
York Cemetery - 19th Century Military Trail (Dec 2017).docx 1

INTRODUCTION
This Trail provides you with an interesting walk
around the Victorian Section of this 'Garden of Death'
(Part of the Epitaph on the Grave of Charlotte Hall
who was the first person to be buried in York

Cemetery) and compliments our other two Military
Trails which cover the WW1 & WW2 conflicts.

The 19th Century witnessed many overseas conflicts
and this Trail includes survivors of a few of these
including:-

Peninsular War 1808 - 1814
Battle of Waterloo 1815

Xhosa Wars 1846 – 1853
Kaffir War 1850 - 1853

Crimean War 1853 - 1856
Indian Mutiny 1857 - 1858
Anglo- Zulu War 1879
Anglo-Boer War 1899 - 1902

You will visit the graves of men from all walks of life

including an Admiral, survivors of the infamous
Charge of the Light Brigade, a recipient of the Victoria
Cross and a connection with Royalty.

It is hoped that this Trail will encourage you to seek
further information about the many 19th Century
conflicts involving the British and, in doing so,

remember all those brave men who were involved in
them.

THE TRAIL
!! FOR YOU OWN SAFETY PLEASE KEEP TO THE PATHS AT ALL TIMES !!

At the Cemetery Entrance follow the wide Chapel
Drive toward the Chapel. Shortly before the Chapel

on your left note the dominant grey marble column
on a tiered pedestal surmounted by a draped urn,

dedicated to William Henry Winspear

1 - William Henry Winspear (1854 – 1881)

Inscription
In loving memory of

William Henry Winspear
Who died Oct 14 1881 aged 27

Interred at Port of Spain, Trinidad

In loving memory of
WH Winspear DAC Genl

Only son of Wm Winspear
Micklegate, York

Who died of fever 10 days after
disembarking at Trinidad WI

Octr 14th 1881, aged 27 years
He served on the Commissariat
staff in the Zulu war and was
at the Battle of Gingindlovu.

By his manly bearing christian
charities he was endeared to all

who knew him, and by his courage
zeal and ability he gave promise of
rising to eminence in his profession.

Interred at Port of Spain Trinidad
William, born in the Summer of 1854, was the eldest
child and only son of William (Hairdresser &
Perfumer) and Amelia of Micklegate, York.

In June 1873, aged 19, he passed the Preliminary
Examinations for situations in the Civil Service, Class

III and became Sub-Assistant Commissary in the
Control Department in April 1874.

He served on the Commissariat Staff during the
Anglo-Zulu War of 1879 and was at the Battle of
Gingindlovu of 2 April 1879 between a British relief

column sent to break the Siege of Eshowe and a Zulu
impi of King Cetshwayo.

He was appointed Deputy Assistant Commissary-
General in March 1880 and on 4 October 1881 he was

sent to Trinidad. Unfortunately, he caught a fever and
died, aged 27, 10 days after disembarking. He is

interred in Port of Spain, Trinidad.His parents erected
this magnificent monument in his memory in
November 1882. William’s parents and two sisters are
buried in an adjacent plot.

Continue past the Chapel, turn right onto a path and
right again onto Lime Avenue. Opposite the Yew

tree is the monument to Robert Auton.

2 – Robert Auton (1829 – 1860)

Inscription

In memory of
Robert Auton

Late of the 14th Light Dragoons
Who died November 3rd 1860

Aged 31
Served with the Persian Exhibition

 in 1857
and with the Central India Field Force
 in 1857 under the command of Major

General Sir Hugh Rose KCB
was present at the capture of Dhar 31st
October 1857 Actions at Hundersorer

21st, 22nd, 23rd and 24th November 1857.
Capture of Chandaree 17th March 1858
Siege and capture of Jhansi 5th April.

Action at Koonch 7th May.
Battle of Colowlee 22nd May.

Advance on and capture of Calpee and
Pursuit of Rebels 23rd May.

Capture of Morar Cantonments 16th June
and recapture of Town

and Fortress of Gwalior 19th June 1858
Also….

Continued overleaf

Friends of York Cemetery

19th CENTURY MILITARY TRAIL
One of a series of trails to enhance your enjoyment of the Cemetery

Best enjoyed: ANYTIME

Approx. time
1½ hours

Registered Charity
No. 701091

York Cemetery - 19th Century Military Trail (Dec 2017).docx 2

Robert Auton continued

Robert, the second of 10 children born to William
(Poulterer) and Margaret was baptised at West
Tanfield, near Ripon on 13 September 1829.

He lived with his parents in Petergate until he joined
the 14th Kings Dragoons (a cavalry regiment also
known as the 14th Light Dragoons).

The Dragoons were deployed in the UK until they saw

their first Indian deployment in 1841. They remained
there until 1860 fighting at Ramnuggur during the
First Sikh War.

1857 saw the Dragoons in both the Anglo-Persian
War and opposing the Indian Mutiny before returning
to Ireland in 1859.

Turn round and head up Lime Avenue on the path.

After 50m just beyond the monument to Michael
Thomas Williams, turn left onto a path. Before the
steps and close to a tree on the left is the Monument
to James Scargill.

3 – James Scargill (1793 – 1875)

Inscription

In affectionate remembrance of
Lieut General James Scargill

who died on 18th day of June 1875
in the 62nd year of his age
Not lost but gone before

Sacred memory….

James was born in Middlesex on 25 December 1793,
the first child of James Scargill and Maria Hanson. He
trained as a ‘Gentleman Cadet’ at the recently
established Royal Military College, Sandhurst and was
appointed Ensign to the 9th Regiment (East Norfolk)
of Foot in April 1810.

From May to December he was at the Siege of Tarifa,
under Colonel Skerrit, when the French
unsuccessfully attempted to capture one of the few
remaining Anglo-Spanish held strongholds in
Andalucia.

His newspaper obituary states that he served in the
Peninsular War(1807 – 1814) and was at the Battle of

Waterloo (June 1815).

Captain Scargill married Helena Taylor from Tipperary
in Dublin in 1835 and they had two children,
Frederick Martin (23 October 1836 in Cheltenham)
and Helena Ann (1845 in Kerkyra, Greece) when
James was a Major and Governor of the Ionian

Islands.

The 1861 Census records him as a Colonel on half
pay (retired) living in Brighton. He died Lieutenant
General, a widower, on 18 June 1876, aged 82. The
cause of death was given as ‘Old age, Bronchitis,
Congestion of the Lungs’.

Go ahead down the steps

!! TAKE CARE ON THE STEPS!!

Across the crossroads for a few paces & on the right
and hidden amongst the shrubbery is the monument
to John Stainforth

4 - John Stainforth (1783 – 1865)

Inscription

In memory of
Ann

Widow of George Stainforth Esq
....
....
....

Also of
John Stainforth Esq

Lieut Colonel late of Her
Majesty's

57 Regiment of Foot
who died January 12th 1865

Aged 82 years
....

NO IMAGE AVAILABLE

John was born in York in 1783. He joined the 57th
(West Middlesex) Regiment around 1803 and served
as a Captain in the Peninsular War (1808 – 1814).

In 1818 the regiment began 2 years in Ireland and

then joined convict ships sailing from Chatham to
New South Wales. In 1831 it moved to India where it
was posted until 1846. He was present at:

¶ the Battle of Albuera (16 May 1811) where he
was wounded;

¶ the Seige of Badajoz (16 March – 2 April
1812);

¶ the Battles of Vitoria (21 June 1813),

Pyrenees (28 July 1813) where he was again
wounded,

¶ Nive (9 – 13 December 1813),

¶ Orthez (27 February 1814),

¶ Aire (2 March 1814) and

¶ Toulouse (10 April 1814) and was awarded

the Military General Service Medal (MGS) with
7 clasps for the above actions.

The MGS medal was approved on 1 June 1847 as a
retrospective award for various military actions from
1793 – 1814.

Records show that John was on half pay in 1816,

became Battalion Major in January 1837 and
Battalion Lieutenant Colonel on the same date
backdated from 12 November 1844 (He was 60 years
old).

The 1851 Census shows him living on The Mount with
'Income from land and houses'. He left 'Effects under
£4000' when he died of 'Old age' on 12 January

1865. He was 82 years old.

Retrace your steps to Lime Avenue & turn left.

!! TAKE CARE ON THE STEPS !!

After 50m and before the Pergola, stop at the
junction with a path on your left. On your right and in
front of a bench is the monument to Thomas

Wilkinson, hero of the Crimean War and York
Cemetery's only recipient of the Victoria Cross.

York Cemetery - 19th Century Military Trail (Dec 2017).docx 3

5 - Thomas Wilkinson VC (1831 – 1887)

Inscription

Honour
to the Brave

To the Memory of
Thomas Wilkinson

Pensioner RMA
who died in the City of York

Sepr 22nd 1887 aged 55 years
and was interred with full

Military Honours

This stone was erected by the Officers
NCOs and Men of the Royal marine Artillery

as a token of respect to their late
comrade Br Wilkinson who
received the Victoria Cross
Legion of Honour, Crimean
and Turkish medals for his
conspicuous Bravery during

The Crimean War

Bombardier Thomas was born in
Marygate, York in 1831. He was
23 when the Crimean War began
and he saw service with the Royal
Marine Artillery (RMA) both at sea
and in various land battles.

He was awarded the Victoria
Cross (Issue No 72) for
outstanding bravery at the Battle
of Sebastopol on 7 June 1855

(aged 24). Russian fire having demolished much of
the earthworks in the advance batteries before
Sebastopol, he went up to the parapet and called for

sand bags to be handed to him.

He proceeded to repeatedly repair the damage under
heavy fire from the enemy, cheered on as he worked
by the men in the nearby trenches. He, along with
62 of the 111 Crimean War recipients, was presented
with his VC by Queen Victoria at a ceremony in Hyde
Park, London on 26 June 1857.

He was later a Sergeant Instructor for Auxiliary
Forces and was eventually invalided from the RMA on
12 October 1859, aged 28.

As well as the VC, he also received the French Legion

of Honour, the Turkish Crimean Medal and the British
Crimean Medal with clasps for Balaclava, Inkerman

and Sebastopol.

On leaving the Marines he became Manager of
Rymers coal and sand yard in North Street, York. He
died of 'Exhaustion and diarrhoea' on 22 September
1887, aged 55, and was buried with full military
honours. He had a Personal Estate of £38 7s 3d. He is
buried in a public grave with ten others. However, at

some time, the Officers and men of the RMA clubbed
together to pay for a headstone.

In 1918 his VC medal was purchased by officers of
the RMA and is now held in the Royal Marine Museum
in Southsea, Hampshire.

Turn left off Lime Avenue onto a path sloping slightly
downhill. Go down the steps

!! TAKE CARE ON THE STEPS !!

Ahead for 10 paces and look to the left to the
monument of Thomas Richardson, Surgeon.

6 – Thomas Richardson (1799 – 1867)

Inscription

Here Lieth
….
….
….

also Thomas son of the above
Thomas & Elizabeth Richardson

late surgeon major
Scots Fusilier Guards

who died 2nd December 1867

Thomas was born on 4th August 1799. He became a
Member of the Royal College of Surgeons (RCS) in

May 1822, aged 23. He was gazetted Assistant
Surgeon to the 3rd Foot Guards on 4th December 1823

and was with his regiment, now renamed The Scots
Fusilier Guards, in Portugal in 1826-1827.

He became a Fellow of the RCS by election in 1844
and was promoted to Battalion Surgeon during the
following year. During the Crimean War (1853-1856)

he became Surgeon Major and was attached to the
Regimental Hospital in London.

His work included both recruiting and invaliding. He
retired on half pay in March 1857, his Commanding
Officer putting on record the high esteem and respect
in which he was held, whilst his fellow officers made

him a presentation of plate.

The Colonel of the regiment, the Duke of Cambridge,

appointed him to his household. He died of ‘general
decay’ at his home in Belgravia, London on 2nd
December, aged 28, leaving ‘Effects under £12,000’.

Retrace your steps to Lime Avenue and turn left.

!! TAKE CARE ON THE STEPS !!

Pass the Pergola and stop at the next cross junction.
Immediately on your right and a little behind you is
the monument to Henry Pratt Gore

7 – Henry Pratt Gore (1825 – 1863)

Inscription
In memory of

Henry Pratt Gore Esqre
Late Major in the

6th Royal Regiment of Foot
who died at York

September 5th 1863
aged 38 years
and his wife

Emma S C Gore
....
....

Henry, a member of the Landed

Gentry of Ireland, was born at Glenavy, Antrim,
Northern Ireland. On 12 July 1843, aged 18, he
purchased the rank of Ensign in the 6th (The Royal 1st
Warwickshire) Regiment of Foot.

This regiment originated as Sir Walter Vane’s
Regiment of Foot, part of the British troops used by

the Dutch Republic in its war against France in the

1670’s gaining it the nickname ‘The Dutch Guards’.

Legend has it that the famous woman soldier, Hannah
Snell, enlisted as ‘James Grey’ in 1745 and took part
in the Jacobite rebellion.

Continued overleaf

York Cemetery - 19th Century Military Trail (Dec 2017).docx 4

Henry Pratt Gore continued

Henry saw action with the regiment in the 7th Xhosa
War, also known as the War of the Axe, (April 1846-
May 1847) and the 8th Kaffir War (December 1850-
February 1853).

Both wars were particularly violent and bloody. Henry,
now Captain, married Emma Sarah Clough Taylor of
Kirkham Abbey on 17 February 1855 at St Olave’s

Church, York, They had a daughter and three sons.
Emma’s lineage can be traced back to King Edward I
and Eleanor, daughter of Ferdinand III, King of
Castile. Emma is buried elsewhere in York Cemetery.

Major Gore died of ‘Consumption’ on 5 September
1863, aged 38, at Museum Street, York. He left
‘Effects under £6,000 to his wife’.

Go ahead on Lime Avenue. At the next cross
Junction turn left onto a path. Walk to the far end.
Just short of the ‘T’ junction with Butterfly Walk
(near the North Boundary) and three graves beyond
the dominant Melrose monument is the flat memorial
with broken cross to Admiral William Hotham

8 – William Hotham (1794 – 1873)

Inscription

In loving memory of
Admiral William Hotham KH
who died February 22nd 1873

aged 78 years

The first known ancestor of the Hotham family was

William de Hotham (C1100-1166).

The family resided at Scarborough and moved to
South Dalton where the present house, Hotham Hall,
was built 1774-76. The family have enjoyed long and
distinguished military careers as well as being friends
of King George II and paying court to King George
III.

William, eldest son of Lieutenant-Colonel George
Hotham (elder brother of Admiral William Hotham
GCB) and Caroline Gee, was born on 30 July 1794.
He entered the Navy in June 1803, aged 10, and
served in the North Sea under the command of his

Uncle, Captain (Later Vice-Admiral KCB) William
Hotham.

From 1804 until 1814 he served as Midshipman,
Master’s Mate and Lieutenant (Commission date 12
February 1812). From November 1805 to Spring
1809 he served on the Mediterranean Station being
present at the capture of Capri, the Seige of Gaeta
and the disarming of the coasts of Naples and

Calabria in the Summer of 1806. He attended the
unsuccessful Walcheren Campaign against Antwerp in
1809 and, in February 1810, was at the defence of
Cadiz, then besieged by the French Army.

In March & April 1810 he was present at the defence
of Fort Matagorda, opposite Puntales. The post was

bravely maintained until it became a ‘heap of

rubbish’. In March 1811 he was sent to the Adriatic
and was appointed Lieutenant on 12 February 1812.

On 8 June 1813 he assisted in destroying a two-gun
battery at Omago, on the coast of Istria, and brought
out four vessels loaded with wine, which had been

scuttled near the town. He was also at the capture of

Fiume on 3 July 1813 and four days later he
accompanied a party that stormed, carried and
levelled the fortress of Farasina.

At the beginning of August 1813 he assisted at the
capture and destruction of the batteries of Rovigno,
twenty one sail of merchantmen lying in the harbour

and several ships and vessels on the stocks. In
October of that year he was involved in the blockade
and capture of the arsenal at Trieste. From that
period until January 1814 he commanded a flotilla
employed in the River Po in co-operation with the
Austrian Army and received honourable mention in
several letters and despatches.

He was promoted to Commander on 15 June 1814.

After witnessing the Grand Naval Review held before
the Naval Sovereigns at Spithead he proceeded to
Bermuda and the West Indies returning to
Portsmouth a year later.

He was nominated KH on 25th January 1836 and
retired on 1 October 1846, aged 52.

He died at Clifton, York on 22 February 1873, aged
78, leaving ‘Effects under £16,000’.

Continue to the ‘T’ junction and turn left. Stop at the

3rd row of graves on your left. George Hotham’s
monument is 7th along this row

!! DO NOT LEAVE THE PATH !!

9 – George Hotham (1795 – 1860)

Inscription

Sacred
to the memory of
George (Hotham)
(Rest Illegible)

George was the younger brother of Admiral Hotham
and was born on 12 September 1796 at Bishop

Burton. He married Caroline Watt (1811-1848) and
they had a son, Richard, and a daughter, Harriet.
Caroline was from a landed family which owned what

is now Bishop Burton Agricultural College. George’s
second wife Amelia Hawksworth’s family is mentioned
in Burke’s Peerage.

Little is published regarding George’s military career
except that he rose to be a Captain in the Royal
Engineers.

The Royal Engineers were initially established in 1716

to provide a cadre of engineering expertise to the
British Crown. By 1787, having received a Royal
Warrant from King George III, in recognition of their
service to the Empire, the Corps of Royal Engineers

was born.
In 1832, their involvement in the campaigns around
the globe was so extensive that the motto ‘Ubique’

(Everywhere) was bestowed on the Corps.

Continued overleaf

York Cemetery - 19th Century Military Trail (Dec 2017).docx 5

George Hotham continued

The Duke of Wellington set up the forerunner of the
Royal School of Military Engineering in 1812 in
Chatham, where it remains to this day. The Corps
have served in every theatre and virtually every
major battle involving the British forces since their
foundation. George died of ‘Paralysis’ in Lendal,
leaving ‘Effects under £1,000’

Continue along Butterfly Walk. Pass the junction on
your left and stop at the bench. Behind the bench and
hidden in the undergrowth is the monument to
Henry Hoare who fought at the Battle of Waterloo.

!! DO NOT LEAVE THE PATH !!

10 - Henry Hoare (1812 – 1872)

Inscription

In memory of
Henry Hoare

late of the 15th Hussars
who died Sept 15th 1872

aged 82 years
Stop that gravestone

The have

....
.... war

Henry was born at East Tisted, Hampshire on 10 April
1793 and joined the 15th Hussars at Romford, Essex
on 7 January 1812, aged 18.

He received a severe gunshot wound of the left leg

fighting at the Battle of Orthez (27 February 1814)
which saw the Anglo-Portuguese Army defeat a

French Army in Southern France near the end of the
Peninsular War. He was at the Battle of Toulouse (10
April 1814), one of the final battles of the Napoleonic
Wars.

He was also at the Battle of Waterloo (16–18 June
1815). This battle marked the final defeat of French
military leader and emperor Napoleon Bonaparte who

conquered much of continental Europe in the early
19th Century.

Henry was present at the Peterloo Massacre (16
August 1819) when cavalry charged into a crowd of
60-80,000 that had gathered at St Peter's Field,

Manchester to demand the reform of parliamentary
representation.

He married Jane Fisher at St Mary Church, Bishophill
Senior, York on 7 May 1822, aged 29 and was
discharged from the Army on 26 October 1826, aged
33, having broken his leg when kicked by a horse on
the wound he received at Orthes.

For some time he was coachman to a Colonel Croft of

Stillington and died in Fossgate of 'Old age' in July
1872 (aged 76)

Continue down Butterfly Walk, pass the path and
dominant Beech tree on your left. Ignore the next
path on your left and after 10m note the wall plaque
to Constance Mary Hodgson. In front of this plaque

and at the path edge is the Memorial to Jessie White
and William Pearson, a survivor of the Charge of
the Light Brigade.

11 – William Pearson (1825 – 1860)

Inscription
In loving memory

….
….

Also William Pearson
Hero of Balaclava

died June 14th 1909
aged 84

William was born on 22 February 1825 in Doncaster
and married Hannah Froggatt there in April 1843. He
enlisted in the 17th Lancers, nicknamed the ‘Death or
Glory Boys’ in February 1848 at the Royal Barracks,
Dublin.

He served in the Crimean War (1853 – 1856) and
was one of the brave 600 who rode into the ‘Valley of
Death’ during the battle of Balaclava on 25 October
1854 (The Charge of the Light Brigade). When the
17th Lancers reached the Russian guns the entire
regiment had been decimated leaving only small
groups.

One of these small groups, containing Private
Pearson, broke through the Russian Lancers and in
the process three Cossacks moved in for the kill.
William’s horsemanship enabled him to get through
the Cossacks but he received a lance wound which
pierced his lung causing him to collapse from loss of
blood.

The next day he was sent to Sctari Hospital where he
was nursed by Florence Nightingale and sent initially
to Malta on 7 December 1854 with clothes provided
by Florence. He returned to Brighton Cavalry Depot
on 12 May 1855. He was awarded the Crimean Medal
with clasps for Alma (20 September 1854), Balaclava

(25 October 1854) and Sebastopol (September 1854
– September 1855).

He was treated as a war hero.

In 1857, having recovered sufficiently from his
wounds, he volunteered to serve in India. He was
discharged from the army at Secunderabad in April
1860. He received two good conduct medals, the

Indian Mutiny Medal with clasp for Central India as
well as a Long Service medal.

He became a Turnkey (Jailor) at York Castle until his
retirement when he took up painting.

He died of ‘Senile decay’ at 54 Monkgate, York on 14
June 1919, aged 84. He was buried with full military
honours, his coffin carried on a gun carriage draped

with a Union Jack with his busby and sword on top.

Retrace your steps and turn right onto a path you
ignored earlier. Ahead to the ‘T’ junction and turn
right. Rest awhile on the bench. Looking into the
Centre Circle and beyond the tall grey monuments
is the monument to Thomas Nicholson.

!! DO NOT LEAVE THE PATH

York Cemetery - 19th Century Military Trail (Dec 2017).docx 6

12 - Thomas Nicholson (1809 – 1850)

Inscription

To the Memory

Thomas Nicholson

late Troop Sgt Major 1st

.... King's Dragoon Guards

who departed this life

Sep 28th 1850 aged 60 years

also

Thomas was born in Yorkshire in 1790 and joined the
1st King's Dragoon Guards as a Private in April 1809.
The Dragoon Guards had remained in England during

the Napoleonic Wars but, following Napoleon's return
from Elba in April 1815, eight troops of the regiment
were ordered to join the Allied army and were

present at the Battle of Waterloo.

The regiment saw action on the afternoon of the final
day (18 June 1815) of battle around La Haye Sainte
suffering terrible losses. The 25 year old Thomas
received seven sabre wounds.

Thomas rose through the ranks of Corporal and
Sergeant becoming Troop Sergeant Major on 1

September 1931.

Following his discharge from the Army on 30
December 1841, aged 51, he became Innkeeper of
the Light Horseman Inn on Fulford Road where he

died of 'Dropsy' on 28 September 1850, aged 60.

He is buried with his son, William, who was former
Quartermaster Sergeant with the 8th Hussars.

Continue along the curving path and take the first
turn right. On the third row adjacent to the path edge
on your right is the monument to George Dixon

13 – George Dixon (1804 – 1878)

Inscription

Major Dixon CB

Late 77 Regt

died January 15th 1878

aged 73

In loving memory

George was born in Liverpool on 1 November 1804
and was ensigned to the 77th (East Middlesex)

Regiment of Foot on 30 December 1828, aged 24.

The 77th were in Jamaica until 1834, returning to
home service before being sent in 1837 to garrison
Malta and Corfu. Lieutenant and then Captain (1840)
Dixon left Malta in early 1842. The 77th were in Nova
Scotia between 1846 and 1848.

George was one of the 24 Officers and 750 men

serving in the Crimea when the 77th saw action at the
Battles of Alma (20 September 1854), Balaclava (25
October 1854) and Inkerman (5 November 1854).

Lieutenant Colonel Dixon received the honour of

Companion of the Most Honourable Military Order of
the Bath (CB) on 5 July 1855 and the Legion
d’honneur shortly afterwards.

From 1 October 1856 to 7 November 1862 he was
Lieutenant Colonel Depot Battalion at Colchester and
retired on full pay with the rank of Major-

General.Following retirement he lived for some time
in Dringhouses and died at Gilling Lodge, Richmond
on 15 January, aged 73. He left a Personal Estate of
under £7,000 to his two sisters.

Go ahead and cross Hanley Avenue with the Chapel
to your left. Ahead and take the left fork. Follow the
curving path and stop just before a junction with a

path coming in from the left. Find the monument to

Annie and Thomas Passman on your right. Some
distance along this row is the Monument to
George Batchelor

!! DO NOT LEAVE THE PATH !!

14 – George Batchelor (1869 – 1906)

Inscription

In Memory

of

Sqdn QM Sergt George Batchelor

18 (PWO) Hussars

who died at York

on 10th February 1906

Erected by his comrades of the

18th (PWO) Hussars

as a token of esteem and respect

“Rest in Peace”
George, the youngest of four sons of Beerhouse
Keeper William and Charlotte, was born in 1869 at
Apsley End, Hemel Hempstead, Hertfordshire. He
joined the 12th Royal Lancers at an early age and,

after several years service in the UK, went to India in
September 1889, aged 20, to join the 18th Hussars
who were stationed at Umballa, Haryana.

It was in Umballa, on 30 March 1896, that George,
aged 26, married his childhood sweetheart Emma
Louisa Redding also from Apsley End. They already
had one child, Thomas Philip Redding who was born

on 17 March 1889 in Hemel Hempstead. George and
Emma had been unable to marry at that time
because he was a serving soldier and Army
regulations forbade marriage before the age of 26.
Their second child, William, was born in Lucknow on 1
November 1897.

The 18th Hussars saw service in Umballa (1890),

Lucknow (1896) and the Chitral Campaign (1896).
When the regiment proceeded to South Africa in

1899, Emma and the children returned to Apsley End
where May Batchelor was born on 2 March 1900.

In South Africa George fought with great distinction
during the Anglo Boer War (1899 – 1902).

Continued overleaf

York Cemetery - 19th Century Military Trail (Dec 2017).docx 7

George Batchelor continued

He and was awarded the Distinguished Conduct Medal
for ‘good leading in action and for covering the
retirement of a wounded soldier under heavy fire’
when the Hussars were engaged in a skirmish at
Dulstroom, Lyndenburg, on 16 April 1901. He was
three times mentioned in despatches by Lord
Kitchener and Lord Roberts.

George became Squadron Quartermaster Sergeant in
1902.

In 1903 the 18th Hussars became the 18th (Princess of
Wales’s Own) Hussars, named for the future Queen
Mary.

The Batchelor family moved from Hemel Hempstead

to Hartoft Street, York in late November 1905 where

George died on 10 February 1906. York Cemetery
Records give the cause of death as ‘Gangrene’
however, his Death Certificate states ‘Hepatitis
Enteritis Exhaustion’ which the Army medical Officer
of the time attributed to his war service. He left £71
4s to his widow.

George was ‘one of the most popular non-
commissioned officers in the regiment, showing good
example to young soldiers’ and was given a full
military funeral with a guard of honour from several
regiments and practically the whole of the 18th
Hussars on parade.

George and Emma’s fourth child, George, was born

on 9 September 1906 some 7 months after George
Senior’s death. The family emigrated to America in
1913 to start a new life in California where
descendants still live.

Turn left at the junction with the path leading toward
the Chapel and the Winspear monument you visited
on the outward leg of this Trail. Stop at the small

white Wilson monument at the foot of the Winspear
monument.

On your left and 3 graves in is the monument to
William Bentley

15 - William Bentley (1816 – 1891)

Inscription
In Loving Memory

of
Elizabeth

....

....

....
Also of the above
William Bentley

late T Sergt Major 11th Hussars
and one of the "Six Hundred" at

Balaklava 1854
who died March 1st 1891

aged 74

William, the son of a labourer was born at Kilnwick-

on-the-Wold on 25 October 1816. He became a
farmer (labourer) before enlisting in the 11th Hussars
at Beverley on 7 July 1835, aged 19, serving 25
years with the regiment.

In April 1842 the regiment was sent to York due to
the threat of civil unrest by Chartists. A year later the

regiment left York and quartered at the Royal
barracks, Dublin. He was promoted Corporal in June
1851 and Sergeant in November 1853.

He embarked for the Crimea in February 1854 and
took an active part being engaged at Inkerman (5
November 1854) and Sebastopol (1854-1855) and
was at Scutari Hospital between September and

October 1854.

On 25 October 1854 he took part in the notorious
Charge of the Light Brigade at the Battle of Balaclava,
being wounded by a lance prod in the back of his
neck and by a bullet graze to his leg. His life was
saved by colleague Lieutenant Alexander Dunn who
cut down three Russians who were attacking Bentley

from the rear. For his action, and also saving the life
of Private Levett, Dunn was awarded the Victoria
Cross.

William was appointed Troop Sergeant-Major on 26
November 1855 and discharged from the 11th
Hussars in July 1860 to serve with the Royal Wiltshire

Yeomanry where he was Drill Instructor at Calne until
1872, so serving in the Army for a total of 37 years.

The 1881 Census shows William, a Chelsea Pensioner,
aged 64, living at 63 Lowther Street with his first
wife, Mary, who died in early 1883. William died on 1
March 1891 of 'Disease of the prostate, cystitis, for 6
months' at his home in St John's Crescent, The

Groves, aged 74. He was buried with full military
honours. Amongst those who assembled to show
their last respects were Mr Duckett, Mr John Hogan
and Mr William Pearson who were with the deceased
in the famous charge.

Ahead, turn right and right again onto Chapel Drive
and your return to the start of this Trail

We really hope you enjoyed this trail. Why not try
another one.

We really hope you enjoyed this trail and that it
inspired you to find out more about York
Cemetery. A trail of this kind can give only a
flavour of what the Cemetery has to offer, so
why not:

• Try one of our guided walks
• Become a Friend of York Cemetery
• Become a Volunteer

(Pick up a leaflet or see the website for more details)

This trail was rewritten and updated in 2016 & 2017 by Dennis Shaw. Layout by Keith Lea.

Tel: 01904 610578

Email: yorkcemeteryvolunteers@gmail.com

www.yorkcemetery.org.uk

Friends of York Cemetery

The Cemetery Gatehouse

Cemetery Road

York YO10 5AJ
Regd. Charity No.

701091

