[bookmark: _GoBack]Corporal James Picken[image:]
King’s Liverpool Regiment
Cap Badge

King’s Liverpool Regiment
Army Number: 57597

Rank: Corporal
Service No: 57597
Date of Death: 15/04/1917
Age: 23
Regiment/Service: The King's (Liverpool Regiment), 20th Bn.
Grave Reference: XXII. J. 27.
Cemetery: ETAPLES MILITARY CEMETERY

Additional Information:
Son of Andrew Picken, of 16, Carlton Terrace, North Kelvinside, Glasgow. Native of Glasgow.

[image: http://www.cwgc.org/dbImage.ashx?id=444]
Etaples Military Cemetery, France

Country: France
Locality: Pas de Calais
Identified Casualties: 10816

Location Information
Etaples is a town about 27 kilometres south of Boulogne. The Military Cemetery is to the north of the town, on the west side of the road to Boulogne.

Visiting Information
Wheelchair access is situated alongside the car park.
It does not allow access to the upper terrace but to the cemetery.

Historical Information
During the First World War, the area around Etaples was the scene of immense concentrations of Commonwealth reinforcement camps and hospitals. It was remote from attack, except from aircraft, and accessible by railway from both the northern or the southern battlefields. In 1917, 100,000 troops were camped among the sand dunes and the hospitals, which included eleven general, one stationary, four Red Cross hospitals and a convalescent depot, could deal with 22,000 wounded or sick. In September 1919, ten months after the Armistice, three hospitals and the Q.M.A.A.C. convalescent depot remained.

The cemetery contains 10,771 Commonwealth burials of the First World War, the earliest dating from May 1915. 35 of these burials are unidentified.

Hospitals were again stationed at Etaples during the Second World War and the cemetery was used for burials from January 1940 until the evacuation at the end of May 1940. After the war, a number of graves were brought into the cemetery from other French burial grounds. Of the 119 Second World War burials, 38 are unidentified.

Etaples Military Cemetery also contains 662 Non Commonwealth burials, mainly German, including 6 unidentifed. There are also now 5 Non World War service burials here.

The cemetery, the largest Commission cemetery in France, was designed by Sir Edwin Lutyens.

image1.jpg

image2.jpeg
% e ‘\u"“;ﬁ ﬂﬂwm?" 1‘1 \‘i?'li
— n«mﬁﬂm iiﬁ 1“\ {
'{ W)

