Herbert Cheshire

[image: image1.jpg]Bekiaol, Bparow Hill, fron- fellow:

noek

evmgton 'Non- P

Commlssmned Officer.
i |
mnn‘ BY & GTIA»Y SHELL. |

QUABTEB-XASTEESFJKGEA‘\T HERBERT

rth HESHIFE. -

il - Mrs. Chestiro, of Sbevington, bas | D
tros | Teceived the sad mlclh‘em-a .,hn borbusband, | A
er | Quartermaster Sergoant H Cheshire, of the | py
rith | Royal  Field Arullup )m killed . by | to

to.| s strsy writing * to | Mrs. [
A sm c‘m in the  regiment ears =
3 te 1o lell sou how much 1 and every -

4 el bﬂller] feel your mma. dmh was | g
tlia grest help to me, especially ninn- we | in
et Eaginnd, 3o was Sang Yory il And vapidiy |- a

o0 | Qearning Kis duties. sod reuid oty (B 5
t|| fitted for higher mx. bured o & cemetery | g

own | close to the village of ¢ Quartermastec- | g
arge | Scrg-ﬂb Cham'm, wl!o wn‘n years of I(e. leaves | 1
I ERL fr

e e
Merma13Ty AT DOTINT


From the Wigan Observer, September 1916: “Mrs Cheshire, of Church-lane, Shevington, has received the sad intelligence that her husband, Quartermaster-Sergeant Herbert Cheshire of the Royal Filed Artillery has been killed by a stray shell. In writing to Mrs Cheshire, the Captain of the regiment says:- I must write to tell you how much I and everyone in the battery feel your husband’s death. He was a great help to me, especially so ever since we left England. He was doing very well and rapidly learning his duties, and would shortly have been fitted for higher rank. He is buried in a cemetery, close to the village of _______.” Quartermaster-Sergeant Cheshire, who was 31 years of age, leaves a widow and four children.

The village whose name has been censored may be Colincamps. Herbert is buried at the Sucrerie Military Cemetery, Colincamps. His date of death is given as 5th May, 1916. He served with A battery, 169th brigade of the Royal Field Artillery.

This is probably the saddest story of our men. Herbert left a widow and four children.
Herbert is not mentioned on our war memorial; perhaps he should be.

Herbert’s family
Herbert was clerk with the Board of Trade labour office. In 1911 he was living in Off Victoria Street, Middleton, north Manchester. This may be Gilmour Street. Google Earth suggests a Victorian terrace.
Herbert had married Jessie Leach in 1905 in Prestwich. He was 21; she was 20. By 1911 they had two daughters, Elsie and Phyllis, both, presumably, born at the house in Middleton.

Herbert had been born in Coppull, though his parents seemed to have moved around a bit. In 1901 they were living in Russell Road in Garston, in Liverpool. Herbert was the eldest of four; father Edwin was a gauger in a bobbin mill – he checked the quality of the work. The two youngest children, Hebert’s siblings, had been born in Winnington in Cheshire. Ten years before they had been living at Coventry Street, Chorley, and father was a cashier and general book keeper. The house may still be there.
Herbert, a clerk with the Board of Trade, seems to have followed his father into an office job. In the army he was a quartermaster sergeant – he looked after the equipment. 

Herbert and Jessie had two more children before the war started, and both were born in Wigan. Herbert and Jessie must have moved to Shevington beween April, 1911 (date of the census) and spring 1912 when Muriel was born. Their fourth child, John, was born in 1914.

Elsie, Phyllis, Muriel and John Cheshire may be the grandparents of people alive today.

What happened to Herbert?
Since Herbert was “killed by a stray shell” it does not seem possible to say that he was involved in any particular action. 5th May, 1916, was two months before the July 1st offensive, and the British and German armies were dug in with the front lines being a mile or so apart. Artillery and sniper fire would have been a constant feature of this time, but neither side was ready to mount a full-frontal attack. Since Herbert’s body was found and buried, we can assume that it was fairly easy to identify him.
According to the War Graves Commission website, the cemetery at Sucrerie was never more than a mile from the front line until March 1917.

[image: image2.jpg]


The village of Serre, on the map, was almost the northernmost point of the July 1st attack.

The cemetery is just off the map to the south.
I think that the red lines are the German trenches, and the blue lines are the British trenches.

Between them is no-man’s land.

3

