The Victoria Cross Medal
What is the Victoria Cross?
The Victoria Cross (VC) is the highest Military decoration awarded for valour in the face of the enemy to members of the armed forces of Britain and during WWI her Commonwealth and British Empire Territories. 

The Victoria Cross was instituted by Royal Warrant on 29 January 1856, made retrospective to the autumn of 1854 to cover the Crimean War. Since then, the medal has been awarded 1,357 times to 1,354 individual recipients. The original warrant stated that the Victoria Cross would only be awarded to soldiers who have served in the presence of the enemy and had performed some signal act of valour or devotion.

Why is it called the Victoria Cross?
Queen Victoria had instructed the War Office to strike a new medal that would not recognise birth or class. To maintain its simplicity, Queen Victoria had dismissed the suggestion that the award be called The Military Order of Victoria and instead suggested the name Victoria Cross. The decoration is a bronze straight-arm cross pattee 41 mm high, 36 mm wide, bearing the crown of Saint Edward surmounted by a lion, and the inscription FOR VALOUR. This was originally to have been FOR THE BRAVE, until it was changed on the recommendation of Queen Victoria, as it implied that not all men in battle were brave.

What does the medal design consist of?
A ring from a seriffed ‘V’ to a bar ornamented with laurel leaves, through which the ribbon passes, suspends the cross. The reverse of the suspension bar is engraved with the recipient's name, rank, number, and unit. On the reverse of the medal is a circular panel on which the date of the act for which it was awarded is engraved in the centre.

 The crimson ribbon is 38 mm wide. The original (1856) specification for the award stated that the ribbon should be red for army recipients and dark blue for naval recipients
A single company of jewellers, Hancocks of London, has been responsible for the production of every VC awarded since its inception from gunmetal taken from the bronze cascabels of two cannon that were captured from the Russians at the Siege of Sevastopol, during the Crimean War of 1854.
How many men in Lancashire regiments received a VC?
Of the regiments with a depot at Fulwood and Peninsular Barracks in WWI only eleven men were awarded the Victoria Cross, three from the Loyal North Regiment, four from the South Lancashire Regiment and four for The East Lancashire Regiment. They are: 
· Private Henry Edward Kenny (1st Battalion Loyal North Regiment) 25 September 1915, Loos, France

· Lieutenant (Temporary) Thomas Orde Lawder Wilkinson (7th Battalion Loyal North Regiment) 5 July 1916 posthumously

· Lieutenant Richard Basil Brandram Jones (8th Battalion Loyal North Regiment) 21 May 1916 Vimy, France, posthumously

· Private William Ratcliffe (2nd Battalion South Lancashire Regiment) 14 June 1917 Messines
· Second Lieutenant (later Captain) Gabriel George Coury (3rd Battalion South Lancashire Regiment) 8 August 1916 France
· Private (later Sergeant) John Readitt (6th Battalion South Lancashire Regiment) 25 February 1917 Mesopotamia

· Corporal (later Captain) John Thomas Davies (11th (Service) Battalion South Lancashire Regiment) 24 March 1918, Eppeville France
· Drummer Spencer John Bent (1st Battalion, East Lancashire Regiment) 1-2 November 1914 le Gheer, Belgium
· Private William Young (8th Battalion East Lancashire Regiment) 22 December 1915, Fonquevilliers, France

· Second Lieutenant Alfred Victor Smith (1st/5th Battalion East Lancashire Regiment) 23 December 1915, Helles, Gallipoli, Turkey

· Second Lieutenant Basil Arthur Horsfall (attached 11th Battalion East Lancashire Regiment) 21 March 1918, Between Moyenneville and Ablainzevelle, France
Men from other regiments could be attached to a battalion and two such men on attachment with the Loyal North Regiment won the Victoria Cross:

· The Reverend William Robert Fountaine Addison (Army Chaplain's Department attached 6th (Service) Battalion Loyal North Regiment) 9 April 1916, Sanna-i-Yat, Mesopotamia 

· Captain Oswald Austin Reid (1st Battalion Kings (Liverpool) Regiment attached 6th (Service) Battalion Loyal North Regiment) 8/10 March 1917, Dialah River, Mesopotamia

Local men also joined many other Regiments and branches of the armed forces and won numerous awards for gallantry including Private James Towers, 4th Dragoon Guards, The Cameronians (Scottish Rifles) who won his VC on 6th October 1918 at Mericourt, France.
Where are their medals kept?
The medals of Second Lieutenant (later Captain) Gabriel George Coury and Second Lieutenant Basil Arthur Horsfall are held and displayed at the Lancashire Infantry Museum at Fulwood Barracks while the medal of Private William Young is on display at the Museum of Lancashire
Resource provided by www.mylearning.org
© Harris Museum & Art Gallery 


