

 1

Pembury, St. Peters

 2

��������	��
����
�������
������������������	���	���
��������	������������
�
���� ������� ����
���	��� ��
��� �	� ���� ���� �������� 	�� ��	�
��	���� ����

�����
 ������� ��� ���� �

�	� �
� ���� �
����
�� ���� !""#� ����	 	�� ���� ������ ����������
�������	���
����	�����$�������������	����	��������� �����
������ �������
������
!"%� &�	����	� �
���� '
���� (������ ��
������ ���� �

��� ��� (����� ���� ����
���
��� �
���� ���� �

���� ����
�

����� ���)��� 	�
��� � �
 �� �	� �
������ ���
����$�������������!	��	�	
�
�����������	���������
�
�����	�
�����	����	����
��

���� ���������� �
�
	�
�� ��
�
������� �
� ���� ����
	�
�� ���	�� ������ ����
�
���������������	�����	����
�������
�����
��*����� ����� ���
���������	���+��
�����������
�� ����������������	������	������������
�
�����	���

����������,	�
���� �������� ��
������ �
�� �����	�
�� ������ !	� ���� ��	 ����
�� 	� ����� ��������
��)��	�	� �
� ����������������

� ��

� �
����
�	� ����
 �����	���
�	� ��� *����
-���� ��	������.� �
�� �	� �
� ��	������ ���� ����	������ � ���
�

����	� ����������
������������ �
�� ���� ��
�� ������ ���	�
�

����� ��� ��
 ����� ���� 	� �����
����	�
�������������������
��		�
����������	�������������� ��	��������������
��������
��
������
������ ��
���� ���� ��	���������	������	����� ������	�����
�� �
��	������
�
���� ��������� �
� ��� ��	��	�������� �
� ��
	�� �

�

�� ����
�� �
� ������
��	����� �� ��
����	�� ���� ����	�������
�� ���� �
��
�� ��� ������ �

�

����
�	�
��	� ������ ���� ��������
�� 	�������
��� ���� ��	������	 � ��� �������������
����� �
��
��	��
�� �������� !	� ����� ��������� � ����
����� �
�
 �
�� ��
�
������	� �
� ����
 ����
	�
�� ���	�� ����� ��� ���� �����,	� ���� �������� ��
����� �
�����	� �� ��
����

�� ���
�	� ������������� �
� ����	����� ���� 	����
�	�� � ��� ������ ����������� ����
����	���������	��

�

������������������	��
���
�� ������
�����/
����
�	��
�

The Great War
 1914 -1919

ARNOLD, EDWARD. Sapper, 541121.
497th (Kent) Field Company, Royal Engineers.
Died 9 March 1917. Aged 23.
Born Royal Tunbridge Wells, Kent. Enlisted Gillingham, Kent. Resided Pembury,
Royal Tunbridge Wells, Kent.
Buried Grove Town Cemetery, Meaulte, Somme, France. Grave Ref: 111.C.40
Also commemorated on the Pembury, Royal Tunbridge Wells, Kent civic war
memorial, as are all of the other Pembury St. Peter’s parish church
commemorated casualties.

BALDOCK , STEPHEN THOMAS. Private, G/5058.
2nd Battalion, Queen’s Own (Royal West Kent Regiment).
Died 28 October 1918. Aged 28.
Born Lamberhurst, Royal Tunbridge Wells, Kent. Enlisted Tonbridge, Kent.
Son of Charles Henry Baldock of Woodland Villa, Pembury, Royal Tunbridge
Wells, Kent.
Buried Baghdad (North Gate) War Cemetery, Iraq. Grave Ref: XVIII. F. 1/29.

 3

BARDEN, GEORGE. Sapper, 471983.
363rd Forestry Company, Royal Engineers.
Died 17 April 1917. Aged 32.
Born Godstone, Surrey. Enlisted Royal Tunbridge Wells, Kent. Resided
Pembury, Kent.
Son of Edward and Jane Barden of Pembury, Kent.
Buried Chocques Military Cemetery, Pas de Calais, France. Grave Ref: III. C. 14.
Formerly Private, 5198, Durham Light Infantry.

BATCHELLER , GEORGE. Gunner, 115212.
225th Siege Battery, Royal Garrison Artillery.
Died 28 March 1917. Aged 33.
Born Pembury, Kent. Enlisted Tonbridge, Kent. Resided Maidstone, Kent.
Son of Robert and Julia Batcheller of Maidstone, Kent.
Husband of Minnie Highley (formerly Batcheller) of 28, High Street, Chatham,
Kent.
Buried Faubourg-d'Amiens Cemetery, Arras, Pas de Calais, France.
Grave Ref: II. L. 28.

CHATFIELD, ARTHUR WARDEN. Corporal, G/13452.
7th (Service) Battalion, The Buffs (East Kent Regiment).
Died Wednesday 6 November 1918. Aged 28.
Born Waldron, Lewis, Sussex. Enlisted Pembury, Royal Tunbridge Wells, Kent.
Resided Lower Green, Pembury, Royal Tunbridge Wells, Kent.
Son of Alfred Chatfield of The Chippings, Lower Green, Pembury, Royal
Tunbridge Wells, Kent, and of the late Mary Jane Chatfield (née Suter).
Commemorated on the Vis-en-Artois Memorial, Vis-en-Artois British Cemetery,
Pas de Calais, France. Panel 3.
Arthur is also commemorated on his late mothers’ headstone in the Pembury
Non-conformist burial ground Grave Ref: S.282.D “In loving memory of our dear
mother Mary Jane Chatfield who died January 29th 1911. At rest. Also of our
dear brother Arthur Warden who was reported missing 23rd March 1918.”

 4

At the time of the 1901 census, the Chatfield family resided at 1, Sharps
Cottages, Lamberhurst, Tonbridge, Kent. Head of the house was 48 year old
Maresfield, Sussex native Alfred Chatfield, who was employed as an Agricultural
Labourer. Arthur formerly served as Private, 421, 2/1st Kent Cyclist Battalion, he
enlisted for 4 years in the Territorial Force on Friday 7 May 1909, at which time
he stated that he was 18 years and 8 months old, and was an unemployed
Chauffer residing at The Chippings, Lower Green, Pembury, Royal Tunbridge
Wells, Kent. The day after enlisting in the Territorial Force, Arthur was attested at
Tonbridge, Kent for service in the Kent Cyclist Battalion. On Wednesday 8
November 1916 Arthur was appointed to a Lance Corporal in the 2/1st Kent
Cyclist Battalion. He embarked and arrived in France on Saturday 16 December
1916, and was initially posted to the 1st Battalion, The Buffs (East Kent
Regiment). On Friday 9 February 1917 Arthur was at Etaples, Pas de Calais
when he was transferred to the 7th (Service) Battalion, The Buffs (East Kent
Regiment) and given the regimental number G/13452. Between Wednesday 21
March 1917 and Thursday 3 May 1917, Arthur served as an Acting Corporal
having trained and qualified as a Machine Gunner, and on the latter date he was
then promoted to the rank of Corporal. On Wednesday 9 January 1918 Arthur
was granted 14 days leave to the United Kingdom. Resulting from the action
fought by the 7th (Service) Battalion, The Buffs (East Kent Regiment) on
Saturday 23 March 1918, it being the third day of the 1918 German Spring
Offensive, at least 27 other ranks serving in Arthur’s battalion died, in addition to
the fatalities several others were wounded and/or captured and were initially
posted as Missing In Action, included amongst those who had been taken
prisoner was Arthur. Unfortunately it is unclear exactly when it was that Arthur
died whilst he was a prisoner of war of the Germans, and as such his date of
death as entered above is the same as that which is shown on his
Commonwealth War Graves Commission commemoration details and is an
estimated date of death. On Wednesday 7 January 1920, due to the lack of any
form of supporting documentation appertaining to Arthur’s exact date of death the
Army Council made the decision that for official purposes, it was to be assumed
that Arthur had died whilst he was a prisoner of war between Tuesday 6 August
1918 and Wednesday 6 November 1918. Notification of the decision by the Army
Council was sent to Arthur’s sister Miss Eva Mary Chatfield (1886 – 1973) of The
Chippings, Lower Green, Pembury, Royal Tunbridge Wells, Kent on Saturday 10
January 1920. Other correspondence regarding Arthur was sent to Thomas
Startup who was an Engine Driver and Albert Palmer who was an Insurance
Agent, c/o Messer’s Elvy, Robb & Berry (Solicitors) of 49, Mount Pleasant, Royal
Tunbridge Wells, Kent. In November 1920 Arthur’s medals were sent to his
brother Percy Cyril Chatfield of “Lower Lodge,” Blackhurst Lane, Pembury, Royal
Tunbridge Wells, Kent, after he had signed a form of guarantee to hand them
over to anybody having a prior claim to them. Like his late brother Arthur
Chatfield, Southborough, Kent native Percy Cyril Chatfield (1893-1953) had also
initially served in the Kent Cyclist Battalion and was later transferred to The Buffs
(East Kent Regiment) during the Great War.

 5

CHRISTIE, MURRAY INGLIS. D.S.O. Captain.
“A” Company, 32nd (Service) Battalion, Royal Fusiliers (City of London
Regiment) (East Ham).
Died 24 March 1918. Aged 29.
Son of George and Edith Christie of Tonbridge, Kent.
Husband of Kathleen Christie of Downlands, Abbotsbury, Dorset.
Buried Bienvillers Military Cemetery, Pas de Calais, France, Grave Ref: I A.4.
Also commemorated on a private memorial plaque which was erected by the
Christie family in St. Peter’s Old Church, Pembury.

CLARKE , HARRY. No clear irrefutable trace, arguably the best match being the
following local Royal Tunbridge Wells, Kent, British army casualty:-
CLARKE , HARRY. Private, 5505.
7th (Service) Battalion, Leinster Regiment.
Born Croydon, Surrey. Enlisted and resided Royal Tunbridge Wells, Kent.
Buried Pond Farm Cemetery, Wulvergem, Heuvelland, West-Vlaanderen,
Belgium.Grave Ref: J. 18.
Formerly Private, 13384, Royal Sussex Regiment.
.
DOUST, JAMES ARTHUR. Private, G/24908.
4th Battalion, Middlesex Regiment.
Died 12 October 1917. Aged 29.
Born Paddock Wood, Kent. Enlisted Maidstone, Kent. Resided Pembury, Kent.
Son of James Doust and Mary A. Doust of Pippins Farm, Pembury, Royal
Tunbridge Wells, Kent.
Commemorated on the Tyne Cot Memorial, Zonnebeke, West-Vlaanderen,
Belgium. Panel 113.

ELLIS, ARTHUR GEORGE. Private, 40124.
8th (Service) Battalion, Leicestershire Regiment.
Died 3 May 1917. Aged 37.
Born and resided Pembury, Kent. Enlisted Royal Tunbridge Wells, Kent.
Husband of Kate Ellis of Stanmore, Pembury, Royal Tunbridge Wells, Kent.
Commemorated on the Arras Memorial, Pas de Calais, France. Bay 5.

FIELD, ALBERT FAKES. Private, M2/052937.
621st Mechanical Transport Company, Army Service Corps.
Died 18 October 1917.
Born Marylebone, London. Enlisted London. Resided Pembury, Kent.
Son of Stephen Field and Maria Field.
Husband of Annie Elizabeth Field (née Green) of High Street, Pembury, Royal
Tunbridge Wells, Kent.
Buried Royal Tunbridge Wells Cemetery, Kent. Grave Ref: C. 12. 311.
Albert died at St. Mark’s Hospital, Royal Tunbridge Wells, Kent.

 6

FRY, CHARLES. Private, G/5538.
1st Battalion, Queen’s Own (Royal West Kent Regiment).
Died 18 April 1915.
Born Royal Tunbridge Wells, Kent. Enlisted Tonbridge, Kent.
Son of Stephen and Catherine Fry.
Commemorated on the Menin Gate, Ieper, West-Vlaanderen, Belgium. Panel 46,
as shown above, for which thanks are due to Patrick D. Scullion.

FRY, WILLIAM. Lance Sergeant, 4673.
8th (Service) Battalion, Royal Fusiliers (City of London Regiment).
Died 25 September 1917. Aged 29.
Born Royal Tunbridge Wells, Kent. Enlisted Chelsea, London. Resided Pembury,
Royal Tunbridge Wells, Kent.
Son of James and Eliza Fry of "Avondale," Romford Road, Pembury, Kent.
Buried Monchy British Cemetery, Monchy-le-Preux, Pas de Calais, France.
Grave Ref: I. M. 27.

 7

GALPIN, ALFRED JOHN. Corporal, 43216.
10th (Service) Battalion, Essex Regiment.
Died 18 October 1916.
Born Bradpole, Dorset. Enlisted Shepherd’s Bush, Middlesex. Resided Pembury,
Royal Tunbridge Wells, Kent.
Husband of Jennie Florence Wood (formerly Galpin), (née Higgins) of Newman's
Farm, Paddock Wood, Kent.
Buried Nunhead (All Saints) Cemetery, London.
Ref: Screen Wall Commemoration 89. 32488.
�

GILES, SIDNEY. Leading Stoker, K/1042.
Royal Navy, H.M.S. "Hogue."
Died Tuesday 22 September 1914. Aged 24.
Born Royal Tunbridge Wells, Kent 11 December 1889.
Son of Charles Giles and Elizabeth Giles of 1, Grenestode Villas, Lower Green,
Pembury, Royal Tunbridge Wells, Kent.
Commemorated on the Chatham Naval Memorial. Panel 4 as shown above, and
on the Pembury civic war memorial, also on the Great War memorial plaque
which is located in the parish church of St. Peters Upper Church, Pembury,
Royal Tunbridge Wells, Kent.
At the time of the 1901 census, the Giles family resided at Grenestode Villas,
Lower Green, Pembury, Royal Tunbridge Wells, Kent. Head of the house was 45
year old Charles Giles, who was a Carpenter and employer. Early in the Great
War, the Royal Navy maintained a patrol of old Cressy class armoured cruisers
which was called ‘Cruiser Force C,’ in an area of the North Sea known as the
Broad Fourteens. On Thursday 16 July 1914 the German submarine U-9 had
become the first submarine in history to reload torpedoes whilst still submerged,
and on Tuesday 22 September 1914, the same submarine under the command
of 32 year old Kapitänleutnant Otto Weddigen who had commanded the U-9
since Saturday 1 August 1914, sighted H.M.S.Cressy, H.M.S.Aboukir and
H.M.S.Hogue all steaming North-North-East at 10 knots without zigzagging,
although the patrols were supposed to maintain a speed of 12 to13 knots and
zigzag, the old cruisers were unable to maintain that speed, and the zigzagging
order was widely ignored mainly due to the fact that there had been no enemy
submarines sighted in that area of the North Sea at that stage of the war. Otto
Weddigen and his crew later the same day put into practice under wartime
conditions what they had perfected in peacetime, and were able to reload
torpedoes beneath the waves. Otto Weddigen maneuvered the U-9 to attack the
three cruisers, and at approximately 0625 hours fired a single torpedo at
H.M.S.Aboukir which stuck her on her port side. H.M.S.Aboukir rapidly suffered
heavy flooding and despite counter flooding developed a 20 degree list and lost
engine power. It was soon clear that she was a lost cause and Captain
Drummond ordered her to be abandoned although only one boat had survived
the attack, as the result of which most crew had to jump into the sea. At first

 8

Captain Drummond thought that H.M.S.Aboukir had been mined and signaled
the other two cruisers to close and assist with the rescue of his crew, but he soon
realised that it was a torpedo attack and ordered the other cruisers away, but too
late. As H.M.S.Aboukir rolled over and sank only half an hour after being
attacked, Otto Weddigen fired two torpedoes at H.M.S. Hogue that hit her
amidships and rapidly flooded her engine room. Captain Nicholson of H.M.S.
Hogue had stopped his ship to lower boats to rescue the crew of H.M.S.Aboukir,
thinking that as he was the other side of H.M.S.Aboukir from the enemy
submarine he would be safe. Unfortunately the U-9 had managed to maneuver
around H.M.S.Aboukir and attacked H.M.S.Hogue from a range of about only
300 yards, and it only took H.M.S.Hogue ten minutes to sink as the U-9 headed
for H.M.S.Cressy, which was commanded by Captain Johnson. H.M.S.Cressy
had also stopped to lower boats but she quickly got underway on sighting a
submarine periscope. At about 0720hours Otto Weddigen fired two torpedoes,
one of which just missed, but the other hit H.M.S.Cressy on her starboard side.
The damage to H.M.S.Cressy was not fatal but the U-9 then turned round and
fired her last torpedo as a coup de grace, which hit H.M.S.Cressy sinking her
within a quarter of an hour. Survivors of the disaster were picked up by several
nearby merchant ships including the Dutch vessels Flora and Titan, and the
British trawlers JGC and Corainder, before the Harwich force of light cruisers and
destroyers arrived. Flora returned to Holland with 286 rescued crew who were
quickly returned to Britain, even though the neutral Dutch should have interned
them. In all 837 men were rescued but 1459 died, many of whom were reservists
or cadets. On Thursday 18 March 1915 the German U-boat U-29 was rammed
and sunk by the 20,730 ton battleship H.M.S. Dreadnought in the Pentland Firth,
Scotland, and all 32 submariners onboard perished, including Otto Weddigen
who had been in command of the U-boat since Tuesday 16 February 1915.
�
GRANGER, JOHN NOEL. Sapper, 1979.
1st/3rd Kent Field Company, Royal Engineers.
Died at sea 28 October 1915. Aged 19.
Born Royal Tunbridge Wells, Kent. Enlisted Gillingham, Kent.
Son of Walter and Emma Grainger (née Saxby) of 2, Brickfield Cottages,
Pembury, Royal Tunbridge Wells, Kent.
Commemorated on the Helles Memorial, Gallipoli, Turkey. Panel 24.
John was numbered amongst the members of the 1st/3rd Kent Field Company,
Royal Engineers who perished on H.M.S. Hythe when H.M.S. Sarnia collided
with the ship.

HICKS, CHARLES. Lance Corporal, 6973.
1st Battalion, Hampshire Regiment.
Died 13 May 1915.
Born Burwash, Sussex. Enlisted Winchester, Hampshire, Resided Pembury,
Royal Tunbridge Wells, Kent.
John T Hicks and Salina Hicks.
Commemorated on the Menin Gate, Ieper, West-Vlaanderen, Belgium. Panel 35.

 9

KEMP, LESLIE WILLIAM JAMES. Rifleman, C/1196.
16th (Service) Battalion, King's Royal Rifle Corps.
Died 21 July 1916. Aged 20.
Born Pembury, Kent. Enlisted Royal Tunbridge Wells, Kent.
Son of William and Elizabeth C. Kemp of "Hill View," Pembury, Kent.
Commemorated on the Thiepval Memorial, Somme, France. Pier and Face 13 A.

KEMP, THOMAS EDWARD. Private, 19461.
10th (Service) Battalion, East Yorkshire Regiment.
Born and resided Pembury, Kent. Enlisted Tonbridge, Kent.
Son of Henry William Kemp and Dorcas Kemp.
Commemorated on the Arras Memorial, Pas de Calais, France. Bay 4.

LAWRENCE, CHARLES EDWARD. Stoker 1st Class, SS/110970.
Royal Navy, H.M.S. "Hawke."
Died Thursday 15 October 1914. Aged 21.
Born Pembury, Kent 8 April 1893.
Son of Frederick Lawrence and Mary Lawrence of Mill Cottage, Pembury, Royal
Tunbridge Wells, Kent.
Commemorated on the Chatham Naval Memorial. Panel 5 as shown above.
At the time of the 1901 census, the Lawrence family resided at Spring Grove Mill,
Pembury, Royal Tunbridge Wells, Kent. Head of the house was 41 year old
Pembury, Kent, native Frederick Lawrence, who was employed as a Domestic
Gardener. By the time that the 1911 census was conducted, the family had
moved to live at Mill Cottage, Pembury. Charles’ father was still the head of the
house, but had changed his job and was employed as an Assistant Grocer. The
then 17 year old Charles was also recorded by the census enumerator as being
employed as an Assistant Grocer. Without a doubt the loss of H.M.S. Hawke on
which Charles was serving at the time of his death, has been the easiest of all
the ships lost to ascertain ‘facts’ by the transcriber for inclusion on this or any
other website. One of the sixty survivors of sinking of H.M.S. Hawke was
peacetime Postman, Joseph Edward Cooke of Parracombe, Barnstaple, Devon,
his grandson, Kenneth Cooke who like his grandfather is a former member of the
Royal Navy, has been a long time friend of the transcriber, and helped in the past
to explain nautical phrases, and provide Royal Navy information. About thirty
years ago Ken furnished the transcriber with data appertaining to the loss of
H.M.S. Hawke, including a copy of a newspaper interview that his grandfather
gave after his return to Parracombe. The newspaper cutting is incredibly
consistent with that of data accessed from books and the internet. Commanded
by 40 year old Captain Hugh P.E.T. Williams, who was a recipient of a Royal
Humane Society Medal. H.M.S. Hawke was an old armoured cruiser operating as
part of the 10th Cruiser Squadron assigned to the Northern Patrol. She had
originally been launched at Chatham, Kent, in 1891 and was one of the oldest
ships still in service with the Royal Navy. At the time of her loss H.M.S. Hawke
was being used as a training ship and had many young naval cadets on board.

 10

She had been re-commissioned in February 1913 with a nucleus crew, and had
come up to her full complement at the commencement of the Great War. On 15
October 1914, sailing in company with H.M.S. Theseus, when the ships were
approximately 60 miles off the coast of Aberdeen, H.M.S. Hawke turned to
intercept a neutral Norwegian collier, shortly after which both ships were attacked
by the faster German submarine U-9, which was commanded by Kapitänleutnant
Otto Weddigen who had been tracking them for some time. When he
commenced his attack, Otto Weddigen fired his first torpedo at H.M.S. Theseus,
but fortunately it missed her. Quickly turning his attention to H.M.S. Hawke, Otto
Weddigen then fired a torpedo which struck her amidships near the magazine.
The initial detonation which shook the ship violently was followed by a second
terrific explosion, which resulted in a large number of the crew of H.M.S. Hawke
being killed. From when she was hit the ship sank within about five minutes, and
as such it was only possible to launch one of the ships cutters, which was the
mail dory that had been lowered before the torpedo explosion. Captain Williams,
26 officers and approximately 500 ratings were lost with the sinking of H.M.S.
Hawke, but 4 officers and 60 men survived. Although only designed to carry 29
people, the sole ships cutter which had got away eventually contained 49 sailors,
who were picked up about five hours later by a Norwegian steamer, all of whom
were later transferred to a trawler and safely landed at Aberdeen. In addition to
those who survived in the ships cutter, another 15 of the crew clinging to a raft
were picked up by a passing ship, and landed at Grimsby. Joseph Cooke
commented that after he had plunged into the icy waters of a heavy sea, he had
swam for about three quarters of a mile before being picked up by the cutter, and
whilst swimming he had passed the life raft at which time it had about 150
clinging to it, and that he was later informed that only 15 of their number had
survived. Joseph also made mention that shortly after firing the torpedo which
sunk H.M.S. Hawke, the German submarine briefly surfaced to see the effects of
its discharge, disappearing again beneath the waters immediately. H.M.S.
Theseus was under strict Admiralty orders not to attempt to pick up survivors, as
on Tuesday 22 September 1914 there had been the disaster involving
H.M.S.Cressy, H.M.S.Aboukir and H.M.S.Hogue which were all sunk by
Kapitänleutnant Otto Weddigen with the U-9. The following is a brief account of
the events of Wednesday 14 October 1914, by a crewman of the U-9, relevant to
the sinking of H.M.S. Hawke. “I gazed at the little picture of the upper ocean. The
distant three cruisers were some wide space apart, but were converging, and
were steering for a point and that point was apparently in the vicinity where we
lay. No wonder the Commander thought they must want a torpedo. We imagined
they were bent on joining forces and steaming together, but it presently became
apparent that they intended to exchange signals, drop a cutter in the water, and
deliver mail or orders, and then go their respective ways. We steered at full
speed for the point toward which they were heading, our periscope showing only
for a few moments at a time. The Cruisers, big armoured fellows, came
zigzagging. We picked one, which afterward turned out to be H.M.S. Hawke, and
maneuvered for a shot. It was tricky work. She nearly ran us down. We had to
dive deeper and let her pass over us; else we would have been rammed. Now

 11

we were in a position for a stern shot at an angle, but she turned. It was a fatal
turning, for it gave us an opportunity to swing around for a clear bow shot at 400
metres. We dived beyond periscope depth, ran underwater for a short distance,
and then came up for a look through our tall, mast-like eye. The Hawke had
already disappeared. She sank in eight minutes. Only one boat was in the water.
It was the mail dory that had been lowered before the torpedo explosion. At the
rudder the boat officer hoisted a distress signal on the boat's staff. That little dory
with half a dozen men aboard was all that was left of the proud warship.”

LEONARD, CHARLES EDWARD. Driver, 141151.
38th Field Company, Royal Engineers.
Died 1 October 1918.
Born Bethersden, Ashford, Kent. Enlisted Royal Tunbridge Wells, Kent. Resided
Pembury, Royal Tunbridge Wells, Kent.
Son of Charles Leonard of North Holly, East Farleigh, Maidstone, Kent, and of
the late Charlotte Leonard (née Smith).
Buried Mikra British Cemetery, Kalamaria, Greece. Grave Ref: 465.
At the time of the 1901 census, the Leonard family resided at Court Lodge
Cottage, Great Chart, Ashford, Kent. Head of the house was 32 year old
Pluckley, Ashford, Kent native Charles Leonard, who was employed as an
Agricultural Labourer. The British cemetery at Mikra was opened in April 1917,
remaining in use until 1920. The cemetery was greatly enlarged after the
Armistice when graves were brought in from a number of burial grounds in the
area. Charles’s death certificate or other supporting documentation has not been
sighted by the transcriber of these brief commemorations, but several of the
casualties who are at rest in the above cemetery were victims of the world-wide
Influenza pandemic of 1918-1919, and Charles might have been a victim of it.

MARTIN, RONALD P. No match as this casualty has been commemorated in the
parish church of St. Peter Upper Church, Pembury. Arguably the best match
being is the following soldier with Pembury, Kent connections:-
MARTIN, EDWARD RONALD. Gunner, 235892.
X36th Trench Mortar Battery, Royal Field Artillery.
Died Thursday 26 September 1918. Aged 26.
Enlisted and resided Guildford, Surrey.
Son of George Martin of Pembury, Royal Tunbridge Wells, Kent.
Husband of E. M. Martin of 17, Artillery Terrace, Guildford, Surrey.
Buried Canada Farm Cemetery, Ieper, West-Vlaanderen, Belgium.
Grave Ref: IV. B. 8.
Mention should be made of the fact that depending on what data source and/or
records are checked, results in Gunner Martin being shown with his first Christian
name being EDWARD whilst on others it is shown as RONALD. At the time of
the 1901 census, the relevant Martin family appears to have been residing at Hill
View, Pembury, Royal Tunbridge Wells, Kent. Head of the house was 57 year old
Pembury native George Martin, who was an own account Corn Carrier. For
several years including at the time of Edward/Ronald’s death, his father George

 12

Martin traded in Pembury as a Carrier trading as G. Martin & Son, Carriers. The
census entry above shows the then 8 year old with the Christian name RONALD,
and his mother Helena as being a 53 year old native of Wadhurst, Sussex.
Edward enlisted in the army ‘For the Duration of the War’ in June 1917, and was
posted to France in April 1918. During an exchange of fire by artillery units,
Edward was struck on the head by a piece of shrapnel and was killed.

MARTIN, WILLIAM. Private, G/13518.
Royal Sussex Regiment.
Died 13 October 1918. Aged 33.
Enlisted Maidstone, Kent.
Husband of C. M. Martin of Romford Farm Cottage, Pembury, Royal Tunbridge
Wells, Kent.
Buried Royal Tunbridge Wells Cemetery, Kent. Grave Ref: C. 1. 558.

MACDOUGALL , DOUGLAS RITCHIE. Private, 3609.
1/5th (Territorial Force) Battalion, Seaforth Highlanders.
Died 13 November 1916. Aged 26.
Born Clapham, London. Enlisted London, Middlesex.
Son of James and Frances MacDougall of "Curblows," Pembury, Royal
Tunbridge Wells, Kent.
Buried Mailly Wood Cemetery, Mailly-Maillet, Somme, France.
Grave Ref: I. G. 19.

McQUEEN, ALBERT ALLAN. Private, 7634.
11th (Service) Battalion, Queen’s Own (Royal West Kent Regiment) (Lewisham).
Died 8 June 1917. Aged 22.
Born Pembury, Kent. Enlisted Royal Tunbridge Wells, Kent. Resided St.
Leonards-on-Sea, Sussex.
Son of Mrs. A. McQueen of Pembury, Royal Tunbridge Wells, Kent.
Husband of Agatha M. McQueen of St. Leonards-on-Sea, Sussex.
Buried Brandhoek Military Cemetery, West-Vlaanderen, Belgium.
Grave Ref: I. K. 17.
Formerly Private 946, Queen’s Own Royal West Kent Yeomanry. Albert has
been erroneously commemorated as Albert Mc'Queen on the Pembury civic war
memorial, but correctly as Albert A. McQueen on the memorial plaque in the
parish church of St. Peter Upper Church, Pembury.

MERCER, HARRY. Private, 5190.
20th Hussars.
Died 30 October1914. Aged 27.
Born and resided Pembury, Kent. Enlisted Canterbury, Kent.
Son of Henry William and Susannah Mercer of 6, Church Road, Pembury, Royal
Tunbridge Wells, Kent.
Commemorated on the Menin Gate, Ieper, West-Vlaanderen, Belgium. Panel 5.

 13

NURDEN, CHARLES. Private, G/12031.
7th (Service) Battalion, Royal Sussex Regiment.
Died 9 April 1917. Aged 39.
Born Chipping Norton, Oxfordshire. Enlisted Royal Tunbridge Wells, Kent.
Son of Stephen and Eliza Nurden.
Husband of Maud M. Nurden of 6, Park View, Pembury, Kent.
Commemorated on the Arras Memorial, Pas de Calais, France. Bay 6.

PANKHURST, JOSEPH HENRY. Private, L/7384.
2nd Battalion, Royal Sussex Regiment.
Died 23 December 1914.
Born Pembury, Kent. Enlisted Royal Tunbridge Wells, Kent.
Commemorated on the Le Touret Memorial, Le Touret Military Cemetery, Pas de
Calais, France. Panel 21.
At the time of the 1911 census, 25 year old Joseph resided at Brickfield
Cottages, Lower Green, Pembury, Royal Tunbridge Wells, Kent. Head of the
house Josephs’ uncle, 64 year old Penshurst, Kent native Edmund Offen who
was employed as a Farm Labourer. Joseph was recorded by the census
enumerator as being a member of the Army Reserve, Royal Sussex Regiment.

PARKES, WILLIAM ALEXANDER. Lance Corporal, WR/25991.
340th Railway Construction Company, Royal Engineers.
Died 13 October 1918. Aged 27.
Born Brenchley, Kent. Enlisted Maidstone, Kent. Resided Tonbridge, Kent.
Son of William Dunster Parkes and of the late Mary Ann Parkes (née Snashall) of
Mount Pleasant, Brenchley, Paddock Wood, Kent.
Husband of Kathleen Ellen Parkes of Hawkwell Cottages, Pembury, Royal
Tunbridge Wells, Kent.
Buried All Saints Churchyard, Brenchley, Kent.
Grave Ref: South boundary, left of gate.
Also commemorated on the Brenchley, Kent civic war memorial.

PENN, CHARLES VICTOR. Private, 24007.
2nd Battalion, East Lancashire Regiment.
Died Sunday 30 September 1917. Aged 25.
Born and resided Pembury, Royal Tunbridge Wells, Kent. Enlisted Blackburn,
Lancashire.
Son of Mr. and Mrs. W. Penn of Rose Cottages, Lower Green, Pembury, Royal
Tunbridge Wells, Kent.
Buried Bailleul Communal Cemetery Extension, Nord, France.
Grave Ref: III. E. 137.
Charles birth was registered in the Tonbridge, Kent Registration District during
the first quarter of 1893. Having died of wounds, Charles has the sad distinction
of being the sole other rank death suffered by the 2nd Battalion, East Lancashire
Regiment on Sunday 30 September 1917.

 14

PENTECOST, ALBERT. Private, G/12357.
7th (Service) Battalion, Queen’s Own (Royal West Kent Regiment).
Died Thursday 13 July 1916.
Born Pembury, Royal Tunbridge Wells, Kent. Enlisted Maidstone, Kent. Resided
Leigh, Tonbridge, Kent.
Son of Mrs. Frances Pentecost (née Cheesman) of 309, Bexhill Road, St.
Leonards-on-Sea, Sussex, and the late Charles Pentecost.
Commemorated on the Thiepval Memorial, Somme, France. Pier and Face 11 C,
also commemorated on the Pembury civic war memorial, and on the Great War
memorial plaque which is located in the parish church of St. Peters Upper
Church, Hastings Road, Pembury, Royal Tunbridge Wells, Kent.
At the time of the 1901 census, the Pentecost family resided at Slate Row, Lower
Green, Pembury, Royal Tunbridge Wells, Kent. Head of the house was 53 year
old Frant, Sussex native Charles Pentecost, who was employed as an
Agricultural Labourer. When the 1911 census was conducted the Pentecost
family was recorded by the census enumerator as living at Hastings Road,
Pembury, Royal Tunbridge Wells, Kent. Charles Pentecost was still the head of
the house, but was an Own Account Market Gardener. The then 17 year old
Albert was recorded as being employed as an Under Gardener in the employ of
the Reverend Haynes. Albert was a brother of Thomas Pentecost who is the
casualty commemorated below. Albert and his brother Thomas have both been
erroneously commemorated with their surname spelt Penticost on the Pembury
civic war memorial, but correctly spelt as Pentecost on the memorial plaque in
the parish church of St. Peter Upper Church, Pembury.

PENTECOST, THOMAS. Lance Corporal, 1609.
“B” Company, 9th Battalion, Australian Infantry, A.I.F. 1st Australian Division.
Died Saturday 29 May 1915. Aged 27.
Born Pembury, Royal Tunbridge Wells, Kent. Enlisted Townsville, Queensland,
Australia. Resided Kedron, Brisbane, Queensland, Australia.
Son of Mrs. Frances Pentecost (née Cheesman) of 309, Bexhill Road, St.
Leonards-on-Sea, Sussex, and the late Charles Pentecost.
Buried Shell Green Cemetery, Gallipoli, Turkey. Grave Ref: I. E. 23.
Commemorated on the Australian National War Memorial. Panel 57.
On the 1901 census entry shown at his brothers brief commemoration above, the
then 13 year old Thomas was employed as a Grocers Assistant, but prior to
emigrating to Australia in 1910 he had been employed by the South Eastern and
Chatham Railway Company. Thomas enlisted in the Australian Imperial Force on
Monday 14 December 1914. When he enlisted Thomas stated that he was a
Baptist, 25 years and 3 months old, and that he was employed as a Locomotive
Fireman, residing at Stafford Road, Kedron, Brisbane, Queensland, Australia,
and at which time he named his father Charles Pentecost residing at Hastings
Road, Pembury, Royal Tunbridge Wells, Kent as his next of kin. On Monday 8
February 1915, Thomas was attested at Enoggera Barracks, Brisbane,
Queensland, Australia, to serve in the 3rd Reinforcements of the 9th Battalion,
Australian Infantry, A.I.F. The barracks where Thomas had attested in 1915 is

 15

still in use by the Australian army, and is now also known as ‘Gallipoli Barracks’
in honour of the members of the ANZAC forces who died at Gallipoli during the
Great War, one of whom was Thomas who was killed in action at Gaba Tepe. On
Saturday 13 February 1915, Thomas sailed from the port of Brisbane onboard
the 5807 ton Australian troopship H.M.A.T. Seang Choon (A49), which had been
requisitioned for naval use, and was owned in peacetime by the Lim Chin Tsong,
Rangoon, Burma. Having joined his battalion at ANZAC on Sunday 21 March
1915. He was appointed to a Lance Corporal on Saturday 27 March 1915.
Following his death, Thomas was initially buried near his battalion Head Quarters
with his funeral being conducted by Chaplain F. Fahey. After leaving Pembury,
Thomas’s widowed mother resided at 19, Montford Road, Strood, Rochester,
Kent, prior to her moving to live at 309, Bexhill Road, St. Leonards-on-Sea,
Sussex. Of historical military interest is that the Seang Choon which had taken
Thomas to war was subsequently torpedoed and sunk by the German submarine
U-87, off the coast of Ireland on Tuesday 10 July 1917 with the loss of 19 lives.
Commanding the U-87 when the Seang Choon was sunk, was Kapitänleutnant,
Rudolf ‘Rudi’ Schneider. On Saturday 13 October 1917 during a period of very
stormy weather, Rudolf was lost overboard from the conning tower of the U-87 in
the North Sea. One of his crew managed to bring Rudolf back on board, but it
was all to no avail as he was already dead, and he was subsequently buried at
sea between the Shetland Islands and Norway.

PIPER, FREDERICK. Private, G/40446.
2nd Battalion, Middlesex Regiment.
Died 27 May 1918. Aged 36.
Born Wadhurst, Sussex. Enlisted Maidstone, Kent. Resided Pembury, Royal
Tunbridge Wells, Kent.
Son of Henry Piper and Esther Piper of Hastings Road, Lower Green, Pembury,
Royal Tunbridge Wells, Kent.
Husband of Annie Piper of 33, Canterbury Road, Pembury, Royal Tunbridge
Wells, Kent.
Commemorated on the Soissons Memorial, Aisne, France.

PRALL , ALBERT WILLIAM. Private, 6702.
1/20th (County of London) Battalion, London Regiment (Blackheath and
Woolwich).
Died 1 October 1918. Aged 19.
Born Paddock Wood, Kent. Enlisted Tonbridge, Kent. Resided Pembury, Royal
Tunbridge Wells, Kent.
Son of George Prall and Louisa Prall (née Wells) of Friars Lodge, Matfield,
Paddock Wood, Kent.
Commemorated on the Thiepval Memorial, Somme, France.
Pier and Face 9 D 9 C 13 C and 12 C.
Formerly Private, 3601, Queen’s Own (Royal West Kent Regiment), it being the
regiment in which Albert is commemorated as still serving in at the time of his
death on the Matfield, Kent civic war memorial.

 16

RATCLIFFE, PERCY WILLIAM. Private, G/11807,
8th (Service) Battalion, Queens (Own Royal West Kent Regiment).
Died 14 July 1916. Aged 20.
Born Pembury, Kent. Enlisted Royal Tunbridge Wells, Kent.
Son of John Ratcliffe and Susannah Ratcliffe of High Street, Pembury, Royal
Tunbridge Wells, Kent.
Buried Ration Farm (La Plus Douve) Annex, Comines-Warneton, Hainaut,
Belgium. Grave Ref: III. A. 4.

RATCLIFFE, SIDNEY ALFRED. Private 2nd Class, 122293.
Royal Air Force, Armament School.
Died 28 August 1918. Aged 28.
Born and resided Pembury, Kent.
Son of Henry and Philly Ratcliffe (née Raynes) of Pembury, Kent.
Husband of Mary Campbell Ratcliffe of 26, John Street Helensburgh,
Dumbartonshire, Scotland.
Buried St. Peter New Churchyard, Pembury, Kent.
Grave Ref: Between path and East boundary.
As with countless other commemorated Commonwealth casualties who had the
Christian name Sidney or Sydney, the above casualty is commemorated by the
correct spelling of his Christian name by the Commonwealth War Grave
Commission, and in the parish church of St. Peter Upper Church, Pembury. It
was noticed however by the transcriber of these brief commemorations, that on
the Pembury civic war memorial, the casualty is commemorated with his
Christian name spelt Sydney.

RAYNES, JOHN REGINALD. Private, G/4674.
1st Battalion, Queens (Own Royal West Kent Regiment).
Died 10 April 1917.
Born Pembury, Royal Tunbridge Wells, Kent. Enlisted Tonbridge, Kent. Resided
Royal Tunbridge Wells, Kent.
Son of the late John Raynes and Emily Raynes (née Kneller) of Pembury, Royal
Tunbridge Wells, Kent.
Brother of Harry Raynes of Ivy Lodge Farm, Frant Forest, Royal Tunbridge
Wells, Kent.
Buried Köln (Cologne), Southern Cemetery, Nordrhein-Westfalen, Germany.
Grave Ref: VIII. B. 2.
John was posted to France for service with the British Expeditionary Corps on 23
April 1915, at which time he was serving as a Lance Corporal in the Queens
(Own Royal West Kent Regiment). John’s late mother died in 1905, and his late
father died in 1915. After his father died, the next of kin of John (junior) was
recorded as being his brother Harry Raynes of Ivy Lodge Farm, Frant Forest,
Royal Tunbridge Wells, Kent, who was informed of John’s death which had
occurred whilst he was being held as prisoner of war in Germany. More than
1,000 Allied prisoners of war and dozens of German servicemen were buried in
Cologne Southern Cemetery during the Great War.

 17

ROBERTS, ARTHUR FREDERICK. Ordinary Seaman, SS/9640.
Royal Navy, H.M.S. Pembroke.
Died 4 November 1918. Aged 18.
Born Ashford, Derbyshire 30 August 1900.
Son of James Arthur Roberts and Ann Roberts (née Reynolds) of Grovehurst
Lodge, Pembury, Royal Tunbridge Wells, Kent.
Buried Woodlands Cemetery, Gillingham, Kent. Grave Ref: Naval. 5. 242.
Arthur died at the Royal Naval Hospital, Gillingham, Kent from pneumonia
following influenza. He was a brother of Harry Roberts who is the following
casualty.

ROBERTS, HARRY. Private, 205010.
2nd Battalion, King’s Own Yorkshire Light Infantry.
Died 14 July 1917. Aged 28.
Born Ashford, Derbyshire. Enlisted Sheffield, Yorkshire.
Son of James Arthur Roberts and Ann Roberts (née Reynolds) of Grovehurst
Lodge, Pembury, Royal Tunbridge Wells, Kent.
Buried Adinkerke Churchyard Extension, West-Vlaanderen, Belgium.
Grave Ref: 828.

SIVYER, JAMES. Private, L/9095.
6th (Service) Battalion, The Buffs (East Kent Regiment).
Died 14 October 1915.
Born Pembury, Royal Tunbridge Wells, Kent. Enlisted Canterbury, Kent. Resided
Royal Tunbridge Wells, Kent.
Son of George Sivyer and Mary Ann Sivyer (née Sheatfield).
Buried Lillers Communal Cemetery, Pas de Calais, France. Grave Ref: IV. C. 37.

SMITH, DAVID GORDON. Chief Motor Mechanic, 1455.
104th Squadron, Royal Air Force.
Died 25 May 1918.
Born Wadhurst, Sussex. Resided Pembury, Kent.
Son of David and Sarah Smith.
Commemorated at the Chambieres French National Cemetery, Metz, Moselle,
France on the Labry Communal Cemetery German Extension Memorial 7.
David is also commemorated on the headstone of his parents grave at Wadhurst,
Sussex, but as having been killed in action in April 1918 as opposed to the
following month as is shown on his Commonwealth War Graves Commission
commemoration details. There are now nearly 100, Great War and over 30,
Second World War casualties commemorated at the Chambieres French
National Cemetery. Special Memorials are erected to six British soldiers from the
Great War, plus Memorial 7 which is in remembrance of David. The seven British
casualties were buried in Jarny and Labry Communal German Extension, but
whose graves could not be found.

 18

STEDMAN, JOHN. This local casualty has been commemorated in the church
and on the Pembury civic war memorial with his surname spelt incorrectly.
STEADMAN, JOHN HENRY. Private, 46713.
13th (Service) Battalion, Royal Fusiliers (City of London Regiment).
Died 4 September 1918. Aged 26.
Born East Grinstead, Sussex. Enlisted Maidstone, Kent. Resided Pembury,
Royal Tunbridge Wells, Kent.
Son of John Henry Steadman of 1, Rose Cottages, Ashurst Wood, East
Grinstead, Sussex.
Husband of Alice May Steadman of Peters Cottages, Pembury, Royal Tunbridge
Wells, Kent.
Commemorated on the Vis-en-Artois Memorial, Pas de Calais, France. Panel 3.

STROUD, HORACE JAMES. M.M. Private, S/6995.
2nd Battalion, The Queen's (Royal West Surrey Regiment).
Died 14 May 1917. Aged 21.
Born Cookham, Kent. Enlisted Tonbridge, Kent. Resided Pembury, Royal
Tunbridge Wells, Kent.
Son of James and Ellen Stroud of Manor House Lodge, Pembury, Royal
Tunbridge Wells, Kent.
Commemorated on the Arras Memorial, Pas de Calais, France. Bay 2.
Formerly Private, 9208, Queen’s Own (Royal West Kent Regiment), in which
regiment he was serving when being awarded the Military Medal.

THOMPSETT, ALFRED. In need of far more in depth researches, but initial basic
research would tend to indicate that Alfred is numbered amongst the thousands
of casualties, resultant of both world wars who are still not commemorated by the
Commonwealth War Graves Commission.

VALENTINE, VICTOR. Corporal, G/11803.
6th (Service) Battalion, Queen’s Own (Royal West Kent Regiment).
Died 10 August 1918.
Born Pembury, Kent. Enlisted Royal Tunbridge Wells, Kent.
Son of Amos and Eliza Valentine.
Buried Montigny Communal Cemetery Extension, Somme, France.
Grave Ref: A. 13.

VATER, FRANK HENRY. Private, G/4675.
1st Battalion, Queen’s Own (Royal West Kent Regiment).
Died 6 May 1915. Aged 18.
Born and resided Pembury, Kent. Enlisted Tonbridge, Kent,
Son of Eli Vater and Emily Vater of 1, Council Cottages, Pembury, Royal
Tunbridge Wells. Kent.
Commemorated on the Menin Gate, Ieper, West-Vlaanderen, Belgium. Panel 47.

 19

YOUNG, HARRY. As he has been commemorated at the parish church of St.
Peter Upper Church, Pembury, and on the Pembury civic war memorial is:-
YOUNG, HENRY JABEZ. Private, G/2173.
7th (Service) Battalion, Queen’s Own (Royal West Kent Regiment).
Died 13 July 1916. Aged 21.
Born Pembury, Kent. Enlisted Royal Tunbridge Wells, Kent.
Son of Albert Young and Ellen Young of 32, Newton Road, Royal Tunbridge
Wells, Kent.
Commemorated on the Thiepval Memorial, Somme, France. Pier & Face 11C.
�

The Second World War
 1939 -1945

ASHFORD, VINCENT WILLIAM GODBEER. Private, S/202223.
Royal Army Service Corps.
Died 15 June 1940. Aged 28.
Born Devonshire. Resided Kent.
Son of Ernest and Ada Ashford of Cockfosters, Barnet, Hertfordshire.
Husband of Joan Margaret Ashford.
Buried Pembury (St. Peter) New Churchyard, Kent. Grave Ref: Grave 802.

BASSETT-BURR , RICHARD M. Ordinary Seaman, C/JX 160461.
Royal Navy, H.M.S. Hermes.
Died 9 April 1942. Aged 18.
Son of Mr. and Mrs. W. Bassett-Burr of Pembury, Kent.
Commemorated on the Chatham Naval Memorial. Panel 57, as shown above.

BROWN, HERBERT FRANK. Gunner, 824284.
2 Medium Regiment, Royal Artillery.
Died 29 May 1940. Aged 26.
Born and resided Kent.
Son of Frederick George and Rosalie Mary Ann Brown of Pembury, Kent.
Buried St. Riquier British Cemetery, Somme, France. Grave Ref: AA. 17.
Pre war member of the Royal Regiment of Artillery.

CAVIE, JACK GEORGE. Sergeant (Wireless Operator), 1330185.
Royal Air Force Volunteer Reserve. 10 Squadron, Royal Air Force.
Died 27 September 1943. Aged 20.
Son of George and Lilian Eliza Cavie of Pembury, Kent.
Buried Reichswald Forest War Cemetery, Kleve, Nordrhein-Westfalen, Germany.
Grave Ref: 14. C. 1.

 20

CLIFTON, JOSEPH EDWARD. Guardsman, 2664651.
3rd Battalion, Coldstream Guards.
Died between 16 March 1943 and 17 March 1943. Aged 21.
Born and resided Kent.
Son of Edward Frank Clifton and Florence Annie Clifton of Lower Green,
Pembury, Kent.
Commemorated on the Medjez-el-Bab Memorial, Medjez-el-Bab War Cemetery,
Tunisia. Face 12.

COLE, ROBERT PHILIP. Driver, T/70456.
Royal Army Service Corps, attached to the Royal Artillery.
Died between 26 April 1941 and 27 April 1941.
Commemorated on the Athens Memorial, Phaleron War Cemetery, Greece.
Face 8.

CROSSLEY, EDMUND FORBES. Pilot Officer, 174670.
Royal Air Force Volunteer Reserve. 57 Squadron, Royal Air Force.
Died Wednesday 19 April 1944. Aged 34.
Son of Edmund Crossley and Georgina Forbes Crossley.
Husband of Doris Edith Crossley of Fairfield, Lower Green, Pembury, Royal
Tunbridge Wells, Kent.
Commemorated on the Runnymede Memorial. Panel 210.
Prior to his war service, Edmund was employed in the Public Assistance
Department by the Kent County Council. It was noticed by the transcriber of
these brief commemorations, that on the Pembury civic war memorial, Edmund
has been incorrectly commemorated as Edward, which over the years of
researching war memorials the transcriber has noted that this is surprisingly
common error, but appears to be more prevalent with Great War casualties.

FENN, PETER. Sergeant, 918518.
Royal Air Force Volunteer Reserve. 38 Squadron, Royal Air Force.
Died 20 November 1941. Aged 22.
Son of Sydney James Fenn and Nellie Winifred Fenn.
Commemorated on the Alamein Memorial, El Alamein War Cemetery, Egypt.
Column 243.

HIDE, GEORGE HENRY. Lance Corporal, 6396186.
2nd Battalion, Royal Sussex Regiment.
Died between 29 May1940 and 29 July1940. Aged 27.
Born and resided Hastings, Sussex.
Son of George and Elizabeth Emily Hide.
Husband of Lillian Louisa May Hide of Pembury, Kent.
Buried Bergen-op-Zoom War Cemetery, Noord-Brabant, Netherlands.
Grave Ref: 12. C. 10.
Pre war member of the Royal Sussex Regiment.

 21

MEPHAM, ARTHUR GEORGE. Sapper, 6300402.
554 Field Company, Royal Engineers.
Died 30 October 1944. Aged 21.
Born and resided Kent.
Son of Benjamin and Clare Minnie Mepham.
Husband of Margaret Ann Mepham of Whitehill, Crowborough, Sussex.
Buried Bergen-op-Zoom War Cemetery, Noord-Brabant, Netherlands.
Grave Ref: 7. B. 16.

MURPHY, FRANCIS. Able Seaman, C/JX 154885.
Royal Navy, H.M.S. Juno.
Died 30 April 1941. Aged 19.
Son of Frank and Lily Martha Murphy of Pembury, Royal Tunbridge Wells, Kent.
Buried Buried (Chatby) Military and War Memorial Cemetery, Egypt.
Grave Ref: P. 6.

PARKS, WILLIAM. No match as this casualty has been commemorated in the
parish church of St. Peter Upper Church, Pembury. Arguably the best match is
the following fairly local Kent casualty, albeit with a different surname spelling:-
PARKES, WILLIAM ARTHUR. Leading Aircraftman, 1171836.
Royal Air Force Volunteer Reserve.
Died 11 October 1944. Aged 28.
Son of William Alexander Parkes and Kathleen Ellen Parkes of Royal Tunbridge
Wells, Kent.
Commemorated on the Singapore Memorial. Column 439.
Unfortunately the error appertaining to the surname error in the parish church is
also applicable to Williams’ commemoration on the Pembury civic war memorial.

PEART, HECTOR PHILLIP. Sub-Lieutenant (A).
Royal Naval Volunteer Reserve. H.M.S. Vulture.
Died 2 February 1944.
Son of Hector Herbert Peart and Hilda Mary Peart of 26 Belfield Road, Pembury,
Royal Tunbridge Wells, Kent.
Buried Pembury (St. Peter) New Churchyard, Kent. Grave 962.

PILBEAM , JOHN. Private, 6403250.
7th Battalion, Royal Sussex Regiment..
Died between 19 May1940 and 23 May 1940. Aged 22.
Born Surrey. Resided Sussex.
Son of Captain Lawrence Pilbeam and Marie Pilbeam.
Husband of Grace Mary Pilbeam of Bawtry, Yorkshire.
Buried Abbeville Communal Cemetery Extension, Somme, France.
Grave Ref: Plot 9. Row F. Grave 14.
It was noticed by the transcriber of these brief commemorations, that on the
Pembury civic war memorial, John has been incorrectly commemorated as John
Philbeam.

 22

PILGRIM, BRIAN. Sergeant (Air Gunner), 1388935.
Royal Air Force Volunteer Reserve
Died 8 April 1943. Aged 19.
Son of Mervyn and Lily Pilgrim of Pembury, Kent.
Buried St. Nicholas Churchyard Extension, Cottesmore, Rutland.
Grave Ref: Compartment 16. Grave 31.

READER, THOMAS CHARLES. Private, 6353124.
6th Battalion, Lincolnshire Regiment.
Died 5 January 1944. Aged 35.
Born and resided Kent.
Son of Thomas and Nellie Reader of Pembury, Kent.
Buried Cassino War Cemetery, Italy. Grave Ref: VII. F. 5.

TAPP, CLIFORD GEORGE. Private, 5507306.
Hampshire Regiment.
Died 17 November 1940. Aged 25.
Born Australia. Resided Kent.
Son of Arthur Percy and Mary Tapp of Pembury, Kent.
Husband of Annie C. R. Tapp of Pembury, Kent.
Buried Royal Tunbridge Wells Cemetery, Kent. Grave Ref: Plot A. Grave 7.

�
�
�
�

 23

 24

 25

 26

 27

 28

 29

