The following has been compiled by Joyce and Neil Brison.
ALNWICK MEMORIALS
There are 55 memorials in Alnwick, not all of them commemorating the First World War. The most significant of these is the war memorial at the Denwick Lane/Bondgate Without Junction. There are 189 First World War casualties named on this memorial, but of the 19 men who are buried in Alnwick Cemetery only 7 of them are named on the war memorial. The war memorial was unveiled on 11 November 1922 by the Duke of Northumberland and dedicated by the Bishop of Newcastle.

Casualties of later wars were added, the Second World War, the Korean war. The name of Terry O’Neil was included when he was killed whilst attempting to defuse a bomb in Northern Ireland.

The other significant memorial is in the Northumberland Hall although this is a roll of honour, listing 1200 men from Alnwick who served in the war. The plaque was commissioned by the women who ran the rest room for soldiers in the Northumberland Hall it cost £25-2-6d. and was paid for with money left over from the rest room fund.
OTHER MEMORIALS
St Michael’s Parish Church has 3 rolls of honour. 4 of the men buried in Alnwick cemetery are listed on this. Others are commemorated in a book of service and separate plaques placed in the church by private subscription.
St James’ Church has a roll of honour to those who served and a plaque to the fallen. There were also 4 chairs bought and dedicated to the dead.

Oddfellows’ Lodge had a roll of honour. One of the men buried in Alnwick Cemetery is listed on this, although it is not known where this memorial is now.
Clayport Presbyterian Church is now a private residence. A plaque to the fallen included Robert Mack whose grave we visited this year. I believe that this memorial is now in St James Church.
Crown Public House, now closed, housed a roll of honour to the House Painters of the town who served. This memorial is now lost.

Duke’s School, Alnwick, has a roll of honour to all past pupils who served in the war.

St Paul’s Church, which was until recently C. of E. has several plaques placed by private individuals, and also a chapel dedicated to one of the Carr-Ellison family who was killed in 1918.

The Mechanics’ Institute in Percy Street had a roll of honour to its members. This is now missing.

Lloyds Bank, Bondgate, has a photograph of the original roll of honour which is in the bank’s headquarters in London. The plaque includes two names of Alnwick employees who perished.

The Drill Hall in Fenkle Street had a cross commemorating the 5th Northumberland Fusiliers. This cross was originally erected on the Butte de Warlencourt in 1916/17. It was then transferred to Walker Drill Hall, then to Alnwick Drill Hall. The present location of this memorial is uncertain since the drill hall in Fenkle Street is now closed.
Royal Northumberland Fusiliers Museum, Alnwick Castle, has a Book of Remembrance including the Tyneside Scottish men who perished.

Royal Regiment of Fusiliers, Sgts. Mess, Drill Hall, Fenkle Street plaque is now missing.

Northumberland Estates Office Roll of Honour of all estate workers who served in the war. I have a copy of this.

The Seat in the column adjacent to the war memorial in Alnwick was also dedicated to the men who fell in the First World War. The description on the newmp website describes it as the seat set into the wall overlooking the war memorial although the photograph accompanying the entry shows the first seat on the left through the column entrance. The seat was constructed using timber from HMS Lion.

ALNWICK CEMETERY BURIALS
Of the 187 men listed on the war memorial in Alnwick only 7 are buried in Alnwick Cemetery. All the others are buried in foreign fields or have no known grave and are named on memorials such as Thiepval and the Menin Gate in Ypres.

There are a further 12 war graves in the cemetery

The 19 burials are as follows:-
ALLISON Serjt James, 315383, 1st/7th Bn Northumberland Fusiliers, died 30 March 1917 age 31. Son of James and Annie Allison, husband of Mary Allison of Denwick Alnwick. Born at Alnwick in.1886.
The 1891 census shows the five year old James and his twin brother John R. living in Clayport Street Alnwick with their parents James. a mason age 51. and Annie age 41. Other family members are Thomas (19) single. Joiner’s Apprentice; Mary J. (17) single, Dressmaker’s Apprentice; Catherine J. (15) single; Annie E.R. (13); Margaret H. (10); Amy (7); Henry R., 9 months. Clayport Street was a warren of yards and alleys where the mainly poor people of the parish lived. I find it strange that the headstone is so elaborate considering how poor the family would probably be. Further research shows the family living in 3 rooms in Centre Terrace, Alnwick in 1901. All the family from 29 year old Thomas to 10 year old Henry are still living at home. The second and third daughters are employed as a dressmaker and a draper’s assistant respectively. James appears on the War Memorial in Alnwick, the roll of honour in the Northumberland Hall and also on the roll of honour in St Michael’s Parish Church, the Duke’s School, Alnwick and the Sergeants’ Mess in Fenkle Street, although it is not known where this roll of honour is possibly in the T.A. Centre in Lisburn Street. James’s two brothers also appear on the roll of honour in the Northumberland Hall but not on the war memorial so I assume they survived the war.

BELL Private Thomas M2/149214 Army Service Corps. d. 13 January 1916 age 32. He was born in Horsham, enlisted in London and lived in Fulham. Theatre of war is listed as home.

He is not named on Alnwick war memorial. There are two T. Bells on the plaque in the Northumberland Hall.

BURNETT Private Elias, 3430, 1st Bn. Coldstream Guards, died 1st May 1918 aged 41. He is named on Alnwick war memorial, in the roll of honour in the Northumberland Hall and on the roll of honour in St Michael’s Church.

The 1891 census shows 13 year old Elias jnr living in Clayport Street with his parents Elias and Margaret Burnett and grandfather William Burnett. Elias has one older brother Dixon (19) a labourer, and an older sister Mary (15), a general servant, two younger sisters Alice (11) Margaret (9) and three younger brothers James (7) George (4) and Cuthbert (1). Two of Elias’ brothers appear on the roll of honour in the Northumberland Hall. T.W.Burnett on the war memorial may be a relative.

CROSBY Private Thomas Stephenson, 2555, 2nd/7th Bn. Northumberland Fusiliers, died 25 December 1914 aged 35. He was the husband of Sarah Crosby of 5 Alexandria Road, Ashington. His death was registered in Alnwick. His grave is marked with a family headstone. He is not named on Alnwick war memorial. He is named on Ashington war memorial, possibly because his wife was living in Ashington at the time of his death.
Further research-: The 1891 census shows Thomas, aged 10, living with his grandparents Frank (55) and Elizabeth (56) at Low Mill, Adderstone. The 1901 census shows Thomas, age 20, employed as a coal miner hewer living with his 65 year old mother (?) Elspeth at Belford Moor Farm Cottages. Thomas was born at Chesters Hill (1891census) or Bamborough (Bamburgh)(1901census).

DAVIES Private Herbert, 108661, Machine Gun Corps (Infantry) died 5 November 1918 just six days before the end of the war, aged 20. He was born in St. Helens, Lancs and he enlisted in Liverpool. His death was registered in Alnwick. He does not appear on Alnwick war memorial. There is a Herbert Davies on the Good Templars’ memorial in Newcastle.

DAVIDSON John Hutchinson, 342352, Air Mechanic 1st Class, Royal Air Force, 11th Irish Wing, died 12 December 1920 as the result of an accident in Ireland age 29. The 1891 census shows John, aged 9 months, living with his parents Walter and Isabella in Fenkle Street, Alnwick. He has two older sisters, Eleanor (5) and Margaret (4). His death may have been registered in Ireland before his body was moved back for burial. He does not appear on the Alnwick war memorial or the roll of honour in the Northumberland Hall.

ELLIOTT John Hilton, 3247, Private, 7th Bn. Northumberland Fusiliers, died 7 December 1918 less than a month after the end of the war, aged 32. The 1891 census shows John, age 3, living in Pottergate Place with his parents James, a tobacconist, and Elizabeth and siblings Thomas (14), also a tobacconist, Mary Jane (12), Annie (10), James (8) and 7 month old Lizzie. He does not appear on Alnwick war memorial. There is a J.H. Elliott on the plaque in the Northumberland Hall which I assume is him.

FIFE John, 1701, 2nd/7th Bn. Northumberland Fusiliers, died 29 April 1919 aged 26. His birth (1893) and death are both registered in Alnwick. He appears on Alnwick war memorial and in the Northumberland Hall. There is also a W. Fife on the plaque in the Northumberland Hall which is a relative.

HYNES James, 32983, Private, 8th Bn. Northumberland Fusiliers, died 29 November 1918, only a couple of weeks after the war ended, age 22. The 1891 census shows his parents William, a coach painter and Mary living in Shorts Yard, Clayport Street, Alnwick with James’s older siblings John (8), Catherine (3) and Mary (1). James was born in 1896 and the casualty details on the CWGC website shows him as the son of William Hynes of Stump Yard with no mention of his mother, who presumably died before James. He does not appear on the Alnwick war memorial but a J, Hynes shows up on the plaque in the Northumberland Hall.
Further research-: The 1901 census shows the family living in Blairs Yard Clayport Street. No mention of James’s mother or John and Catherine, now aged 18 and 13 respectively, although there are five more children including James, the youngest of these being one year old George, so possibly his mother died in childbirth.

LAVIOLETTE Napoleon, 177625, Private, Canadian Infantry (Quebec Regiment) 87th Bn., died 12 May 1918 age 26. The CWGC casualty details list him as M. Laviolette. According to the bdm index his death was registered in Eastry in Kent as Napoleon. He does not appear on Alnwick war memorial.

LEE Joseph, 80502, Gunner, Royal Garrison Artillery, 2nd/3rd Siege Artillery Reserve Bde., died 10 October 1918 just a month before the end of the war, age 30. His death was registered in Whitchurch. He appears on Alnwick war memorial. He is buried in a family grave in Alnwick cemetery and named on a family headstone in Amble East cemetery.
There is a J. Lee listed on the plaque in the Northumberland Hall. Further research shows Joseph Lee, born in Amble enlisted in Alnwick. According to the 1891 census he was the second son of Mauhen and Elizabeth Lee of 1 Smith Street Amble. He has an older brother George Wake and a younger sister Margaret.

LIDDELL Jack Adams, 23827, Private, Royal Army Medical Corps, died 24 September 1916, age 35. Son of James and Martha Liddell of Woodbine Cottage Alnwick. He does not show up of any local war memorial.
Further research:- The 1891 census shows Jack, age 9, living with his parents James, a coachman, and Martha in Pottergate Street with older brothers Robert (15) a tailor’s apprentice and William J (12) a message boy. He also has a five year old brother James and a two year old sister Jessie.

OAKES Alfred, 23723, Private, West Yorkshire Regiment (Prince of Wales’s Own) 14th Bn. Died 6 May 1917, age 35. Husband of Esther Ann Oakes of l Audley Street Tunstall Stoke-on-Trent. Can find no connection to Alnwick. He does not appear on Alnwick war memorial.

Further research:- Alfred Oakes was born in Congleton, Cheshire and enlisted in Lichfield. Theatre of war is listed as home.

PATON William, 3/9308, Private, Northumberland Fusiliers Depot, died 21 August 1916 aged 42. He was born in Townhill, Fifeshire and he enlisted in Perth. He was the son of Mrs A. Paton of Glasgow and husband of Catherine Cookson (formerly Paton) of Roxbro’ Place Alnwick. He appears on Alnwick war memorial and on the roll of honour in St Michaels Church and the Northumberland Hall although his only connection with Alnwick appears to be his wife.

ROBSON Thomas, 30148, Private, Northumberland Fusiliers 3rd Bn. Labour Corps, transferred to (166127) died 29 November 1918, the same day as James Hynes. He is listed as the son of the late George Robson of Long Terrace, Netherwitton, Northumberland; husband of M.J. Hindmarsh (formerly Robson) of 16 Newgate Street, Morpeth. He appears on the memorial cross in Netherwitton and on the roll of honour in St Giles Church Netherwitton.
Further research-: The 1891 census shows Thomas, age 9, living at Longhorsley with his parents George, a mole catcher, and Annie. He has one older brother, one younger brother and three younger sisters. All the family were born at Rothbury apart from the youngest, Annie aged 6 months, who was born at Longhorsley.

SCOTT John, 8826, Lance Corporal, Northumberland Fusiliers 3rd Bn. died 4 April 1917, aged 42. Listed as son of John and Jessie Scott of Dunbar and husband of Phyllis Scott of 5 Lovaine Buildings, Alnwick. He does not appear on Alnwick war memorial but there is a J. Scott on the plaque in the Northumberland Hall.

STRAFFEN Thomas, 18488, Lance Corporal, East Yorkshire Regiment 3rd Bn. died 12 February 1919 age 22. He is listed as the son of John and Isabella Straffen of Breamest House, Powburn - this should be Breamish House. He is not on Alnwick war memorial but is commemorated in St Bartholomew’s Church Whittingham.

STRAUGHAN Thomas Arthur, Lieutenant, Northumberland Fusiliers died 5 February 1918 aged 26. His parents Thomas, a slater and plasterer, and Margaret are shown on the 1891 census as living at 9 Percy Street Alnwick with their first child Edward (1). Thomas was born later that year. By Feb 1918 his mother was dead and the address on the CWGC website is listed as 32 Howick Street just around the corner to Percy Street. They must have been a fairly well off family as the houses in this area of Alnwick are quite grand stone built town houses. He shows up on Alnwick war memorial, also on the roll of honour in St Michael’s Church and the Duke’s School but has no headstone in Alnwick cemetery (grave reference BU303) indicating that he is buried there. He may be in a family plot.

THOMPSON Bartholomew, 51493, Private, Northumberland Fusiliers 3rd Bn. died 10 April 1919, less than three weeks before John Fife, age 42. The 1891 census shows Bartholomew age 13 living in Dispensary Street, Alnwick with his mother Christina, who is listed as the head of the household, his older brothers Robert (24) a Grocer, James (16) a Metal Moulder and his sister Christina (15). There is also a boarder listed, Thomas Lockey (32), an agricultural labourer. It looks as though his father was already dead. On the CWGC casualty details he is listed as the son of the late Thomas and Christina Thompson of Alnwick, husband of Mary Thompson of 31 Woolmarket, Berwick-upon-Tweed. He appears on Alnwick war memorial but his death was registered in Sunderland. There are two Bartholomew Thompsons on the plaque in the Northumberland Hall and one listed on the now lost roll of honour of the Alnwick Oddfellows Lodge.
PAGE
1

