INTRODUCTION
Good evening ladies and gentlemen. Tonight we are commemorating the events of the First World War at the time of the centenary of the outbreak of war on the 4th August 1914. It was a war in which the people of Britain gave much. There are some villages known as “Thankful Villages” where the men folk who enlisted to fight returned at the end of the conflict unscathed. Sadly, Exning was not among them. 269 men went to war but only 189 returned. We will endeavour this evening, to commemorate their war in narrative, interspersed with war poetry and music. We will also honour on screen, the names of those 80 villagers, who bravely fought and gave their lives for their country.

Now, let us set the scene……..imagine if you will Exning in the summer of 1914.

PROLOGUE
NARRATIVE 1
The village sat sleepily on the crossroads to Cambridge, Ely, Bury St Edmunds and the road to London.
Slide

Ripening crops in the surrounding fields swayed gently in the breeze in between the showers of that wet summer. Sheep and cattle grazed lazily in the meadows.
Slide

Steam trains puffed their way gently along the new railway line. They would stop at Exning Halt and then pass through the level crossing at the bottom of North End and finally pass the orchards stretching from North End to Landwade. The trees in these orchards were now carrying fruit to be harvested by ladies from the village.
Slide

In the village itself there was no traffic noise as cars were in their infancy. Instead there was the sound of horses’ hoofs of either horse and cart or race horse. Cows moo’d and sheep bleeted as they were driven through the streets to the dairy, pasture or market. The occasional cockerel would crow in gardens where villagers kept their chickens. The only things to break the peacefulness would be the metallic thump from Webbs iron foundry and the clink and tap of the blacksmiths.
Slide

The school was thriving and run by teachers who lived within the village. Again, with this wet summer, frogs were in abundance in Ducks Lane and Frogmore. Children had fun trying to catch them after school. If not doing this they would be playing with their hoops or balls without fear of traffic. On Sundays throughout this summer villagers duly attended St Martin’s Church or the Methodist Chapel to worship, socialise and exchange pleasantries.
Slide

For a small village several large houses existed, their owners providing employment for servants, gardeners, grooms and stable staff.
Slide

The village was self-contained with its own shops, public houses and the Union Club so, consequently, villagers did not have to travel for provisions. Travel was just a dream for most people.
By 1914 the village had recovered from several disastrous fires that had destroyed most of the thatched houses and had gone through a
Slide

Victorian rebuilding boom that saw the rise of properties in Burwell Road, Oxford Street, Chapel Street, Laceys Lane and Church Street. Roads were being constructed and drainage installed. In fact the village was on a high with people establishing themselves in new homes.
Slide

When the villagers did have time to relax, usually after working from dawn to dusk, they would meet friends in one of the five public houses that existed in the village.
Slide blank
There was disturbing news from Europe, but to the villagers this was a long way away. How could it affect their small village? Many of the residents had travelled no further than Cambridge or Bury St Edmunds.

However war was about to be declared, which would affect the lives of all the villagers. There was a call to arms and over 260 men from Exning stepped forward, to enlist, travel far afield and fight.
BAND THE ROAST BEEF OF OLD ENGLAND…. quickly into…… THE
 LINCOLNSHIRE POACHER
	Music
	No of slides
	Time per slide
	

	
	
	
	

Slide August 1914
AUGUST 1914
NARRATIVE 2.
During the early years of the 1900’s there was a jostling for supremacy by the major powers in Europe with many alliances and treaties being put in place.
Slide

It was the assassination in June 1914 of the Archduke Ferdinand in Sarajevo, heir to the Austro-Hungarian throne that became the catalyst which ignited the events leading to the start of World War 1. The Austro-Hungarian Empire declared war on Serbia and Kaiser Wilhelm’s desire for military supremacy in Europe led him to declare war on France and also Russia, an ally of Serbia.

BAND GERMAN NATIONAL ANTHEM… FIRST FEW BARS (to fade away)
NARRATIVE 3
Slide

The German plan was to drive through Belgium and Luxembourg into Northern France, encircling the French Army, and taking Paris. Speed was essential as it was predicted that the French would capitulate thereby releasing German soldiers to fight on the Russian front. Britain was brought into the war because of the treaties it had with France and Belgium. Ultimatums sent by our government demanding Germany cease hostilities and withdraw from Belgium were ignored and consequently,
Slide

Britain declared war on Germany at 11pm on the night of 4th August.
The standing British army in 1914 totalled approximately 250,000 regular soldiers. Over half of these were stationed overseas in garrisons throughout the British Empire. Added to this was a reserve force of about 250,000. However, upon mobilisation only 150,000 men were immediately available. Of these 100,000, formed the British Expeditionary Force that was sent to France. From the Exning Rolls of Honour it is probable that at least 15 men where already serving or reservists and likely to have embarked for France within days.
Slide

 In August, less than a month from the outbreak of war, 300,000 men signed up, with another 450,000 in September. The Exning Rolls of Honour show, that by November 1914, 149 men from the village were in uniform. These gallant men who had known nothing in their lives apart from farming, gardening or rural life, suddenly had to leave home, travel miles away, pick up a gun and fight for their lives and country. They would not have known of the horrors that would face them, far from home across the English Channel!
The outbreak of war created a sense of euphoria throughout the country. To enlist and to “do ones bit” by going to France as a soldier presented an opportunity for adventure and some excitement. To give “Fritz” a bloody nose and be home by Christmas was an opportunity too good to miss.
 BAND
 Slide “It’s a long way” Marching troops

Slide “Your King and Country wants you” Sheet Music
Slide Goodbye train

Slide “Oh it’s a lovely War” Troops
Slide Blank
NARRATIVE 4
On the 14th August, just 10 days after war was declared, the British Expeditionary Force set foot in
Slide

France and was greeted with overwhelming hospitality by the French civilian population.
BAND FRENCH NATIONAL ANTHEM…FIRST FEW BARS (to fade away)
NARRATIVE 5
As they made their way eastwards from the channel ports the soldiers were feted by the French who gave flowers, food, wine, offered billets, and souvenirs…but souvenirs are a two way trade and many soldiers arrived at the front without buttons and badges on their tunics and without many other items they considered were not essential at the time!
Slide

The British troops moved towards the French/Belgian border and, in late August, the British Expeditionary Force and the French 5th Army stood in the way of two German armies. 85,000 British and 240,000 French combat troops against two German armies of over 800,000 men.

Slide Blank
The first engagement of the war occurred at 6.30am on the morning of August 22nd. One of the roles of cavalry is reconnaissance and, it was a troop of the 4th Dragoon Guards who, whilst probing forward of the main force, came across a German mounted patrol. A chase ensued and the enemy engaged, mainly with lances and swords, but shots were also fired. The intelligence gained was that a large German force was advancing towards Mons. As a result the British occupied defensive positions.
Slide

During the first major clash of the armies 24 hours later the British inflicted heavy casualties on the Germans with blistering rifle and machine gun fire. However, the overwhelming odds forced the British into a fighting withdrawal of some70 miles, now known as the Retreat from Mons.
Slide

The British inflicted casualties of 5000, with a reported 1600 killed, missing and injured on their own side. The German Army was halted 43kms from Paris at the Battle of the Marne.
Slide Blank
The allied forces regrouped and were able to mount a counter attack on the 12th September, forcing the Germans to withdraw to the River Ainse, where they made stand and started to “dig in”.
It was during The Battle of the Ainse that Exning suffered its first casualty of the war. Gunner William Woods, 121 Battery, Royal Field Artillery on the 14 September 1914.

Two other men from the village died that year, all killed in action
The major battles of 1914 were Mons, Le Cateau, The 1st battle of the Marne, the 1st battle of the Ainse and the 1st battle of Ypres.
VERSE THE SOLDIER Rupert Brooke
BAND NIMROD Sir Edward Elgar

Slide Died 1914
	Music
	No of slides
	Time per slide
	

	
	3
	
	

Slide 1915
1915
NARRATIVE 6
Slide Blank
The weather in northern Europe during the winter of 1914/15 hampered operations. The 1st Battle of Ypres in September 1914 was a failed attempt by the German Army to breakout to the coast,
Slide aerial trenches
but the situation resulted in both sides developing their rather inadequate shallow trenches into the sophisticated trench system with which we have become familiar. The line of trenches stretched from the North Sea to the Swiss Alps, a distance of some 750 kilometres.
Slide Trench diagram
The trenches on both sides were similar, being a complex arrangement usually of three lines: a front line between 50 yards and 1 mile of the enemy, guarded by barbed wire entanglements; a support trench would be located some way to the rear and a reserve trench further back still, all linked by communication trenches. Trenches were constructed in a zig zag manner, to prevent enemy troops firing along the line of defenders should they succeed in gaining access, and to deflect any blast from explosions. A trench was typically 2m deep, 2m wide and it would take 450 men 6 hours to dig 250m. Then came the barbed wire, the duck boards, the sandbags and materials such as timber and corrugated iron, the basis for overhead protection.
Slide troops in trench
The trench cycle, as it was called, saw a soldier typically spending 2 weeks in the front line, a week in support, 2 weeks in reserve and one week at rest. In a year this equates to 4 months at the front, 2 months in nearby support, 4 months in reserve and 2 months at rest. If leave was granted it would normally be during the rest period.
Slide single man in trench
Soldiers in the front line lived with the daily threat of death. There was artillery fire, snipers and disease. An attack across no mans land would expose the assaulting troops to concentrations of machine gun fire, rifle fire and
Slide explosion
artillery bombardment. In the event that you were lucky enough to negotiate the barbed wire and reach the enemy trench you would then engage in hand to hand combat.

Notwithstanding the military hazards, there was mud and flooding, insanitary conditions and rats, millions of them: lice, the smell of dead bodies and latrines, disinfectant, cordite and lingering poison gas.
.
Slide

Like operations today, there are moments of boredom, interspersed with moments of intense and often dangerous activity. Despite all this the stoical British Tommy was, and still is, renowned for his resilience, perseverance and often wicked sense of humour. Any spare time was spent finding something to do and
Slide sketches
there are many examples around today of trench art made from the detritus of war. Wood carvings, moulded shell cases, models, poetry and sketches to name but a few.
Slide letter
Letters and parcels from home were a great morale booster to the men who shared their contents.
Slide blank
The major battles of this year were 2nd Battle of Ypres, Loos, Neuve Chapelle and Sulva Bay in the Dardanelles.
During 1915 the village lost 14 men.

VERSE BREAK OF DAY IN THE TRENCHES Issac Rosenberg
Slide died 1915
MALE VOICES SONGS FROM THE TRENCHES
 Bombed last night

 Hush here comes a wizzbang

 The Bells of hell go tinga linga ling

 Take me back to dear old Blighty
	Music
	No of slides
	Time per slide
	

	
	14
	
	

Slide 1916
1916
NARRATIVE 7

Towards the end of 1915 the fighting on the Western Front settled into the grim pattern of one side launching a thunderous artillery bombardment upon the other,
Slide troops across open ground
after which the infantry would attack, lose heavily in the assault, take an enormous number of casualties and make inconsequential gains, more likely ending up from where they started. It had become a static war of attrition.

In order to break the deadlock, the British and French commanders decided to launch a huge combined offensive on three fronts that would overwhelm the German defences. An ambitious plan was hatched involving 39 French and 25 British divisions (about 15,000 and 12,000 men each respectively). The Germans meanwhile, were also planning and had decided that the war could only be won on the Western Front. Their tactic was to draw the French to Verdun, just south of the Somme and annihilate them. The battle which ensued became one of the bloodiest in history. It started on 21st February with a 9 hour German artillery bombardment from 1,400 guns. The French held until December with both sides sustaining more than 300,000 casualties.

In order to give some relief to the French at Verdun, the Somme offensive was launched earlier than planned. So it was that on the
Slide artillery

24th June 1,500 British and French artillery pieces started to fire 1.7m shells into the enemy positions over a period of 8 days. The object being to neutralising the German defences and destroy the wire entanglements. The reality was different. Artillery does not cut barbed wire and 30% of the shells failed to explode. The Germans were shaken and took many losses but were still able to offer serious resistance.
Slide The tens of thousands of British and French troops that advanced across no mans land presented an unbelievable target for the German machine gunners.
Slide
On the first day alone the British casualties were 19,240 dead and
Slide wounded

38,000 wounded. The Somme offensive continued for four months until November 1916 when exhaustion and winter weather brought the front to a standstill. The gain was 5 miles of French countryside. The Allied losses totalled 624,000 of which the British accounted for 350,000 plus.
Slide attestation
At home Conscription was introduced during 1916. All men between the ages of 18 to 45 were liable for “call up” unless widowed with children or, ministers of religion. The age limit was raised to 51 later and tribunals were set up to deal with claims for exemption. Conscription lasted until 1919.
Slide blank
The major battles of the year were Hill 60, Gallipoli, Verdun and the Somme,
15 Exning men died in 1916, 9 at the battle of the Somme
VERSE ANTHEM FOR DOOMED YOUTH Wilfred Owen
Slide Died 1916
BAND THE VOICE OF THE GUNS Kenneth Alford
	Music
	No of slides
	Time per slide
	

	
	16
	
	

1917

Slide 1917
NARRATIVE 8

February 1917 sees the German army withdrawing to strong positions on the Hindenberg Line. During April, the 3rd British Army supported by the Canadian and ANZAC troops launched an offensive at Arras during which the Canadians captured Vimy Ridge. The next British objective was the Messines Ridge located south of the Ypres Salient.
Slide Mines

This was ripped open on 7th June by 19 huge underground mines that had been tunnelled 100 ft. under the enemy lines. When detonated they caused massive destruction. Some 10,000 Germans were killed in an instant. The blasts were heard in London. There followed not surprisingly, a successful assault onto the objective and the British soldiers found themselves digging in again forming new defensive lines further east.

Slide in water trench
The late summer and autumnal rains turned the battlefields into a quagmire which in itself would claim thousands of lives just through drowning. Late in the year assaults along the Menin Road to Passchendaele brought more horrifying losses for gains of just a few yards. The offensive was wound up in November with a further 245,000 British casualties.
Slide tanks
On the battlefield at Cambrai on November 20th the newly formed Tank Corps put a force of 400 tanks into an assault without the usual preliminary artillery bombardment thereby achieving the element of surprise. The results were staggering as 5 miles was gained in one day. However this success was short lived because of a failure to maintain the flow of reinforcements to prevent a powerful German counterattack which resulted in most of the gains being lost.

A situation of stalemate had at last been recognised but there was some good news for the Allies in 1917.
Slide US troops

The Americans were now on our side.

BAND AMERICAN NATIONAL ANTHEM……(first few bars to fade away)
Slide Blank
The 1917 Rolls of Honour show that 120 more men from the village had enlisted by November of that year

The major battles of 1917 were Vimy Ridge, the 2nd battle of the Ainse, 3rd battle of Ypres, Passchendaele, and Cambrai..

This year Exning suffered the highest number of losses in one year, 24 villagers died.

VERSE DULCE ET DECORUM EST Wilfred Owen
Slide died 1917
BAND MARS…THE BRINGER OF WAR Gustav Holst

	Music
	No of slides
	Time per slide
	

	
	23
	
	

1918
Slide 1918
NARRATIVE 9
In spite of over three years fighting, Germany was still in a strong position in 1918,due partly to the fact that troops had been withdrawn from the eastern front following a cessation of hostilities with the Russia, due to the Russian October Revolution. The German priority now was to launch crushing offensives before the Americans could become a force to reckoned with. On March 21st three German armies hurled themselves at two weakened British armies on the Somme. Supported by 6,437 artillery
Slide
pieces, the Germans advanced nearly 50 miles to within 70 miles of Paris. Devastation was wrought amongst the Allies but the fact remained, the Allies survived. German losses were reported as being over 250,000 men. In the meantime the Americans were amassing in France and by May there were 650,000 US soldiers on French soil with thousands arriving each week.

The German lines of communication were again so stretched that it meant they were not able to consolidate their success. They were forced to withdraw across the Marne from where they started sustaining more heavy losses,

 Slide Blank

It was about this time that the German war machine began to loose its edge and morale began to fail. At home in the Fatherland there was political unrest, anti war demonstrations and falling industrial output. The alliance of the Central European States was also starting to fragment as some of Germany’s allies began seeking peace individually.

The Allied forces were now able to seize the initiative and with 400 tanks and 120,000 troops from Britain, France, the Commonwealth and America they launched what was known as the Hundred Days Offensive which eventually pushed the German army back over the Hindenberg Line, their last line of defence. At the end of September fearing defeat, the German High Command made approaches to the Allies to discuss an Armistice. Over the next few weeks, terms of surrender were put together. Meanwhile the fighting continued.
Slide Armistice

The list of demands was punitive but ultimately the Germans had no choice and the Armistice was signed in Marshal Foch’s train in the forest at Compiegne at 0510 hrs on the 11th November which became effective at 1100 in the morning later that day.

Slide Blank
The guns fell silent all over Europe.

The last battles of the Western Front were the raid on Zeebrugge, the 3rd battle of the Ainse, Chateau Thierry, the 2nd battle of the Marne, and the battle Amiens.

18 villagers lost their lives in the last year of the War. Cpl Robert Fuller of The Suffolk Regiment was the last villager to die killed in action on the 5th November.

VERSE FOR THE FALLEN Laurence Binyon
Slide Died 1918
 MALE VOICES and when they ask us

	Music
	No of slides
	Time per slide
	

	
	18
	
	

REMEMBRANCE
NARRATIVE 10
Slide blank
After the war the village had to carry on, shouldering the loss of its men folk. There was little else they could do.
	Words below
	No of slides
	Time per slide
	

	
	5
	
	

When the war was over, and as a direct result of the conflict, a further 5 men from the village died and they lie in Exning Old Cemetery. The death toll of World War One on all sides, both military and civilian was in the order of 16m. Great Britain’s total losses were just over 1m, with 1.6m military wounded. Altogether 269 men from the village served in the armed forces during World War 1, 80 did not return. Most were killed in action, some died of their wounds, others died from disease. 18 have No Known Grave.

Slide war memorial close
The village war memorial was erected in June 1921 paid for by public subscription at a cost of £624-12s-6p. Designed by Messrs W.J.Nutty of Cheveley it was unveiled on Sunday 5th June 1921 by Col. The Hon. Walter Guiness. DSO MP and dedicated by Canon Farmilea.
Slide crowd

Well in excess of 5000 people attended the dedication.
Slide blank
VERSE THE AFTERMATH Siegfried Sassoon

MUSIC PIPER FLOWERS OF THE FOREST trad.
WREATH
EPILOGUE
Time has not allowed us to mention the other theatres of war, nor to consider the involvement of the Commonwealth Forces and civilians caught up in the hostilities. We should be mindful of their involvement and sacrifice.
Slide sunset

BAND SUNSET bugler and band

Slide blank

PRAYER Rev Peter Gill

Slide Union Flag

BAND NATIONAL ANTHEM

NARRATIVE 11

Slide blank
Thank you all for coming.

Slide current war memorial
BAND BLACKADDER MARCH Howard Goodall
Slide full list of names

