

HOUGHTON-LE-SPRING AT WAR: HOUGHTON'S CENOTAPH

THE UNVEILING OF THE CENOTAPH. 1925

ON REMEMBRANCE SUNDAY, Houghton-le-Spring fell silent as we remembered the War Dead in our homes, in the local churches, throughout the community and at the Cenotaph in the town centre. The Cenotaph was unveiled on November 7th 1925 in the southwest corner of the churchyard. Made of Portland stone at a cost of £7,000, the memorial was erected in memory of those who died during the Great War of 1914 – 1919. Funds were raised by public subscription and even the Scouts lent a hand in fundraising at a carnival on Houghton Racecourse.

The memorial, which stands at 18 ½ feet, was unveiled by the Earl of Durham and was dedicated by the Rector of Houghton, Rev Ralph Watson. It was designed by Francis Doyle Jones, who is known for his sculptures of St Patrick in Downpatrick and the bust of T.M. Kettle in St Stephen's Green, Dublin, and features a carved soldier and sailor with the words *Our Glorious Dead 1914 – 1919*. Curiously, most state that the Great War ended in 1918 but Houghton's Cenotaph acknowledges that we were still at war until the Treaty of Versailles was signed on June 28th 1919.

The names of the 236 individuals killed in action are listed on the memorial in alphabetical order of surname, though the name of HENDERSON G. must have been a late addition as he is

HOUGHTON HERITAGE SOCIETY
copyright © 2013

WWW.HOUGHTONLESPRING.ORG.UK
PROUD TO BE MEMBERS OF

BRITISH
ASSOCIATION
FOR LOCAL
HISTORY
www.bah.co.uk

FLORAL TRIBUTES, PRE-1950S

included at the end. One name proved to be a controversial addition, or rather omission. Alessandro Riani's name was initially not to be included as he was not English – he and his brother Columbo Riani were proprietors of the popular Gaiety Temperance Bar on Newbottle Street having come to Houghton from Castelnuovo di Garfagnana, in the Lucca province of Tuscany, Italy – and yet Alessandro had fought for England during the Great War and paid with his life. The people of Houghton were outraged that his name was not to be included and many refused to attend any unveiling until his name was rightly added on.

The war memorial is now showing signs of staining from the large sycamore trees growing nearby and many of the inscribed names on the top half of the rear side are fading away. In early 2012 a small sample of names was re-carved (PRICE J., PURVIS J., PURVIS, R. and QUINN A.) on a cleaned corner and made an impressive contrast to the other panels. Sadly, there is no

sculptured memorial to those killed in the Second World War, though there is space at the base of the Cenotaph for names to be added, perhaps on rectangular panels attached to the base.

The First World War Centenary is fast approaching and the Government has recently announced plans to commemorate the anniversary with a series of fitting events. In the meantime, we will remember Houghton's many war heroes with honour.

Paul Lanagan

PAUL LANAGAN BA HONS
LOCAL HISTORIAN
HOUGHTON-LE-SPRING HERITAGE SOCIETY

HOUGHTON HERITAGE SOCIETY

copyright © 2013

WWW.HOUGHTONLESPRING.ORG.UK

PROUD TO BE MEMBERS OF

NAMES ON HOUGHTON'S CENOTAPH

* = indicates that further information is known about the individual (see other article)

ADAMSON D.F.*	CLARK A.	GREAVES F.	KELLS T.
ADDISON W.	CLARK R.	GREY R.	KELLS W.
AHEARNE P.	CLARK W.	GRICE W.	KENNEDY R.
ALLAN R.	CLARK W.	GUY G.	KENNEDY W.
ANDERSON R.	CLAY J.G.	HAMILTON J.	LAING C.
APPLEBY N.	COCKBURN G.	HAMILTON W.	LANGLEY W.A.
AUNGLER W.	COLTMAN J.	HANSON J. W.	LARMER J.
BAINBRIDGE J.	COUGHLIN M.	HARLAND J.	LAWSON C.
BAINBRIDGE T.S.	COULSON C.	HARTILL W.	LEE F.G.
BALMER P.	COULSON C.	HAYES G.	LEECH J.R.
BARKESS RALPH.	COULSON J.	HEASLIP M.	LIDFORD R.W.
BARKESS ROBERT.	CRAKE W.	HEDLEY J.	LONGSTAFF R.
BARKESS T.	CROSTHWAITHE H.	HENDERSON G.?	LUKE J.W.
BARRASS M.	CUMMINGS J.	HENDERSON J.W.	LUMLEY J.
BASSETT W.	DAWSON A.	HENDERSON R.	MACKAY W.
BATY B.C.	DAWSON A.	HEPPLEWHITE W.	MADDISON A.
BELL G.W.	DIXON B.	HILL N.	MARKHAM A.
BELL J.F.	DIXON G.	HIND T.A.	MARTIN J.
BENSON G.	DIXON J.	HINTON J.	MASTERS C.R.
BESTFORD T.	DIXON T.	HINTON J.W.	MCDERMOTT M.
BOLTON T. W.	DIXON T.	HOARE R.	MCDERMOTT P.
BROOME T.	DOWIE S.	HOGARTH R.	MCGOVERN J.
BROWN D.W.	DRESSER E.	HOPE W.	MCINTYRE J.
BROWN J.	DUFFY J.	HORN R.	MCTEAR T.W.
BROWN J.H.	EDE F.C.	HOWE R.	MESSINGER W
BROWN T.	EDMONSON T.	HOWE R.G.	MORGAN C.W..
BROWN T.	ELLIOTT J.	HULTON W.	MORLEY A.S.*
BROWN W.	FALLON T.	HUNTER W.H.	MORRIS W.
BUCKLEY G.	FENTON T.	JAMES R.E.	MOSS W.
BURN T.	FENTON T.	JAMES T.	MOYLE C.W.
CALVERT T. J.	FISH W.	JOHNSTON A.	MULHOLLAND JAS.
CARR G.	FORTH J.	JOHNSTON W.H.	MULHOLLAND JOHN
CARR JAMES	FORSTER J.	JORDISON T.	NAISBETT J.
CARR JOHN	GALLAGHER J.	JOYCE W.	NAISBETT J.S.
CHARLTON E.G.	GILL R.	KEEGAN P.	
	GREATHEAD J.H.	KELLS F.	

HOUGHTON HERITAGE SOCIETY

copyright © 2013

WWW.HOUGHTONLESPRING.ORG.UK

PROUD TO BE MEMBERS OF

NEWALL J.F.
 NICHOLSON J.F.
 NICHOLSON T.
 ORD F.
 ORME J. W.
 OXENHAM W.
 OXLEY W.
 PALMER J.
 PARK A.B.
 PATTRICK F.
 PEEBLES J.
 PEEL C.
 PENDERCAST W.
 PLACE E.
 PLACE F.H.*
 PLACE G.
 PLACE J.*
 PLACE T.
 PREST J.*
 PREST R.*
 PRICE J.
 PURVIS J.
 PURVIS R.
 QUINN A.

RAMSHAW J.R.
 REDDEL W.
 RIANI A.*
 RICHARDSON A.E.*
 RICHARDSON W.
 RIDDLE E.W.
 RIDDLE H.C.
 RIGBY, RILEY T.
 RITSON M.
 ROBINSON J.C.
 ROBINSON L.
 ROBINSON L.
 ROBSON J.W.
 ROBSON L.*
 ROBSON R.
 ROMPEN O.
 RUNDLE E.S.
 RUTHERFORD T.
 RUTTER T.H.
 SCARTH J.M.
 SCARTH W.
 SCOTT J.
 SEDGEWICK T.A.
 SHAW E.R.

SHEARER B.
 SHEARER G.
 SHEARER R.
 SHEPHERD A.
 SHERRIFF F.W.
 SHERRIFF G.
 SILL A.
 SMITH A.
 SMITH D.*
 SMITH E.
 SMITH J.B.*
 SMITH J.R.
 SMITH R.
 SMITH R. W.
 SMITH W.T.*
 STOKOE P.
 STOTHARD A
 SUMMERBELL T.
 SUNLEY J.E.
 TARBETT J.R.
 TAYLOR W.
 TENNET G.
 THOMPSON J.C.
 THUBURN H.

THUBURN J.
 THUBURN R.
 TREVETT F.
 TURNBULL JAMES
 TURNBULL
 JOSEPH
 TURNER F.
 VEITCH R.
 VERITY J.
 VICKERS J.W.
 VICKERS T.
 WALKER J.S.
 WALLER S.
 WARDLE N.
 WATSON R.
 WHEATLEY J.
 WHITE J.E.D.
 WICK R.W.
 WILLIAMS N.
 WILSON E.W.
 WILSON G.
 WILSON G.J.
 WILSON R.
 WILSON W.

HOUGHTON'S CENOTAPH. C1930S

HOUGHTON HERITAGE SOCIETY

copyright © 2013

WWW.HOUGHTONLESPRING.ORG.UK

PROUD TO BE MEMBERS OF

HOUGHTON'S CENOTAPH. 2012

ACKNOWLEDGEMENTS

:: Thanks go to David Symons, Val Sargeson and Liz Catherwood of the Commonwealth War Graves Commission; Dr Jack Morley; Durham Light Infantry Museum; Jean White of Fencehouses; David Sloan; Ana Fox in Spain; Mary G Randles for a superb modern day photo; Heather J Williams for the unveiling photo; Jan Hanson for confirming the inclusion of her relative, Alessandro Riani, on the Cenotaph; and Mrs Roma Brook Stephenson for information on Alessandro Riani.

DISCLAIMER

No part of this publication may be reproduced, stored in a mechanical retrieval system, or transmitted, in any form or by means, electronic, mechanical, photocopying, recording or otherwise, without written permission from the author. The author and publisher have made all reasonable efforts to contact copyright holders for permission. Any errors that may have occurred are inadvertent and anyone who for any reason has not been contacted is invited to write to the publisher so that a full acknowledgement may be made in subsequent editions of this book.

Your attention is drawn to the full Houghton Heritage Society disclaimer which can be accessed by clicking ABOUT on the home page at: www.houghtonlespring.org.uk

HOUGHTON HERITAGE SOCIETY

copyright © 2013

www.HOUGHTONLESpring.org.uk

PROUD TO BE MEMBERS OF

BRITISH
ASSOCIATION
FOR LOCAL
HISTORY
www.bah.co.uk

