April 1916 it is

assumed that the family moved from Eckington to Bristol , which would

explain why James came to be buried in a cemetery in Bristol in July

1916.

[Recorded in the Evesham Journal Roll of Service 1914 ï15 is Mosson, G.F. Sergt.Major RFA of

Eckington who had served in South Africa. In 1911 he was living in Boon Street and was an Army

Pensioner]

Jamesô Parents: George Frederick Mosson b 6 May 1862 in Wick Rissington, Stow-on-the-Wold;

Martha Ann (Sayers) Mosson, b. 1868 in Woolwich, Kent, married George on 22 Jan 1888 at Dover;

Children - Florence b. 7 Dec 1888, James b. 7 Sep 1891in Singapore; George Henry b. 16 Nov. 1894 at
Dover; Susan b. 13 Mar. 1897 at Pembroke Dock; Cecil Redvers Kitchener b. 20 Feb. 1900 at Spike

Island, Cork; Muriel b. 6 Oct. 1903 at Sheerness.

Note: See the long and interesting military career of George Frederick Mosson,
his father, on pages 62 and 63.

26

Albert Leonard MOTT (ñBertieò)

Private 16349
8 th Battalion Gloucestershire Regiment

Also Tr/8/16976 and 35 th T.R.Battalion

Born: 31 st July 1891
Baptised: 20 th September 1891

Died: Sunday 5 th August 1917 (Age 26)

Buried in Bristol (Arnos Vale) Cemetery; Screen Wall 5.658

Commemorated:

Somer Farm Cemetery No.1, Wyschaete, Heuvelland, West -Vlaanderen,
Belgium. (Grave B 26)

Eckington War Memorial

Eckington Holy Trinity Church

Eckington School

Medals: 1914 -15 Star, British War Medal and Victory Medal

Attended Eckington School: 18 th March 1895 ï 29 th August 1904

Son of Amos (a drayman) and Caroline Mott of Church Street,

Eckington. Amos was born in Cherington, Warwickshire whilst Caroline
originated from Overbury. Following their marriage they lived in

Strensham, later moving to Eckington. Albert was brother to Fred Mott,

who for many years in the 1950ôs and 60ôs was the village lengthsman.
The Mott family lived in a timber framed cottage in Church Street (now

called ñThe Cottageò), Fred Mott spending his whole life there.

As was common in large families, when one child went down with
an ill ness, it was likely that the rest would also be affected. This was the

case with the Mott children in 1896 when Lillian was sent home from

school with a skin disease. Shortly afterwards all four Mott children were

off school, in fact they were off for seve n weeks because the school
Committee had insisted they should not return until their skin had cleared

up.

In 1911 Bertie was working as a gardener at a Stables in
Cirencester whilst his parents were still living in Church Street, Eckington.

Albert duly sig ned up for the Army , enlisting in Bristol, and was

sent to France on the 18 th July 1915 and was killed in action in August
1917 . He is buried in a small cemetery in Belgium with around 100 other

casualties.

Albert was brother to Arthur (see following page).

Brothers Walter and Edgar also served in the war but survived.

[Amos Mott was born in 1860 at Cherington, Warwickshire and was buried on 27.11.1933 in

Eckington Cemetery. Caroline was born in 1860 and was buried in Eckington Cemetery on 6.5.1942

Walter Ernest, born in Strensham (1885) ; Edgar (1887), when aged 14, was a telegraph boy in the

village; Lillian (1888); Bertie (1891); Franklyn Probyn was 7 months old when he died in December

1895; Arthur Reginald (1899); Daisy Annie (1901); Frederick John (1905)]

27

Arthur Reginald MOTT
Tr8/16976
35 th T.R.Battallion

Private 31504 Dorset Rifles

Private 44999 1 st Battalion Kingôs Royal Rifle Corps

Born: 12 th January 1899

Baptised:2 nd December 1900 at Eckington

Died: Thur sday 9 th May 1918 (Age 19)

Commemorat ed:

Arras Memorial, Pas De Calais, France (Bay 7)
Eckington War Memorial

Eckington Holy Trinity Church

Eckington School

Worcester Cathedral, Roll of Honour Book

Medals: British War Medal and Victory Medal

Attended Eckington School: 5 th August 1902 ï 28 t h June 1912

Arthur was the son of Amos and Caroline Moss and brother to

Albert above. His age when he died is given as twenty one by the War
Graves Commission, but his age has now been established as only

nineteen. It is highly probable, therefore, that A rthur lied about his age

when he enlisted . He was transferred at some stage from the Dorset rifles
to the Kings Royal Rifle Corps.

[Amos Mott was born in 1860 at Cherington, Warwickshire and was buried on 27.11.1933 in

Eckington Cemetery. Caroline was born in 1860 and was buried in Eckington Cemetery on 6.5.1942

Walter Ernest, born in Strensham (1885) ; Edgar (1887), when aged 14, was a telegraph boy in the
village; Lillian (1888); Bertie (1891); Franklyn Probyn was 7 months old when he died in December

1895; Arthur Reginald (1899); Daisy Annie (1901); Frederick John (1905)]

28

Jesse Thomas NIND

Private 27761
1 st /7 th Battalion Worcestershire Regiment

Born: 1885

Died: Friday 11 th October 1918 (Age 33)

Commemorated:

Barenthal Military Cem etery, Italy (Plot 2 Row B Grave II)
Eckington War Memorial

Eckington Holy Trinity Church

Eckington School
Ashchurch War Memorial

Worcester Cathedral Book of Remembrance

Medals: British War Medal and Victory Medal

There seems to be no record of any memb ers of the Nind family in

the Parish Registers, School Records, Census records or the cemetery
records for Eckington . Jesse was born in Oxenton , Gloucestershire in 1885

and by 1911 he was a farm labourer lodging at The Villa in Kinsham. He

later married , as we know he was the husband of Mrs A.J. Nind, and that

they lived at Myrtle Cottage in Jarvis Street. If they did have children it is
reasonable to expect them to appear in the school records, but they do

not.

Jesse enlisted into the Army at Worcester. It would appear t hat
Jesse was killed in the last act of the Italian Campaign when his battalion

were involved in the Battle of the Vittoria Veneto on the Asiago Plateau in

northern Italy . It seems that he was one of three fatal casualties incurred
by the Ba ttalion in a night raid. He was buried in a small cemetery with

over 100 other casualties. Apparently , the cemetery near Asiago, is rarely

accessible from November to May, due to deep snow falls.

Curiously, Jesseôs name appears on the War Memorials in both
Eckington and Ashchurch.

[The War Memorial in As hchurch stands on the southside of the A46, between
the Village Hall and the School]

29

William Thomas PERKS

Private 46920
2 nd Battalion Worcestershire Regiment

Born:19 th December 1881

Bapt ised: 12 th February 1882
Died: Wednesday 17 th April 1918 (Age 36)

Commemorated:
Klein -Vierstraat British Cemetery, Kemmel, Heuvelland, West -Vlaanderen,

Belgium. (Grave VI A 24)

Eckington War Memorial
Eckington Holy Trinity Church

Eckington School

Worceste r Cathedral Book of Remembrance

Attended Eckington School: 2 nd April 1889 ï 24 th May 1895

Medals: British War Medal and Victory Medal

William was one of six children born to Charles and Ann Perks. He

married Delilah Wood of Defford and they lived along Tewkesbury Road,
opposite the Hollands Road junction. His trade was that of a bricklayer

and on the 16 th November 1912 he qualified to become a member of the

Operative Society of Bricklayers ï Cheltenham Branch.

William and Delilah raised six children, on e being Ralph Perks who
later built up the building company, Perks Bros. in the village.

Thanks to William, the words to Eckingtonôs Christmas Carol ñHow

grand and how brightò were recorded for posterity in 1907. He said at the
time that his father had sun g it since he was a boy (ie: the 1850ôs).

William fought in both France and Flanders and was wounded in

action near the village of Kemmel and the adjoining hill, Mont Kemmel. He
was then hospitalised in Belgium but did not recover from his injuries and

died on the 17th April 1918.

There is a photo of William in the

Berrows Worcester Journal of 25 May 1918.

[Charles Perks was baptised on 15th March 1846.

 Ann Perks was born in Kemerton.

Their children were: Alice Elizabeth (1870 ï died in infancy),

Emma Elizabeth (1872), Rosa Ann (1875), Alice Mary (1878),

William Thomas (1881), and Amy (1885)

Delilah Flora Perks (nee Wood) was born in Defford about 1872.
She died on 5th March 1956

William and Delilah had six children: Sam (?), Lily Olive

(1905),

Frederick Ralph (1903), Alice Joy (1909), Charles Henry(1910)

and Edith Jane (1914)]

Photograph courtesy of Mrs Mary Bickmore

30

Thomas Willett RIGHTON

Private 266366
2 nd /7 th Battalion of Royal Warwickshire Regiment

Born: 17 th July 1896

Baptised: 1 st September 1 896
Died: 22 December 1917

Buried: Fins New British Cemetery, Sorel -Le-Grand, France. Grave III D.4

Commemorated:

Eckington War Memorial
Eckington Holy Trinity Church

Eckington School

Medals: British War Medal and Victory Medal

Attended Eckington School : 25 th September 1899 ï

Son of Edward (a farmer from Wick) and Maria Righton, who were

married at Eckington Church on the 31 st October 1893. Maria was a

daughter of Henry Day, a horse dealer in Jarvis Street and she is buried in
Eckington cemetery.

Thom asôs health was noted as being ñweakò when beginning school,

to the extent that he did not attend at all during his supposed first winter
there. The following September he was again absent, this time with

whooping cough. When the 1901 census was taken, Tho mas was recorded

as staying with his grandfather, Henry Day, whereas the rest of his family
were all at another property in Jarvis Street. In the 1911 census he was

aged 14, still at school and living back with his family , his father being a

market gardene r.

Thomas enlisted into the Army at Stratford -upon -Avon. The War
Graves Commission have recorded Thomas as Thomas Righton Willits

which confuses matters.

[Edward Righton was born in 1865 at Quinton in Gloucestershire: Maria was born in Eckington on the

9th June 1862, she was at the new school when it opened in 1869 and left in March 1874 to go into

service: She was buried in Eckington cemetery on 2.11.1927.

They had seven children; Edward Robert (1894), Harry D (1895), Thomas Willett (1896),Arthur

(1898), Mary (1900), Lucy Bernice (1902) and Leslie Alfred (1903).

Mary Righton was married to Arthur Bridgewater on 19.12.1925 at Eckington. Her father was then

described as a seed merchant]

Note: His brother Arthur Frederick, a farmer, joined the 3/1 st

Worcestershire Yeomanry on 11 November 1915, his number was 325903.
He served in Alexandria in Egypt and received the British War Medal and

Victory Medal and was demobilised on 6 th April 1919.

31

Sydney James SMITH

Lance Corporal 17844
Worcestershire Regiment

Born: 17 th August 1889

Baptised: 27 October 1889

Died: Thursday 8 th May 1919 (Age 29)
Buried: 12 th May 1919

Commemorated:
Eckington Cemetery (Grave E3 28)

Eckington War Memorial

Eckington School
Worcester Cathedral Book of Remembrance

Medals: 1914 -15 Star, British War Medal and Victory Medal

Attended Eckington School: 6 th February 1893 ï 29 th April 1902

Son of Fanny and William Frederick Smith of Vicarage Cottages ,
School Lane. William , a farm labourer, was born in Cropthorne in 186 2

and was buried in Eck ington Cemetery 6 th August 1941 . Fanny Nicholls

was born in Eckington in 1864 and was buried on the 29 December 1939.

The family lived in Cotheridge Lane and i n keeping with the trend for large
families, Sydney had five brothers and three sis ters, all of wh om attended

the village school.

Sydney entered France on the 18 th March 1915 and at some point
must have received injuries in battle. He was supposedly recuperating in

Leeds when he died, some months after the war had ended. His sister

Hild a was still at school when Sydney died because it is recorded that she
was not there on the 12 th May 1919 as she was ñattending her brotherôs

funeralò.

As the memorial in the church had been commissioned before

Sydneyôs death, his name does not appear on it.

 [William and Fanny were married in 1886 and had nine children; William (1886) Frederick (1887),

Ellen (1888), Sydney (1889), Charles A. (1892), Edward (1894),May (1895), Frank E. (1900), and

Hilda Alice (1906).

Hilda Alice Smith was married to Robert Williams of Jarvis Street on 20.10.1923 at Eckington]

32

Albert Edward TYLER

Gunner 64824
71 st Heavy Bty. Royal Garrison Artillery

Born: 16 th February 1895 in Himbleton

Died: Saturday 15 th May 1920 (Age 25)
Buried: 20 th May 1920

Commemorated:
Eckington Cemetery (Grave D28)

Eckington War Memorial

Medals: British War Medal and Victory Medal

Attended Eckington School: 18 th October 1897 ï 25 th February 1908

Albert was the son of Caleb (a market gardener) and A nnie , who m

in later life were living at Vicarage Cottages in Eckington. Prior to Caleb

and Annieôs arrival in Eckington around 1895 , the family had lived in
Salegreen and Saleway , Albert having been born in the latter village . They

had four children with t hem when they moved into Bunn Street . Herbert,

Frederick, Annie and Albe rt, all of whom , except Herbert, became pupils at

the village school. Another child, Frank, was born in 1899, but he died at
the age of seven and is not recorded in the school register .

We know from school records that when Albert was seven he

caught measles and on another occasion he was marked as being present
on a particular day when in fact he wasnôt, so the register had to be

amended accordingly.

In 1911, the census return records both Herbert and Albert living at
home and both being farm labourers.

Albert is the least commemorated of all those who died in the war,

mainly because he died so long after the war had ceased. Until recently,

the only memorial to him wa s his own graveston e in Eckington Cemetery
but h is name has now been added to the War Memorial .

[Caleb was born on Sale Green, Worcestershire in 1854. He was buried in Eckington Cemetery on 3

rd

Dec. 1916. Annie was born in Eckington in 1860.
Their children were: Herbert (1885) Frederick (1886), Annie (1890), Albert (1895) and Frank (1899)

Frederick was mentioned in the Evesham Journal of 19th September 1914 as serving in the Line

Regiment]

33

Profiles of the Servicemen
who lost their lives in the

Second W orld War

34

Anthony Roger Townend BATLEY

Lieut - Commander

H.M.S.Hood; Royal Naval Volunteer Reserve

Born: 29 March 1901

Died: Saturday 24 th May 1941 (Age 40)

Commemorated:

Portsmouth Naval Memorial, Hampshire (Panel 60 Col.2)

Eckington War Memorial
Hood Chapel, Church of St John the Baptist, Boldre, Hampshire

War Memorial at Lancing College, West Sussex.

The reason for Lieut -Commander

Batleyôs name appearing on the
War Memorial is unclear. He did

not marry and it is thought that

when not on active service, he

may have lodged with two of his
sisters (neither of whom were

married) at ñWillow Pondò in Pass

Street. However, when his will was
published (see below) his address

was given as Elmley Castle. Roger

had four sisters, Margaret and
Mary were married before the

outbreak of the second world war,

so it must have been Barbara and

Florence that he was lodging with
in Eckington. It was certainly

Barbara he lodged with in Elmley

Castle.
In the 1901 Census, the Batley family were living in Queens Road,

Kingston -upon -Thames. Roger was 1 month old at that time having been

born on the 29 th March. It does not say what Sidney Batley did for a living
at that time, but he must have been well off as there was a governess,

cook , housemaid and a nurse all residing at the house. Ten years later the

Batley family were lodging in Christchurch, Hampshire, Rogerôs father

being a managing director of an engineering company.
Roger was educated at Lancing College between 1915 and 1919. H e

joined the Royal Naval Volunteer as a Lieutenant and was promoted to

Lieutenant -Commander in November 1919.
It is recorded that Lieut. Commander Anthony Batley joined

H.M.S.Hoodò at 10.15 on Wednesday 26 March 1941. On 22nd May 1941

HMS Hood left Scapa Flow along with her sister battlecruiser Prince of

Wales and a number of destroyers. Their mission was to intercept the
German battleship Bismarck and the heavy cruiser Prinz Eugen before

they could enter the Atlantic waters and attack Allied shipping. T he two

ships were sighted in the Denmark Strait between Greenland and Iceland.
At 05.52 on the morning of 24th May 1941 the British ships opened fire on

35

the Bismarck and Prinz Eugen. The German ships returned fire and within

less than 10 minutes the batt le was over. HMS Hood was hit by a number
of shells, one of which triggered a massive explosion and led to the ship

sinking in less than 4 minutes. Of her crew of 1,418, only 3 survived

Some of Rogers last letters to his sister Mary are to be found on T he HMS
Association website on www.hmshood.com

This is an extract from the final letter he wrote to Mary, seven days before
the HMS Hood went down.

19 May 1941

ñThank you for your splendid long letter of the 12th received on Saturday

morning.

Yesterday being Sunday I went to the early Service in the Chapel and

after lunch took my rod ashore and managed to get a nice 2lb. sea trout. I

also found an old fisherman who had just opened his lobster pots. I
bought all he had - 50 - for the mess - big & small - @ 2/ - each. As half of

them were of the size you'd pay 6/ - to 7/6 in local Fisheries it wasn't too

bad.

Last night I dined with the new Admiral. I like him. We had gulls eggs -
soup - lobster & pheasant.

Life on a big s hip is rather like life in a city. We have on board cobblers, &
tailors & barbers, and a laundry, bakery, cinema, chapel, dental surgery,

sickbay with a good Theatre, and a host of technical shops.

I expect we'll be off again very soon so it will probably be three weeks
after this arrives before you see my writing again. Much love to you & God

watch over you and yours.ò

 Extract from Worcester

 Journal 20 th December 1941

[Sidney Townend Batley b.1862 at York; Margaret Batley (nee Dale) , his wife, b.1876 at
Colchester; They married 28 July 1896 at St Johnôs Wood Church, Paddington. Their children

http://www.hmshood.com/

36

were: Margaret Francis Batley b.1898 at Kingston-upon-Thames; Anthony Roger Townend

Batley b 1901 at Kingston-upon-Thames; Mary Christopher Batley b.1906 Kinston-upon-
Thames; Barbara Metcalf Batley b.1907 Harrogate, Yorkshire; Florence Batley b. 1909

Harrogate, Yorkshire]

A letter from the Treasurer of the Eckington Parochial Church Council, dated 27th May
1950, can be found within war records held at Worcestershire Archives requesting that
A.R.T. Batley, Lt. Commander, Royal Navy be added to the county roll of ho nour.

37

Gerald Walter BELLAMY

Lance Corporal 5248096

2 nd Battalion, Worcestershire Regiment

Born: circa 1912

Died: 21 st December 1944 (Age 32)

Commemorated:

Rangoon Memorial, Myanmar, Burma (Face 12)

Eckington War Memorial
Worcester Cathedral Book of Remembrance

George Bellamy was born at 20 Carden Street, Worcester on the 26
June 1912, and in December 1939 (serving as a soldier at Norton

Barracks) he and Myrtle Harris (now Myrtle Gill) of Manor Road, Eckingto n

became married at Pershore.
In December 1944, George was serving with the 2 nd Battalion of the

Worcestershire Regiment in Burma, making their way from Banmauk to

Nankan, heading towards Mandalay, when he was struck down by illness

and died from ócerebral malariaô. There are conflicting reports of the date
of his death as the Book of Remembrance at Worcester Cathedral states

12 December whereas the War Graves Commission gives 21 December

1944. Perhaps one or the other transposed the figure 1 and 2 in error .
Myrtle did not learn of George Bellamyôs death until April the

following year. This of course left Myrtle as a war widow, the only one in

Eckington during the Second World War. For this she received a war
widows pension of £1 a week, but only until she r emarried. Apparently,

the village postmistress, Miss Gladys Firkins, left Myrtle in no doubt that

she thoroughly disapproved of such an Army Allowance each time she

collected it.

Georgeôs parents were Albert James Bellamy (1881-1928) and Alice Beatrice Bellamy (1884

ï1915); He had three brothers Albert James (1904-1957), William Charles (1907-) and
Edwin Frederick (1910-1988) plus a sister Ellen May (1905-1991)

A letter from the Treasurer of the Eckington Parochial Church Council, dated 27th May
1950, can be found within war records held at Worcestershire Archives requesting that
Private J.W. Bellamy be added to the county roll of honour.

38

William James CULL ñBillò

Gunner 1596172

253 Bty.,81 H.A.A. Regt., Royal Artillery

Born: 3 rd January 1 914

Died: Thursday 28 th October 1943 (Age 29)

Commemorated:

Athens Memorial, Greece (Face 2)

Eckington War Memorial
Eckington School Memorial

Attended Eckington School: 19 th February 1917 ï 14 th April 1927

Bill was the son of Albert and Elizabeth Cull o f Barrcroft Cottage,

Pass Street, who married on the 26 th June 1907 at Eckington. He had a
brother Charles and a sister Constance about whom more is written under

óAlbert Cullô who was killed in the First World War. Bill is recorded as

having attended the village school.

 There is scant information on how he died or where. The inscription
on the Athens Memorial states the following.

ñ1935 ï 1945 within this cemetery stand monuments bearing the names
of the soldiers of the British Commonwealth and Empire wh o gave their

lives in the struggle for the defence of Greece, the Dodecanese and

Yugoslavia, but to whom the fortune of war denied a known and honoured
grave ò

 Charlie Cull (Billôs brother) tending to the War Memorial in 1979. The names of
both his father and brother are inscribed on the memorial.

 A letter from the Treasurer of the Church Council, dated 27th May 1950, can be found
within war records held at Worcestershire Archives requesting that Gunner W.J. Cull be
added to the county roll of honour.

39

Douglas MITCHELL

Private 5252660

8 th Battalion, Worcestershire Regiment

Born: 4 th July 1919

Died: Tuesday 28 th May 1940 (Age 20)

Commemorated:

Dunkirk Memorial, Nord, France (Column 58)

Eckington War Memorial
Eckington School M emorial

Worcester Cathedral Book of Remembrance

Attended Eckington School: 28 th April 1924 ï 18 th December 1931

Son of Frank and Margaret Mary Mitchell of Eckington, who lived in
Church Street in 1913, Upper End in 1920 and New Road in 1924. They

later m oved into the middle of three timber framed cottages in Boon

Street. Douglas attended Eckington School along with his brothers and

sisters. He went to Bredon Hancocks School in 1931 with the first group of
children transferred from Eckington School followi ng the introduction of

Secondary Education.

Douglas was serving with
the 8 th Battalion of the Worc s.

Regiment who on the 28 th May

1940 were around the Chateau
at Wormhoudt. The instruction

to withdraw to Dunkirk had not at

that time been issued, ther e was

just a general retreat taking place.
According to the record ñEveryone

was in high spirits and the very

serious situation elsewhere was
fortunately hardly realisedò.

That evening there was a

tremendous thunderstorm, and in
the dark and ensuing fog, the

Battalion withdrew from the area

at 21.00 hours. There is no

mention of any action, but the fact
is that Douglas is recorded as

having died that day. The following

evening at 18.00 hours the order
came through to head for Bray

Dunes to the nor th -east of Dunkirk.

[Frank was born on the 12th May 1879 at Eckington and attended Eckington School
Frank and Margaret had four children; Ernest (1908), Eric (1914), Gladys (1916) and Douglas (1919)]

Photograph courtesy of Mrs P. Hyden

A letter from the Treasurer of the Church Council, dated 27th May 1950, can be found
within war records held at Worcestershire Archives requesting that Private D.Mitchell be
added to the county roll of honour.

