

AT THE GOING DOWN OF

THE SUN

An anthology of biographies of ex-pupils of the Liverpool
Institute who died in the Second World War

By

Alan Clegg

© Alan Clegg

All Rights reserved

This booklet is dedicated to the memory of the pupil and ex-pupils of the

LIVERPOOL INSITUTE HIGH SCHOOL FOR BOYS

who lost their lives in the Second World War.

LIOBIANS Website Edition: April 2016

Draft 7.1 AT THE GOING DOWN OF THE SUN web final.docx reformatted for printing on Letter paper

(i)

Contents

The Memorial ... 1

Foreword ... 2

Acknowledgements ... 3

Roll of Honour of the Liverpool Institute Boys who fell in World War 2 .. 4
The Roll .. 4

Biographies .. 7
Frank Douglas Alder, 1910 ð 1941. ... 7
John Brian Baskerville, 1920 - 1944. ... 7
Thomas Gerald Berger, 1924 ð 1944. ... 8
Frederick Drummond Blower, 1919 ð 1943... 9
Thomas Alexander Boyd, 1919 ð 1939... 10
John Cyril Briggs BSc, 1921 ð 1945. ... 11
Arthur Reginald (Reg) Brown, 1921 ð 1944. ... 12
John Douglas Burke, B. Eng. (Liverpool), 1914 ð 1944... 13
Peter Buxton, 1925 ð 1945. ... 13
Ernest Emes Buzzard, 1910 ð 1944. .. 14
Albert Carter, 1921 ð 1943. ... 15
William Douglas Carter, 1915 ð 1941. .. 15
Francis Neville Cave 1922 ð 1941.. 16
Frederick Richard Howard Charney DFC, 1920 ð 1941. .. 17
John Frederick Charnock, 1922 ð 1942. ... 18
Laurence John Stewart Coldrick, 1911 ð 1942. .. 18
Francis Weeks Cooper, 1914 ð 1942. ... 19
John Orbell Cooper, 1924 ð 1945. .. 19
Victor Louis Cooper, MB, ChB, 1919 - 1943. .. 21
William Alfred Corkill BSc. Eng. (Lõpool), 1897 - 1943. ... 21
William Waterson Cottle, MPS, 1915 ð 1943. ... 22
William Charles Davies, MIMT, 1911 ð 1944. .. 23
Alan Law Davis, 1919 ð 1944. ... 24
Alfred Ernest Dawes, 1917 ð 1942. ... 24
Kenneth David Deadman 1916 ð 1941. .. 25
W S Edwards 1924 -? ... 26
Walter Hale Fairlem, 1913 ð 1942. ... 26
Thomas Stanley Faulkner 1921 ð 2010? ... 27
Noel Houghton Fraser, 1927 ð 1946. .. 28
John Henry Greenhalgh, 1919 ð 1941. ... 28
Arthur Stanley Greenwood, 1921 ð 1941. ... 29
Charles Neville Hammond DFC, 1920 ð 1943. ... 30
George William Goldson Harding, 1924 ð 1942.. 30
John Haycocks, 1909 - 1941. ... 31
Peter James Healey 1918 - 1941. ... 31
William Edgar Heslop, BA (Oxon), 1920 ð 1944. ... 32
Lawrence Daniel Higgin, 1913 ð 1945. ... 33
Thomas Herbert Archibald Hill, DFM, 1921 ð 1944. ... 34
Ronald William Holmes 1921 ð 1943. ... 34
John Bethell Hughes, 1920 ð 1941. ... 35
Kenneth Hughes 1919 ð 1993? ... 37

(ii)

Ronald George Hughes, 1928 ð 1941 ... 38
Robert Edward George Hutchison, 1918 ð 1943 .. 38
John Reginald Jackson 1917 ð 1941. ... 40
Arthur Sidney Jones, DPA, 1908 - 1944 ... 40
Frank Kelly, 1925 ð 1945. .. 41
Robert William Ronald Kerruish, 1921 - 1941 ... 41
Edgar John Jex Killham, 1922 ð 1942. .. 43
Edward Lazarus Levy, 1916 ð 1943. .. 43
Samuel E Lewis 1920 -? ... 44
Nathan Max, 1924 ð 1944. ... 45
Malcolm McCallum, 1901 ð 1942. .. 45
Walter Harry McDowell (Harry), 1916 ð 1943. ... 47
Gordon Andrew McKenzie, 1917 ð 1941. .. 48
Frederick Arthur Mellors DFC, 1922 - 1943 .. 48
Clarence Peter Bolde Molyneux 1922 - 1945 ... 49
Alexander Greenlees Muir 1904 - 1941 .. 50
H. H. Murray 1915 - ? ... 51
William Douglas Murray 1916 -1943 .. 51
Edward Tudor Owen, MB ChB, FRCS (Edin.), 1910 ð 1944. .. 52
Lawrence Higgin Page, 1918 - 1943... 53
Richard Denis Waltho Parry, 1915 ð 1939. .. 54
Leslie Prendergast, 1921 - 1943. .. 55
Robert Stoddart Preston, 1922 ð 1944. ... 55
William Raymond Puxley 1913 ð 1943. .. 57
George Ramsay Reed, 1916 ð 1941. .. 57
George Allen Robson, 1915 ð 1942. ... 58
Kenneth Wyndham Sabin 1915 - 1946 ... 58
Stuart Samuels, 1920 ð 1943. ... 59
Herbert Laurence (Laurie) Slobom, 1914 - 1941. .. 60
Anthony Greig Staffiere 1915 ð 1944. ... 60
John Harry Thistlethwaite, 1923 ð 1944. .. 61
Kenneth Graham Thomas, 1919 ð 1944... 62
Kenneth Leftwich Thomas, 1919 - 1942. .. 63
Frederick Arthur Thornley, 1919 ð 1944. ... 63
Eric Tunnington, 1910 ð 1942. .. 64
Jonathan Victor William Tuson, 1922 ð 1942. ... 65
Miles Philip Varey, 1922 ð 1944. ... 66
Murray Watson DFM, 1923 ð 1945. ... 66
R F Watson 1919 - ? ... 67
George Weightman, Dip. Ed. (Dunelm) 1912 ð 1940. .. 67
Edgar Stanley Williamson B Eng (Lõpool), 1916 ð 1940.. 68
Neville Hulatt Wilshaw, 1922 ð 1945. ... 68
Eric Wootton, 1922 ð 1941. .. 69

APPENDIX I .. 71
Maps .. 71

APPENDIX II .. 74
War Memorial Appeal ... 74

APPENDIX III ... 75
Dedication Ceremony, 21

st

 May, 1951 ... 75

(iii)

APPENDIX IV ... 76
Restoration and re-dedication of the tablets .. 76
Re-Dedication Plaque mounted to the right of the tablets: ... 78

1

The Memorial

Photo: www.liobians.org

At the going down of the sun and in the morning we will remember them

2

Foreword

The names inscribed on the Liverpool Instituteõs Second World War Memorial were gathered by an

appeal (see Appendix ll). After correcting an original list of sixty-four names for omissions and errors, the

appeal committee placed the names of eighty-one soldiers, sailors and airmen, and two civilians on the

memorial. After the school closed in 1985 the memorial was lost, but thanks to the persistent efforts of a

number of old boys its component parts were ultimately found, reunited and refurbished, and the newly

intact memorial was mounted in its rightful place and re-dedicated (see appendices).

In the early post-war years of the late 1940s when the names were being collected the fog of war was starting

to dissipate, but there remained a thin mist covering details of events, so it is not surprising that, despite the

undoubted diligence of the appeal committee, the final list contained one omission and two errors: Nathan

Max, who died while serving with the RAF in Italy, is not recorded on the memorial, and two people

presumed dead were actually taken prisoner of war and eventually returned home.

In writing this tribute to the fallen and captured old boys I have consulted hundreds of records and histories

to find the nature, context and circumstances of their sacrifices and perhaps something of the people

themselves. Occasionally the records have revealed just a glimpse of them through the eyes of their

contemporaries: their teachers, commanders and comrades. It is not much perhaps, but it is all we have to

remember them by. Details of three of the old boys remain elusive, but the search goes on.

Alan Clegg attended the

Liverpool Institute from 1956 ð 1962

e-mail: alanjclegg@btinternet.com

mailto:alanjclegg@btinternet.com

3

Acknowledgements

The Liverpool Institute High School for Boysõ war memorials commemorating those ex-pupils, and one

pupil, who died serving their country, or as the result of enemy action, during World War 1 and World

War 2 have had a chequered history that is well described in the pages of old boy Fred Craneõs website

www.liobians.org. I am grateful to Fred for his permission to reproduce a number of those pages as

appendices here. The website is also a cornucopia of documents that provide details of the school lives of

individuals, and these I have found invaluable in my attempts to put personalities alongside the official

records and dates that describe their lives. I am also grateful to Fred for the image of the school war

memorial and the help and advice he has given regarding formatting of this booklet.

Liverpool Institute old boy Dr Iain Taylor first conceived and acted on the idea of expanding the names on

the schoolõs WW2 memorial into something more than a list of names when, in 2011, he published partial

details of next of kin, military rank and unit, dates of death, place of commemoration and twenty two longer

biographies in his ongoing work òLiverpool Institute Old Boysõ Association History Projectó (see

http://www.liobians.org/warmemorials/ww2dead.html). Iainõs valuable work has inspired this work, and has

provided a starting point from which to develop a deeper study of the lives of the fallen. In appreciation I

have made the data and records from which this booklet is derived available to Iain for use in his project.

I am grateful to Saul Marks for sight of his latest update of his study on the sons of Liverpool Old Hebrew

Congregation who fell in two World Wars which has informed the biographies of Gerald Berger, Victor

Louis Cooper, Edward Lazarus Levy and Nathan Max here.

I am also grateful to the following for permission to use images and information:

Mike Connock http://www.no-50-and-no-61-squadrons-association.co.uk for putting me in touch with

Patricia Townsend.

Patricia Townsend for the photographs of her father, Walter Harry McDowell, and her major contributions

to his biography.

Wendy George of https://paradata.org.uk for putting me in contact with John Preston.

John Preston for permission to use the photographs of his uncle, Robert Stoddart Preston, and for

information he provided.

James Maguire for permission to use his photograph of panel 12.4 of the Naval Memorial at the Pier Head,

Liverpool.

Peter Coulter of http://www.550squadronassociation.org.uk for putting me in touch with Stephen Roke.

Stephen Roke for permission to use his photograph of Arthur Reginald (Reg) Brown shown on the 550

Squadron Association website at: http://www.550squadronassociation.org.uk and for telling me about Regõs

letters.

Carl Shilleto of www.fallenheroesofnormandy for the photo of Ernest Emes Buzzard.

Pierre Vandervelden for the photo of Gerald Berger.

Brian Watson for the photograph of panel 19 (casualties of the sinking of SS Empire Kestrel) on the naval

memorial at Tower Hill from his magnificent website http://www.benjidog.co.uk/Tower%20Hill/index.html

which is a mine of information on many aspects of the Tower Hill Memorial.

http://www.liobians.org/
http://www.liobians.org/warmemorials/ww2dead.html
http://www.no-50-and-no-61-squadrons-association.co.uk/
https://paradata.org.uk/
http://www.550squadronassociation.org.uk/
http://www.550squadronassociation.org.uk/
http://www.fallenheroesofnormandy/
http://www.benjidog.co.uk/Tower%20Hill/index.html

4

Roll of Honour of the Liverpool Institute Boys who fell in

World War 2

Abbreviations: Familiar ranks and designations (e.g. Captain, Sergeant, Lieutenant, His Majestyõs Ship etc.)

have their familiar abbreviations (Capt., Sgt, Lt., HMS etc.). Less familiar abbreviations are:

AA Anti Aircraft Lt (E) Lieutenant (Engineering Branch)

Ast Assistant Lt (S) Lieutenant (Supply Branch)

Attd Attached Mcht Merchant

Bde Brigade MIMT Member of the Institute for the Motor Trade

Bn Battalion PNG Papua New Guinea

Bmdr Bombardier PO Petty Officer

CSM Company Sergeant Major PoW Prisoner of War

DFC Distinguished Flying Cross RA Royal Artillery

DFM Distinguished Flying Medal Rgmt Regiment

Engr Engineer RAFVR Royal Air Force Volunteer Reserve

FAA Fleet Air Arm RN Royal Navy

Flt Flight RNR Royal Naval Reserve

Gds Guards RNVR Royal Naval Volunteer Reserve

Lce Lance (e.g. Lance Corporal) WO Wireless operator

The Roll

Name Dates Rank, Unit, Trade Death

ALDER, Frank Douglas 1910-41 Royal Marine, HMS Repulse S China Sea

BASKERVILLE, John Brian 1920-44 Sgt. (Air Gunner), RAFVR Balkans

BERGER, Gerald 1924-44 Trooper, 11th Hussars, RAC Normandy

BLOWER, Frederick Drummond 1919-43 Pilot Officer (Navigator), RAFVR Lincolnshire

BRIGGS, John Cyril (BSc) 1921-45 Lt, Kingõs Own Royal (Lancaster) Rgmt Germany

BROWN, Arthur Reginald 1921-42 Pilot Officer (Flt. Engr), RAFVR Netherlands

BOYD, Thomas Alexander 1910-39 Supply Ast, Royal Navy, HMS Royal Oak Orkney

BURKE, John Douglas 1914-44 Lt(E), Royal Navy, HMS Spartan off Anzio

BUXTON, Peter 1925-45 PO (Radio Mech.) RNFAA, HMS Illustrious PNG

BUZZARD, Ernest Emes 1910-44 2nd Lt. Queenõs Own Cameron Highlanders Normandy

CARTER, Albert 1921-43 Mcht. Navy, 3rd Engr, SS Empire Kestrel Mediterranean

CARTER, William Douglas 1916-41 2nd Lt. 5th Bn. Kingõs (Liverpool Rgmt) Yorkshire

CAVE, Francis Neville: 1922-41 Sgt. (Pilot) RAFVR. Yorkshire

5

CHARNEY, Fred. Richd. Howard, DFC 1920-41 Sqdn. Leader (Pilot) RAFVR Mediterranean

CHARNOCK, John Frederick: 1922-42 Sgt. (WO/Observer) RAFVR Huntingdon

COLDRICK, Laurence John Stewart. 1912-42 Royal Artillery11th Field Rgmt El Alamein

COOPER, Francis Weeks: 1914-42 Flt. Sgt RAFVR North Sea

COOPER, John Orbell: 1924-45 Flt. Sgt RAFVR Palestine

COOPER, Victor Louis (MB, ChB.) 1919-43 Lt. Royal Army Medical Corps Italy

CORKILL, William Alfred (BSc. Eng.) 1897-1943 CSM Straits Settlements Defence Force Thailand

COTTLE, W illiam Waterstone, (MPS) 1915-43 Pilot Officer (Navigator) RAFVR Yorkshire

DAVIES, William Charles (MIMT) 1911-44 Capt. Royal Army Service Corps Normandy

DAVIS, Alan Law 1919-44 Lt. 5th Btn West Yorkshire Rgmt Normandy

DAWES Alfred Ernest (BA) 1917-42 Lt(S) Royal Navy, HMS Curacao North Atlantic

DEADMA N, Kenneth David: 1916-41 Sgt. (Pilot) RAFVR) North Sea

EDWARDS, W. S. 1924-?

FAIRLEM, Walter Hale 1913-42 Sub-Lt (E) RNR, HMS Jerantut Sumatra

FAULKNER, Thomas. Stanley 1921-2010? Sergeant, Royal Corp of Signals PoW

FRASER, Noel Houghton 1928-46 Private, Army General Service Corps N. Ireland

GREENHALGH, John Henry 1919-41 106 Light AA Rgmt Royal Artillery Peloponnese

GREENWOOD, Arthur Stanley 1921-41 Sgt. (Flt. Engr) RAF Kiel

HAYCOCKS, John 1909-41 Mrcht, Navy, 2nd Officer, MV Designer North Atlantic

HAMMOND, Charles Neville, DFC 1920-43 Flt. Sgt. (Pilot) RAFVR Schwalenberg

HARDING, George William Goldson 1924-42 Sgt. (Pilot) RAFVR Camperduin

HEALEY, Peter James 1918-41 Sapper 3 Field Squadron Royal Engrs Greece

HESLOP, William Edgar (BA Oxon) 1920-44 Gunner ôAõ Battery, 11th (H A C) Rgmt Italy

HIGGIN , Lawrence Daniel 1913-45 5th Field Rgmt Royal Artillery Sarawak

HILL, Thomas Herbert Archibold 1921-44 Flt. Sgt. (Air Gunner) RAFVR Germany

HOLMES, Ronald William 1921-43 Sgt. (Air Bomber) RAFVR French Coast

HUGHES, John Bethell 1920-41 Sgt. (Pilot) RAFVR Libya

HUGHES, Ronald George: 1928-41 Civilian (Schoolboy) Dingle. Lõpool

HUGHES, Kenneth 1919-93? Flt Engr, RAF PoW. Survived

HUTCHISO N Robt Ed. George DFC+bar 1918-43 Flt. Lt. (WO/ Air Gunner), RAFVR Dortmund

JACKSON, John Reginald: 1917-41 Sgt. RAFVR Hertfordshire

JONES, Arthur Sydney: 1908-44 Sgt. RAFVR Lochnaw

KELLY, Frank 1925-45 Trooper, RAC 267 Forward Delivery Sqdn Germany

KERRUISH, Robt.Wm. Ronald: 1922-41 Sgt. (Air Gunner) RAFVR Norfolk

KILLH AM, Edgar John Jex: 1922-42 Sgt, (WO/Air Gunner) RAFVR Warnemunde

LEVY, Edward Lazarus 1916-43 Lance Bmbdr 5th Rgmt RHA Libya

LEWIS, Samuel E 1920-? Liverpool Scottish? Unknown

MAX, Nathan: 1924-44 Sgt, (WO/Air Gunner) RAFVR Bulgaria

McCALLUM, Malcolm 1901-42 2nd Lt. 6th Heavy AA Rgmt Japan

6

McDOWELL, Walter Harry: 1916-43 Flying Officer (Navigator) RAFVR. Dinkelhausen

McKENZIE, Gordon Andrew 1917-41 Sgt. (Pilot) RAFVR North Sea

MELLORS, Frederick Arthur, DFC 1922-43 Flying Officer (Pilot) RAFVR Naples

MOLYNEUX, Clarence Peter Bolde 1922-45 Royal Horse Artillery Attd to RAF Wiltshire

MUIR, Alexander Greenlees 1904-41 Lt., Royal Navy Reserve, HMS Registan English Channel

MURRAY, H. H. 1915-?

MURRAY, William Douglas 1916-43 No2 Company, 1st Btn Irish Gds Tunisia

OWEN Edward Tudor (MB ChB, FRCS) 1910-44 Sqdn Leader (Surgeon) RA Coxõs Bazaar

PAGE, Lawrence Higgin 1918-43 Flying Officer (Pilot Instructor) RAFVR Yorkshire

PARRY, Richard Dennis Waltho 1915-39 Mrcht, Navy. 6th Engr, SS Yorkshire North Atlantic

PRENDERGAST, Leslie: 1921-43 Pilot Officer (Navigator) RAFVR Lake Kölpien

PRESTON, Robert Stoddart 1922-44 Lt. Kingõs (Liverpool Rgmt). Attd. to Germany

 2nd (Airborne) Ox and Bucks Light Infantry

PUXLEY, William Raymond 1913-43 Mrcht, Navy. 2
nd

 Officer, SS Oporto North Atlantic

REED, George Ramsay 1917-41 Mrcht, Navy. 3
rd

 Engr, SS Avoceta North Atlantic

ROBSON, George Allen: 1915-42 Sgt. (WO/Air Gunner) RAFVR Belgium

SABIN, Kenneth Wyndham 1915-46 Mrcht, Navy. 2
nd

 Officer, SS Makalla North Sea

SAMUELS, Stuart 1920-43 L Bmdr 56
th

 Medium Rgmt Royal Artillery Italy

SLOBOM, Herbert Laurence 1914-41 Corporal 8th Btn the Essex Rgmt Dorset

STAFFIERE, Anthony Greig: 1915-44 Sqdn Leader (Pilot) RAFVR Gambia

THIST LETHWAITE John Harry, 1923-44 2nd Fife and Forfar Yeomanry RAC, Normandy

THOMA S, Kenneth Graham: 1919-44 Flying Officer (Pilot) RAFVR Italy

THOMAS, Kenneth Leftwich: 1919-42 Sgt. (W O/Air Gunner) RAFVR Malta

THORNLEY , Frederick Arthur 1919-44 1st Btn Durham Light Infantry Italy

TUNNINGTON, Eric 1910-42 Pilot Officer (Observer) RAFVR Eckernförde Bay

TUSON, Jonathan Victor William 1923-42 RNVR (Fleet Air Arm) Midshipman (Air) Georgia USA

VAREY, Miles Philip 1922-44 Lt. 71st Anti Tank Rgmt, Royal Artillery Normandy

WATSON, Murray DFM: 1924-45 Flying Officer (Navigator) RAFVR Brussels

WATSON, R. F 1919-?

WEIGHTMAN, George (Dip. Ed). 1912-40 2nd Lt 2nd Btn Gloucestershire Rgmt Dunkirk

WILLIAMSON, Edgar Stanley 1916-40 Gunner 217 Battery, 72
nd

 Heavy AA Rgmt Southampton

WILSHAW , Neville Hullat: 1922-45 Corporal RAFVR Holland/Belgium

WOOTTON, Eric: 1923-41 Civilian (Firewatcher) Liverpool

7

Biographies

Frank Douglas Alder, 1910 ð 1941.

Royal Marines, HMS Repulse

Frank Douglas Alder was born in Toxteth Park on 2
nd

 July 1910. He started attending the Liverpool

Institute in 1920 and matriculated from the science form in the school year1927/28. His father was Sydney

Frank Alder, who was born in Cheltenham and later ran a chemist shop in Granby Street, Liverpool 8. His

mother was and Lilian Gertrude (née Carroll) from Liverpool. In 1911 Frank nine month-old Frank was

living with his parents at 33 Granby Street. In 1939, he was an insurance clerk and still living with his family,

which by then was resident at 113 Menlove Avenue.

Frank enlisted in the Royal Marines at Plymouth and was given the service number PLY/X 101175. By the

end of December 1941 he was serving aboard the Renown-class battlecruiser HMS Repulse. On 10
th

December 1941 HMS Repulse was in the South China Sea off the west coast of Malaya when she was

attacked by Japanese torpedo aircraft based in French Indo-China (now Vietnam), which were providing air

cover for the Japanese invasion of Malaya.

HMS Repulse was steaming north with HMS Prince of Wales and a destroyer escort in an attempt to

surprise the Japanese invasion fleet when she was attacked. She survived the first attack relatively unscathed,

but was subsequently attacked by fresh waves of torpedo bombers from several directions. She shot down

two aircraft, but a torpedo strike jammed her steering gear and almost immediately afterwards she was hit by

three more torpedoes and turned sharply to starboard, listed heavily to port and sank about seven minutes

after being hit. HMS Prince of Wales was also sunk.

There were 796 survivors from HMS Repulse (but three later died of wounds). Frank Douglas Alder was

among the 512 who were lost. Frank is commemorated on the Plymouth Naval Memorial Panel 59 Column

2.

John Brian Baskerville, 1920 - 1944.

Royal Air Force Volunteer Reserve, 178 Squadron.

John Brian Baskerville was born in Warrington on 29
th

 April 1920 and attended the Liverpool Institute

between 1931 and 1936. His parents were Albert Baskerville and Annie Baskerville (née Green). In the

1939 Register Albert was recorded as an aircraft factory section clerk, and he and Annie lived at 302 St

Maryõs Road, Garston, not far from the Rootes Group aircraft factory at Speke where Blenheim and

Halifax bombers were built during World War 2, and where Albert may have been employed. John was

not present with his family at St Maryõs Road at that time.

John joined the RAFVR at RAF Padgate near Warrington and was issued with the service number 1004452,

which was part of a block of numbers issued to recruits at RAF Padgate between September 1939 and April

1941.

By 1944 John was a sergeant and air gunner in 178 Squadron, a heavy bomber squadron that flew

Liberators. It was formed in Egypt in January 1943 and operated in support of the Allied armies as they

advanced through Libya. On 1
st

 March 1944 it moved to Celeone, part of the complex of military airfields

located around Foggia, Apulia, Italy. From there the squadron was tasked with various operations in Italy,

the Balkans and Eastern Europe (see also Nathan Max, who also flew with this squadron).

John joined the squadron after its move to Celeone and flew his first mission with it on March 26
th

 when he

was the air gunner in one of seventy-eight aircraft tasked with destroying communications and rolling stock

8

at the marshalling yards at Vicenza, about 70 km west of Venice. On his second mission, on the night of

29
th

/30
th

 March, he was part of an attack on the marshalling yards at Sofia, Bulgaria and on 3
rd

/4
th

 April he

took part in a raid on the Manfred Weiss Works in Budapest, Hungary, which was producing Daimler

Benz engines, aircraft components and heavy armaments.

The attacks on Vicenza and Sofia were part of a continuing campaign to disrupt and destroy the Axis

railway system in Italy and the Balkans. By April the attacks had degraded the railways to such an extent that

the River Danube, always a vitally important German transport route with the grain-lands of Hungary and

oilfields of Romania, was carrying up to twice the amount of German food supplies, oil and other war

materials previously transported by rail; the mining of the Danube therefore become a key activity of the

RAF in Italy.

In April 1944, 178 Squadron started mining the Danube in Southeastern Europe, and on the 14
th

, John was

the air gunner of Liberator bomber EV825 D, which was part of a force detailed to mine the Danube near

Jiul in Romania. EV825 D took off from Celeone at 23:55hrs, but crashed 1 km east of San Marco two

minutes later. The cause of the crash is unknown. All members of the crew were killed. They are buried in

Bari War Cemetery, Apulia. Johnõs grave is XX. B. 39.

Thomas Gerald Berger, 1924 ð 1944.

Royal Armoured Corps, 11th Hussars (Prince Albertõs Own).

Gerald Berger, born in Liverpool on 4
th

 May 1924, entered the Liverpool Institute

from the Morrison `School in 1934 and left in the 1939/40 school year. He was

the only child of Ely Berger, a tailor born in Poland in 1891, and Celia Berger

(née Freidman). By 1939 Ely had retired from tailoring and the couple lived at 9

Newstead Road, Liverpool. At the time of Geraldõs death they were still living

there.

At school Gerald took part in rugby and the occasional thespian performance; he

played òan extremely humourous batmanó in his House play, òThe Recoiló, in

1940 and was selected for the 2
nd

 Rugby XV the same year. After leaving school he

enlisted as a Trooper (service number14322863) in the 11
th

 Hussars, Royal

Armoured Corps.

In 1940 the regiment, equipped with Rolls Royce and Morris armoured cars, was serving in Egypt as part of

the 7
th

 Armoured Division (òThe Desert Ratsó) providing the reconnaissance screen for the Western Desert

Force. On 10
th

 June Italy declared war on Britain and France. From then until 1943 the 11
th

 Hussars played

a role in most of the campaigns in the Middle East including the capture of the Engineer-in-Chief of the

Italian 10
th

 Army, General Lastucci, in June 1940, the repulsion of the Italian invasion of Egypt in

September 1940 and the subsequent counter-offensive which took the Western Desert Force deep into

Libya and all but destroyed, the Italian 10
th

 Army.

By February 1941 the German Afrika Korps under Erwin Rommel had reinforced the Italian 10
th

 Army,

and by May the Western Desert Force was driven back to Egypt, but left a garrison at Tobruk to deny the

Axis forces use of the port. By November the Western Desert Force had expanded into the 8
th

 Army, which

included the 7
th

 Armoured Division, and on 18
th

 November it launched a third, and successful, attempt to

relieve Tobruk. Subsequent to the relief of Tobruk the regiment took part in both Battles of Alamein in

1942 and the advance to Tunis in 1943.

In May 1943 the regiment moved with the 7
th

 Armoured Division to Homs near Leptis Magna in Libya for

rest and refit. In September it moved with the division to Italy to help repel heavy German counterattacks

on the Salerno beachhead, and in January 1944 it returned to UK and commenced training for the invasion

of Normandy.

Photo supplied by

Pierre Vandervelden

9

The 11
th

 Hussars landed in Normandy with the 7
th

 Armoured Division during the 9
th

 and 10
th

 June. Gerald

was the gunner on an armoured car in C Squadronõs 5 Troop. By 13
th

 June the division had exploited a gap

in the German line at Caumont-lõEvente and, with the 11
th

 Hussarõs C Squadron providing flank protection

and reconnaissance, advanced to Villiers-Bocage in an attempt to outflank the German Panzer Lehr

Division, then swing round to Caen. The advance was checked and repelled with heavy losses on both sides

when the division was ambushed in Villiers-Bocage by Panzers led by the German tank ace Michael

Wittmann.

On 30
th

 June the 7
th

 Armoured Division was withdrawn to rest and refit. At the end of July the division was

in the field again taking part in òOperation Bluecoató, another strike at the weak German front around

Caumont. The intention was to draw-in German armour that would otherwise be transferred to the

American sector and used to prevent the Americans from outflanking the German Armyõs southern flank.

By 7
th

 August the operation had taken Mont Pinçon and the 11
th

 Hussars were carrying out forward

reconnaissance in the area around Aunay-sur-Odon. In the early evening of 7
th

 August, 5 Troop of C

Squadron was reconnoitring the road leading out of òPostyó (Le Postil?) when it ran into forward enemy

defences in thick woods. A shell from a concealed anti-tank gun hit the leading armoured car killing

Trooper Berger and the driver. The 11
th

 Hussarsõ War Diary entry for 7
th

 August 1944 explains the

circumstances:

" C Sqdn

1Tp & 5Tp left before first light to patrol the roads running SW & SE from road junc 828482. 5Tpõs job
consisted of following up Infantry and tanks until road junc at 836474 and 1Tp was to open up the road
running down to the West of Mt PINCON. 5Tp had made a slow advance to POSTY, which was reached

at 1630 hours. é 5Tp was ordered to move straight on to contact friends on the hill some 2000 yards
ahead. They almost immediately took 2 PoWs of the 276th Pz A/Tk unit who stated that they had
abandoned their SP gun. Another PoW (986 Gn) was taken soon after. The advance continued slowly in by
now thickly wooded country. At 1744 hours the leading car was fired on, hit and immediately set on fire.
The driver Tpr Johnson and the G/Op Tpr Berger were killed and the Sgt Thomson severely burned but
managed to get out. Lt Creaton ran forward to help; Sgt Thomson had been burned on the face and hands
and his clothing was on fire but this was soon extinguished and they got back to Lt Creatons car in spite of
MG fire. Sgt Thomson was evacuated in the White scout car while Lt Creaton got in touch with the OP and
gave him the pinpoint ref of the A/Tk gun. An accurate concentration was brought down upon the area and
soon after the Infantry were able to advance to find the gun had received a direct hit killing 3 of the crew,
the fourth was capturedó.

Trooper Berger is buried at Bayeux War Cemetery in grave XXIV. C. 20. His gravestone bears the epitaph

òMay his dear soul rest in peace. A great soldier.ó

The announcement of Gerald Berger's death was published in the Liverpool Echo on 19
th

 August 1944:

"Killed in action, aged 20. Trooper Gerald Berger (R.A.C.) only child of Mr. and Mrs. E. Berger. Left us
with a broken heart forever. 9 Newstead Road, Liverpool 8.".

Frederick Drummond Blower, 1919 ð 1943.

Royal Air Force, 141 Squadron.

Frederick Drummond Blower was born in Toxteth Park on 27
th

 April 1919. His father, also Frederick

Drummond Blower, was a clerk in the timber business. His mother was Bridget Beatrice Blower (née
Howlett). Frederick started attending the Liverpool Institute in 1930 and won a form prize in his first year at

school. He was patrol leader of Bulldog patrol in the school scouts troop in 1934 and 1935. He played

hockey for the school and won his School Colours in 1936. He left school the same year, but not before he

had taken part in òSir John in Loveó, an opera performed by the school Choral and Orchestral Society, in

10

which òMr. Blower rolled his eyes with great skilló. In 1939 he started playing hockey for the Liverpool

Institute Old Boys team.

Sometime after leaving school Frederick joined the army, and by August 1941 he had become a corporal in

the 9
th

Battalion of

the Kingõs (Liverpool) Regiment. Later he transferred to the RAF and was issued with the

service number 658317. He received a commission as a pilot officer on 29
th

 March 1943 (new service

number 146165), and a short time before his death in May 1943 he married Jean Pierce Black in

Liverpool. By then he was serving as a navigator in 141 Squadron.

In March 1943 the squadron was based Predannack in Cornwall and was flying Bristol Beaufighters on air-

sea rescue missions, and as escorts for bombers in attacks against shipping.

Bristol Beaufighters carried a crew of two: a pilot and a navigator/radar operator. In April, Frederick

teamed up with the pilot Sergeant Judge. Their first mission as a team was in the early hours of 13
th

 April

when they were scrambled òto search for a Lancaster down in the sea South of the Lizard. He located it and
orbitted [sic] until the 6 men from the bomber were picked up from the dinghy by the Air/Sea rescue
boats.ó

The squadron also flew intruder sorties (single-aircraft stealth attacks) against road and rail transport in

German-held France. On the 15
th

 April Sergeant Judge and Sergeant Blower carried out an intruder mission

into France and damaged a train moving east out of Bois de Maulanay.

In May the squadron transferred to RAF Wittering on the Lincolshire-Cambridgeshire border near

Peterborough and changed its area of intruder operations to support Bomber Commandõs raids on

Germany. The purpose of the new intruder operations was to relieve German night-fighter pressure on the

bombers by penetrating deep into enemy territory at night and attacking the enemy night fighters at their

own airfields. They retained the remit to attack rail and road transport targets and any other targets of

opportunity once their primary mission was complete (or aborted).

When not flying operational sorties the squadron regularly carried out cross-country and navigation

exercises. It was during one of these that Frederick and his pilot died in May 1943. The Operations Record

Book gives details in an entry for 11
th

 May:

òFurther cross country and navigation exercisesé Weather still closing down of a night and at 21:30 F/Sgt
Judge with Sgt Blower as Nav/Rad took off for NFT [night flying training] and Weather Test. At 21:45 the
aircraft appeared to be making a perfect approach coming in to land. It suddenly swung to starboard and
crashed into Burghley Park. Both aircrew were killedó.

Frederickõs death was registered at Peterborough. His body was returned to Great Crosby near Liverpool,

the home of his wife, and was buried in St Lukeõs Churchyard Section E grave 592.

Thomas Alexander Boyd, 1919 ð 1939.

Royal Navy, HMS Royal Oak.

Thomas was born on 13
th

 December 1919. No parents or next of kin have yet been identified, but he

appears to have been born in Newtownards in County Down, Northern Ireland. He started attending the

Liverpool Institute in 1930 and won a form certificate in his first year. He was awarded a distinction in his

Higher School Certificate in 1937 and left school the same year. By 1939 he had enlisted in the Royal Navy

at Portsmouth and was serving as a òsupply assistantó (called a òpaymaster cadetó at that time, but the rank

was re-named in 1944 and the Commonwealth War Graves Commission has the convention of naming

ranks as they were named at the time they compiled their records after the war). His service number was

P/MX 58559.

On 14
th

 October 1939, Thomas was aboard the battleship HMS Royal Oak, an aging Revenge class

battleship, when she was torpedoed and sunk by German submarine U-47 while anchored in the Home

11

Fleetõs òsecure anchorageó at Scapa Flow in Orkney. As a result of the daring attack the U-Boat

commander, Gunther Prien, became an immediate celebrity and war hero in Germany and was the first

German submarine officer to be awarded the Knightõs Cross of the Iron Cross.

With his U-Boat surfaced, Prien entered Scapa Flow from the east via Kirk Sound and was able to thread

his way between the sunken blockships and other obstacles. On entering the harbour proper he found the

anchorage almost empty (most of the fleet had been dispersed to patrol duties) but a lookout on the bridge

spotted HMS Royal Oak and identified her as a Revenge class battleship. In U-37õs first attack a torpedo
struck the Royal Oakõs bow and woke the crew, who checked the ship but found no visible damage. The

noise was interpreted as an explosion in the ship's forward inflammable store. Checks were ordered in

accordance with this assumption, and sailors went about their duties or returned to their hammocks,

oblivious to the fact that the ship was under attack. A second attack failed to hit the ship, but all three

torpedoes fired in the third attack struck the Royal Oak amidships and detonated. She sank in 13 minutes,

and 833 of her complement of 1,234 men and boys were killed or died later of their wounds. Alexander

was one of those killed. He is commemorated on the Plymouth Naval Memorial, Panel 64 Column 2.

John Cyril Briggs BSc, 1921 ð 1945.

King's Own Royal Regiment, Lancaster.

John Cyril Briggs was born in Liverpoolõs West Derby registration district on 8
th

 November 1921. His

parents were John Samuel Briggs and Alice Briggs (née Rushton). He attended the Liverpool Institute from

1935 to 1940, and won a form prize in 1936. He was a member of the schoolõs Officer Training Corps and

won the unitõs prize for efficiency in the school year 1938/39. He passed his School Certificate in the same

year. He played rugby for the school throughout his school career and in 1939 won the putting the shot

competition at the school sports.

In 1940 John was part of the cast in the òThe Rivalsó performed in Penrhyn Hall for the citizens of Bangor

as a token of gratitude for their kindness and hospitality to that part of the School that had been evacuated

there since 1939. John gave òa very delightful performance of Captain Absolute the worldly and somewhat
insincere lover, whose affairs were persistently meddled with by his father. His assurance and bearing made
one feel he thoroughly threw himself into the part.ó

After leaving school he obtained a Bachelor of Science Degree and in 1943 he married Phyllis Gertrude

Davies in her hometown of Bangor, possibly having met her when he was evacuated to Bangor with the

school. At the time of his death in 1945 his home residence was in Caernarvonshire.

John joined the army as a cadet (service number 14666581). On 29
th

 July 1944 he received an emergency

commission as 2
nd

 lieutenant in the Kingõs Own Royal Regiment, Lancaster and was given service number

326068. He was promoted to war substantive lieutenant on 28
th

 January 1945. He died in Germany on 4
th

April 1945.

No battalions of the King's Own Royal Regiment, Lancaster were serving in North West Europe in 1944/45

other than the 5
th

 Battalion, which by then had been converted to armour and renamed 107
th

 Regiment,

Royal Armoured Corps (King's Own). If John had been in the 107
th

Regiment, there should have been a

reference to his service with it in the Kingõs Own Royal Lancaster records, but a search of the regimentõs

archives has found none. Presumably at the time of his death John was employed outside the regiment and

serving with some other unit or on the staff of a brigade or a division, but wearing his Kingõs Own cap

badge. John was buried at Reichswald Forest War Cemetery, Kleve Nordrhein-Westfalen in grave 49. G.

18. Burials were brought in to the cemetery from all over western Germany.

https://en.wikipedia.org/wiki/War_hero

12

Arthur Reginald (Reg) Brown, 1921 ð 1944.

Royal Air Force Volunteer Reserve, 550 Squadron.

Arthur Reginald Brown, the son of William G Brown and Avis E Brown (née
Scaife), was born in West Derby registration district of Liverpool on 27

th

 August 1921

and later in life he became known as ôRegõ. He entered the Liverpool Institute in

1933, but was absent from the school in 1934 and returned in 1935. He passed his

Higher School Certificate in the school year 1938/39, and left school from the

science sixth form 6ASc. While at school he showed athletic prowess in the 1939

school sports when he won the open high jump and the 880 yards open race, and

came second in the Open Mile.

On 18
th

 May 1943 he enlisted in the RAFVR at RAF Padgate, Warrington, as an

aircraftman 2 and was given the service number 2210108. From Padgate he was

transferred to No.1 Aircrew Receiving Centre, Regents Park, London. He trained at a

number of establishments including a 6-day attachment to A V Roe & Co., the

manufacturer of the Avro Lancaster bomber, then went to No.1 Lancaster Finishing School. While there he

was promoted to temporary sergeant. He was commissioned as pilot officer (new service number 182555)

on 9
th

 August 1944, but the promotion was not gazetted till 10
th

 November, five weeks after his death. The

date of his promotion given in the London Gazette is 14
th

 August 1944, but his RAF records have this date

corrected to 9
th

 August.

On 13
th

 August 1944 Reg was posted to 550 Squadron at North Killingholme, near Grimsby, as a flight

engineer. From early 1944 to May 1945 the squadron operated Avro Lancaster bombers on bombing

missions over German targets in Europe. On his first mission, on the night of 29
th

 /30
th

 August, Reg took

part in a raid on Stettin. Two days later he took part in an operation to bomb a V1 flying-bomb site at

Argenville; it was an attack from which he gained some satisfaction as he explained in a letter to Dorothy, a

friend with whom he shared a love of dancing: òI have often thought of your plight in the buzz-bomb
attacks, have made a lot of enquiries from chaps coming back from leave in your neck of the woodséIt was
very gratifying to plaster the launching siteséó

Over the next six weeks he took part in another seven missions, including actions against airfields at

Gizergen and Steewijk, bombing German troops and military objectives at Calais and La Havre (aborted

over the target because of the close proximity of friendly troops), and an attack on Walcharen Island where

he was part of a force that breached the sea wall in several places and flooded the German defences. He

also took part in a raid on Neuss near Dusseldorf.

On his final mission on 14
th

 October, Reg was part of the crew of Lancaster bomber PD319 flown by Flying

Officer H Dodds, which was one of 25 Lancasters of 550 Squadron taking part in a one-thousand-bomber

daylight raid on Duisburg. Briefed to attack the large August Thysson steelworks, PD319 took off at

06:30hrs without incident, but failed to return. Nothing firm was known about its fate and Reg and the crew

were posted as missing, presumed dead. Marc Hall reports in his book òOperation Hurricaneó (published

by Flying High 2013 ISBN 978095711633) that according to German sources PD319 crashed at 08:38hrs

in August Thyssen Strasse, Weyhofen, and left a line of debris along its descent path. In 2012 some

wreckage from the aircraft, including a panel from the rear of the fuselage bearing the aircraftõs serial

number, was found in a forest near Krefeld, Germany, about 50 km from the Dutch border. It is now on

display at 550 Squadronõs Museum at Killinghall.

The crew were buried locally and re-interred in Holland at Venray War Cemetery in collective grave VII A

1-6.

Photo courtesy of

Image(s) © 550
Squadron and RAF

Photo courtesy of Stephen

Stoke. and Image(s) © 550

Squadron and RAF North

Killingholme Association

13

John Douglas Burke, B. Eng. (Liverpool), 1914 ð 1944.

Royal Navy, HMS Spartan.

John Douglas Burke was born in Peru on 7
th

 November 1914, one of four sons of Thomas Hill Burke, a

Scotsman and steamship agent for the British Sugar Co. Ltd. in Cerro Azul in Peru, and Helen Gertrude

Burke (née Lockier) born in Liverpool. Thomas and Helen were married in the British Consulate at

Panama on 2
nd

 December 1905.

Johnõs early life was spent in Peru, but in September 1920, when he was five, he returned to Liverpool on

the SS Orcoma with his mother and his brothers. They stayed at 21 Hereford Road, Wavertree, until July

1925 when they returned to Peru leaving Johnõs twenty-year-old brother, in England. In August the

following year John and his mother returned to Liverpool and John started attending the Liverpool Institute

in September. He became a member of the schoolõs Officer Training Corps and achieved the rank of lance

corporal. He obtained his School Certificate by the time he left school in 1931.

After leaving school John started a Batchelor of Engineering course at Liverpool University. He passed his

intermediate examinations in 1935, but a year later he went to sea, signing on as an assistant engineer on SS
Tai, an Italian coaster in the Mediterranean. In 1937 he signed on with Cunard Lineõs SS Berengaria. He

returned to Liverpool University in 1938 and obtained his Degree in the universityõs School of Marine

Engineering. In November of that year he signed on as assistant engineer on SS Agamemnon of Blue

Funnel Line. His signingðon papers describe him as 5ft 8ins tall with hazel eyes, dark brown hair and

medium complexion.

On 11
th

 April 1939 John was commissioned as a sub-lieutenant (E) in the Royal Navy and was promoted to

lieutenant (E) in August. Two tears later he married Jean Hamilton Drane in Liverpool and the couple set

up home at 22 Kingsdale Road, Mossley Hill, Liverpool.

In January 1944 John was serving on HMS Spartan, a modified DIDO Class light cruiser with improved

anti-aircraft weaponry, which was deployed in the Mediterranean in support of the landings at Anzio. On

15
th

 January HMS Spartan bombarded German positions at Gaeta 90 km south of Anzio in preparation of

the landings on the 22
nd

.

On 29
th

 January, with the landings underway, Spartan was off Anzio. At sunset eighteen German aircraft

attacked the ships in Anzio Bay using glide bombs. HMS Spartan was hit, seriously damaged and set on fire.

She heeled over to port and was eventually abandoned before she finally settled on her beamends in about

30 ft of water.

Forty-two enlisted men were wounded; five officers and forty-one enlisted men were killed or missing,

presumed killed. John Douglas Burke was one of those officers. He is commemorated on the Plymouth

Naval Memorial, Panel 85, and Column 1.

Peter Buxton, 1925 ð 1945.

Royal Naval Volunteer Reserve, Fleet Air Arm

Peter Buxton was born in Liverpool on 28
th

 March 1925 and started attending the Liverpool Institute in

1936. His parents were Joseph Daykin Buxton, born in Melbecks, Yorkshire, and Dorothy Buxton (née
Sawyer). Before World War 1 Joseph was a Liverpool cotton merchantõs clerk. He served as a corporal in

The Kingõs (Liverpool) Regiment Depot, during World War 1 and was awarded the Victory Medal and the

British Star.

At the time of his death on 12
th

 March 1945 Peter was a radio mechanic in the Fleet Air Arm with the rank

of petty officer (service number FAA/FX 680345) and was serving in the Air Repair Division of the aircraft

carrier HMS Illustrious.

14

HMS Illustrious was not engaged in any action with the enemy on 12
th

 March 1945; between 7
th

 and 18
th

March she was at Manus (Papua-New Guinea) awaiting approval for deployment with the US Navyõs 5
th

Fleet as part of Task Force 57. Peterõs death is variously reported as òMissing presumed killedó or òcause

of death unknownó. He is commemorated on the Fleet Air Armõs Memorial at Lee-on-Solent, Bay 6, Panel

2.

Ernest Emes Buzzard, 1910 ð 1944.

Royal Artillery (1940 - 43) and

Queens Own Cameron Highlanders (1943 ð 44)

Ernest was the younger of two sons of Frank William Buzzard, a gas collector, and

Alice Elizabeth Buzzard (née Emes) He was born in Liverpool on 14
th

 June 1910. His

birth was registered in Liverpoolõs West Derby registration district. In 1911 he was

living with his parents and siblings at 40 Barndale Road, Mossley Hill. He started

attending the Liverpool Institute in 1922 and had left by 1926.

In 1932 Ernest married Sybil Stone in Barnet.

Their first and only child, Richard Emes Buzzard, was born in 1934 in Liverpool,

where the couple had set up home. The family was still resident in Liverpool (at 30

Chalfont Road) in 1939, at which time Ernest was a commercial traveller for safety

razors. By 1944 the family home was in Hale, just outside Liverpool.

Ernest enlisted in the Royal Artillery in 1940 (service number 1635350). Sometime during his service with

them he was selected for officer cadet training. Once officer training was complete the army seldom

returned cadets to their old units, allocating them instead according to the perceived needs of the army at

the time. On 17
th

 February 1944 Ernest was discharged from the Royal Artillery and on 18
th

 March 1944 he

was commissioned as 2
nd

 lieutenant in the Queenõs Own Cameron Highlanders (5
th

 Battalion) with a new

service number, 312452.

On 7
th

 June 1944 [D-Day+1] the 5th Cameron Highlanders landed in Normandy as part of 152 Brigade of

the 51
st

 Highland Division. After getting off the beaches, 152 Brigade crossed the River Orne in the drive

for Caen, a major British objective. The 5
th

 Queenõs Own Cameron Highlanders became heavily engaged in

stiff fighting for St. Honorine between 13
th

 and 30
th

 June and took heavy casualties. At the end of June they

were in the òTroarn Triangleó east of Caen. This triangle of roads controlled the main approaches to

Troarn and thus to Caen, and was occupied by the Germans. During the ten days the Cameron

Highlanders spent in the Troarn Triangle they suffered a steady daily drain of casualties from continuous

shelling by German artillery.

Ernest died on 1
st

 July 1944. His death has been variously recorded as ôdied of wounds, North West Europe

Campaignõ, ôkilled in action near Caenõ, and ôkilled in action in the Troarn Triangleõ.

Ernest is buried and commemorated at Hermanville War Cemetery, Calvados, France, grave 1.V.7. His

name did not initially appear on the war memorial erected at his home village of Hale, but this error was

corrected in 2012, as the October 2012 issue of St. Maryõs Church Magazine relates:

Commemoration at Hale, St Maryõs

òOn Sunday, 11th November 2012, Remembrance Sunday, four names of servicemen killed during World
War 2 will be added to the War Memorial in Hale Village. Recent research shows that they were killed
between 1942 and 1944 and for some reason have never appeared on the Memorial. Hale Parish Council
and Hale Branch, Royal British Legion, are hoping to trace any surviving relatives in order to invite them to
the ceremony and need your help. The men are:

Courtesy of Carl Shilitoe,

fallenheroesofnormandy

15

 2nd Lieutenant Ernest Emes BUZZARD, 5th Battalion, Queenõs Own Cameron Highlanders, who took
part in the invasion of Normandy and was killed on 1st July 1944 near Caen. He was 34 years old and
records show that he was the younger of two sons born to Frank William Buzzard and his wife Alice
Elizabeth nee Emes who as late as 1938 are shown living in Chalfont Road, Allerton. Ernest married Sybil
Stone in 1932 in Barnet, Hertfordshire, but the entry in the Commonwealth War Graves Commission
(CWGC) Register shows them living in Hale Villageéó

Albert Carter, 1921 ð 1943.

Merchant Navy

Albert Carter was born in Toxteth Park on 13
th

 September 1921 and attended the Liverpool Institute from

1933 to 1937. He was the son of John D A Carter and Mary Carter (née Williams).

Albert was a 5ft 8ins tall grey-eyed Merchant Mariner (Discharge A

Number R196435) with dark brown hair and a pale complexion. In

October 1942 he signed on as 4
th

 Engineer on SS Empire Kestrel, a cargo

ship of 2,674 grt and 5,050 dwt bought by the British Ministry of War

Transport in 1940 and put under the management of Sir Rearden Smith

and Sons Co. At the time of his death Albertõs home was 74 Sandhurst

Street, Liverpool 17 and he was again serving on the SS Empire Kestrel,

but had been promoted to 3
rd

 Engineer.

On 16
th

 August 1943 Empire Kestrel was part of Convoy UGS-13, a slow

eastbound convoy sailing from Hampton Roads in Southeastern Virginia

to Port Said with material in support of military operations in North

Africa. While off the coast of Algeria she was attacked by an Italian

Savola-Marchetti S79 aircraft, piloted by Lt Vezio Terzi, who launched an

aerial torpedo and sunk SS Empire Kestrel near Bgayet.

Albert was among the ten casualties. He and his shipmates on SS Empire Kestrel are commemorated on

the panel 2 of the Tower Hill Memorial for those who died at sea and have no known grave.

William Douglas Carter, 1915 ð 1941.

5th Battalion, Kingõs (Liverpool) Regiment.

William was born on 6
th

 June 1915, the son of Samuel and Jenny Carter. He attended the Liverpool

Institute from 1927 to 1930. In 1939 he married Muriel Disberry, a clerk and acting secretary in a small

private cork business, in Liverpool. In 1939 Muriel was living at 85 Lorenzo Drive, Norris Green,

Liverpool. William was not present; possibly by then he was in the army.

After joining the army William was sent for officer training at either 166 or 167 or 168 Officer Cadet

Training Unit. He graduated on 14
th

 September 1940 and was commissioned as 2
nd

 lieutenant (service

number 148863) in the 5
th

 Battalion The Kingõs (Liverpool) Regiment.

At the time of Williamõs death on 11
th

 May 1941 the 5
th

 Battalion The Kingõs (Liverpool) Regiment was in

the 165
th

 (Liverpool) Brigade under the command of the 55
th

(West Lancashire) Division and was stationed

in Britain on home defence duties. The battalion did not leave Britain until it took part in the Normandy

landings in 1944.

William died at or on Skipton Road, Kettlesing, which is a small rural settlement in the parish of

Hampsthwaite (civil Parish of Felliscliffe) near Harrogate in Yorkshire. An inquest into his death found that

he died an accidental death from a gunshot wound. His death was registered at Knaresborough.

Courtesy Brian Watson

www.benjidog.co.uk/Tower%20Hill/

http://en.wikipedia.org/wiki/UG_convoys#Slow_eastbound_convoys_designated_UGS

16

Nothing has come to light regarding further details of the accident, or what the 5
th

 Battalion or William were

doing in or around Kettlesing, but there were military installations in the area in 1941, including Uniacke

barracks which housed the 9
th

 Field Training Regiment Royal Artillery, and Hildebrand Barracks, which

housed the training centre for the Royal Corps of Signals. Both were at Killinghall not far from Kettlesing.

Both barracks are now part of the Army Foundation College.

William was cremated at Anfield Crematorium and is commemorated on panel 1 of the memorial there.

Francis Neville Cave 1922 ð 1941.

Royal Air Force Volunteer Reserve, 54 Operational Training Unit.

Francis Neville Cave was born 8
th

 February 1922. The birth was registered in West Derby. His father,

Francis Herbert Hayward Cave, was a school attendance officer for Liverpool Corporation and a member

of St John's Lodge of the United Grand Lodge of England Freemasons. He died in 1938. His mother was

Nellie Cave (née White), of Liverpool.

Francis started attending the Liverpool Institute in 1933. He won a form prize in 1936, and passed his

Higher School Certificate in 1937. He became patrol leader of the Owls patrol of the school scout troop in

1938, and won a prize for his performance in the school play, òThe Scarecrowó. The May 1939 edition of

the school magazine offered this critique of his performance: òF N Caveõs Policeman had much work to do;
it was a part that required considerable study and intelligence. Apart from the Irish dialect, we could find
nothing wrong.ó

Francis went with that part of the school that was evacuated to Bangor, North Wales, in 1939. In January

1940, the year he left school, Francis took part in Sheridanõs play òThe Rivalsó performed in Penrhyn Hall

for the citizens of Bangor as a token of gratitude for their kindness and hospitality. The school magazine of

May 1940 reported that Francis played the òmost difficult part of the whimsical Faulkland. A Character
whose self-opinionated speeches bore the hearer is not an enviable one. Yet F N Cave, with his experienced
bearing and excellent speech, made a success of the part, which is successfully played if it reduces the
audience to laughter.ó

On enlisting in the RAFVR Francis was given service number 1067025, part of a block issued to recruits at

RAF Padgate, Warrington, between September 1939 and April 1941. By August 1941 Francis, aged 19, was

a Sergeant in the RAFVR and undergoing pilot training at 54 Operational Training Unit (at Church Fenton)

on the Airspeed Oxford, a twin-engine aircraft. 54 OTU was the first night-fighter training unit of World

War 2.

Francis died during a night training flight on 4
th

 August 1941, when his Airspeed Oxford (registration

number V3986), hit a tree and crashed at 01:20hrs a mile SE of Church Fenton village. The training unitõs

Operations Record Book records:

òSgt F. N. Cave killed in a flying accident whilst flying an Oxford ... The aircraft collided with a tree while
Sgt Cave was approaching for a single engine landing, and was burnt out."

His death was registered at Tadcaster, Yorkshire, and his body was returned to Liverpool for burial. His

mother published a death notice in the Liverpool Daily Post on 6
th

 August:

òCAVE ð Aug., suddenly, aged 19 years. Sergt.. ð Pilot FRANCIS NEVILLE CAVE, dearly loved younger
son of Nellie and the late Francis H cave, and dear brother of Cyril (RAF) 63 Ferndale-road. Funeral

arrangements later.ó

His aunt and uncle, Edith and George Neville White, published a similar notice the same day.

17

Francisõs funeral service was held at St Bedeõs church, Hartington Road, Toxteth on 8
th

 August. He was

buried in Toxteth Cemetery, Smithdown Road in grave C.8.659 alongside his father. His motherõs ashes

joined them twenty-nine years later.

Frederick Richard Howard Charney DFC, 1920 ð 1941.

Royal Air Force Volunteer Reserve, 107 and 105 Squadrons

Frederick was born in Toxteth Park on 4
th

 April 1920 and was baptised at his motherõs

hometown, Rock Ferry, on the Wirral, on 25
th

 June 1920. He attended the Liverpool

Institute from 1932 to 1935. His father, William Percy Charney, was a motor engineer

in Liverpool and his mother was Daisy Veronika Charney (née Dean). His father,

William, was born in Hanley, Staffordshire, but moved to Liverpool when he was nine

years old. In 1911 he was a shipõs steward, working for the Elder Dempster Line. In

World War 1 William drove an ambulance for the British Red Cross Society and

Order of St. John. On leaving the army he became a chauffer but by 1926 he was a

partner with three others in the Parr Motor Engineering Co., which repaired and sold

cars in Parr Street, Liverpool. By 1938 William was a Member of the Institute for the

Motor Trade (MIMT) with a car dealership and repair facilities at 51 and 53 Seel

Street. In 1936 he gained a Royal Aero Club Aviation Certificate (a pilotõs licence) at

the Liverpool and District Aero Club.

Frederick had a good deal of flying experience before he enlisted in the RAFVR. His father had his own

aircraft and used to take him flying. Eventually he became a member of the Liverpool and District Aero

Club himself, and gained a pilotõs licence in December 1938. Frederick was also a keen horseman and

swimmer and included amongst his interests archery, model aeroplane making and photography.

On enlisting in the RAFVR he was given the service number 969386, issued at RAF Padgate, Warrington

early in the period from September 1939 to April 1941. On 27
th

 June 1941 he was promoted from sergeant

and commissioned as a pilot officer with the new service number 101503.

In August 1941, Frederick, now a flight lieutenant with 107 Squadron, flew sorties against German shipping,

marshalling yards and airfields in France On 12
th

 August he took part in a daylight attack on a power station

at Knapsack near Cologne for which he was awarded the DFC. The citation reads:

òThe KING has been graciously pleased to approve the following awards in recognition of gallantry

displayed in flying operations against the enemy:

A strong force attacked the station at Knapsack, whilst a smaller force attacked two stations at Quadrath.
These missions involved a flight of some 250 miles over enemy territory, which was carried out at an
altitude of 100 feet. At Knapsack the target was accurately bombed and machine gunned from between 200
and 800 feet and at Quadrath both power stations were hit from the height of the chimneys; the turbine
house at one of the two stations was left a mass of flames and smoke. The success of this combined daylight
attack and the co-ordination of the many formations of aircraft depended largely on accurate timing
throughout the flight. That complete success was achieved, despite powerful opposition from enemy ground
and air forces, is a high tribute to the calm-courage and resolute determination displayed by .the following
officers and airmen, who participated, in various capacities as leaders and members of the aircraft crews:
éDistinguished Flying CrosséActing Flight Lieutenant Frederick Richard Howard CHARNEY (101503),

Royal Air Force Volunteer Reserve, No. 107 Squadron.ó

Poignantly, the award was gazetted on 12
th

 September 1941, the day Frederick was killed in the

Mediterranean.

Image © Trinity Mirror

Image courtesy of

THE BRITISH

NEWSPAPER

LIBRARY BOARD

18

By September 1941 Frederick had been promoted to squadron leader and transferred to 105 Squadron in

Malta. On the night of 11
th

 September 1941, Swordfish torpedo bombers of 830 Squadron attacked an

Italian convoy travelling from Naples to Tripoli and damaged the 6476-ton Italian freighter SS Caffaro. At

daybreak on 12
th

 SS Caffaro was still afloat, so eight Blenheim bombers from 105 Squadron, one of them

piloted by squadron leader Charney, attacked her again between Pantelleria and Lampedusa. During the

attack SS Caffaro was set on fire but Italian escort aircraft appeared, and shot down three of the Blenheims

including Squadron Leader Charneyõs. His aircraft was seen falling out of control and in flames into the sea.

His body was never recovered.

He is commemorated on Panel 1 of the Malta Memorial, Valetta.

On hearing of his sonõs death, William Percy Charney joined the RAF. Too old for front-line service he

became a flight instructor and continued to train cadets into the 1950õs. By the time of his retirement he

had achieved the rank of squadron leader.

John Frederick Charnock, 1922 ð 1942.

Royal Air Force Volunteer Reserve, 17 Operational Training Unit.

John Frederick Charnock was born on 13
th

 February 1922. The birth was registered in West Derby. His

parents were George William Charnock and Agnes Anne Charnock (née Cowherd). John attended the

Liverpool Institute from 1933 to 1938. He ran in the schoolõs cross-country team and won his Colours for

cross-country in the school year 1937/38.

On Joining the RAFVR he was given the service number 1053553, which was issued by RAF Padgate,

Warrington between September 1939 and April 1941. By 1942 he was a sergeant and wireless

operator/observer under training at 17 Operational Training Unit at RAF Upwood in Cambridgeshire.

On 29
th

 January 1942 John was on a navigation exercise over Warboys, about 5 miles from RAF Upwood,

in a Blenheim IV twin engine light bomber (registration number L8785) flown by pilot officer A Petty, when

it was recalled to base due to adverse weather at around 12:15hrs. The aircraft was seen nearing the airfield

when it stalled and crashed to the ground. John and another crewmember were killed. A third crewmember

was injured.

John Frederickõs death was registered at St Ives in Huntingdonshire (now in Cambridgshire). His body was

returned to Liverpool and buried in Section C, C of E grave 1327 at West Derby cemetery.

Laurence John Stewart Coldrick, 1911 ð 1942.

11th Field Regiment, Royal Artillery.

Laurence was born in Brentford, Middlesex on 10
th

 December 1911. His father was John Frederick

Coldrick, an army agent bank clerk, and his mother was Constance Winifred Madelene Coldrick (née
Lucas). Laurence started attending the Liverpool Institute in 1923 and left about 1928. His father died in

1935 and Constance married again within a year. Her new husband was Herbert Nicholl of Liverpool.

Laurence was a gunner in the 11
th

 Field Regiment Royal Artillery, which was part of the 10
th

 Indian Division

in the British 8
th

 Army fighting in the Western Desert in 1942. In June, after its defeat by Rommelõs Afrika
Korps and the Italian 10

th

 Army at Gazalla in Libya, the 8
th

 Army fell back to prepared defensive lines at El

Alamein, the last good defensible position before the prized Suez Canal. On July 1
st

 the 11
th

 Field Regiment

was deployed as part of a small force (called òRobcoló) on Ruweisat Ridge, which lay directly between the

Axis forces and El Alamein. At 03:00hrs Rommel launched the First Battle of Alamein with an attack of his

90
th

 Light Division on Ruweisat Ridge while German and Italian tanks advanced on the southern flank.

19

Both attacks met stiff resistance, so on the 2
nd

 July Rommel abandoned the southern attack and moved the

tanks to concentrate all his forces on the direct assault of the ridge. The fighting soon became desperate

with the 11
th

 Field Regiment firing their guns over open sites, but Robcol managed to hold its position on

the ridge, buying time for the British 4
th

 and 22
nd

 Armoured Brigades to join the battle in the late afternoon.

The armoured brigades and the defenders on the ridge drove back repeated attacks forcing the Axis

armour to withdraw before dusk. During the night the ridge was reinforced.

The next day, 3
rd

 July, two German Panzer divisions, reinforced by the Italian XX Motorised Corps,

attacked Ruweisat Ridge again. There was a sharp armoured engagement and heavy fighting, but the Axis

advance was held.

Laurence died in the fighting on the 3
rd

 of July. He is buried in El Alamein War Cemetery in grave

XXI.B.6.

Cyril Mount, who was serving in the 10
th

 Indian Division at the time, captured the action of the 11
th

 Field

Regiment Royal Artillery in a painting.

 (See http://www.iwm.org.uk/collections/item/object/19776).

Francis Weeks Cooper, 1914 ð 1942.

Royal Air Force Volunteer Reserve, 15 Squadron.

Francis Weeks Cooper was born on 17
th

 November 1914. He entered the Liverpool Institute in 1924 and

left in 1933 having taken his School Certificate in 1932. In 1939 he was employed as a wholesale raw cotton

salesman and was living at 56 Park Road, Hoylake, with Ella W Cooper aged 62 (his grandmother?).

On joining the Royal Air Force Volunteer Reserve, Francis was given the service number 1006147, which

was issued by RAF Padgate recruit reception and training centre, Warrington, between September1939 and

April 1941.

Francis trained as a flight engineer, and by 1942 he had attained the rank of flight sergeant and was serving

with 15 Squadron, a heavy bomber squadron flying the new Stirling four engined heavy bombers (it had

previously flown Wellingtons), in the night offensive against Germany.

At 01:00hrs on 6
th

 April 1942 Francis took off from RAF Alconbury as member of the crew of 15

Squadronõs Stirling W7448 LS-E piloted by Warrant Officer Hare, which was part of a force of Stirling

bombers of 15 Squadron and 142 aircraft from other squadrons that were tasked with a raid on Essen. Most

of the aircraft were turned back by a storm. Two of the Stirlings aborted because of icing up, three reached

their target and returned safely, though one was badly damaged by anti aircraft fire, but W7448 failed to

return. One crewmemberõs body was recovered and is buried in Kiel War Cemetery. Post war efforts to

find the aircraft and remaining crew were unsuccessful and the aircraft is now thought to have crashed in the

North Sea. Francis is commemorated on Panel 73 of the Runnymede Memorial, the Air Force memorial to

those airmen who died in the war and have no known grave.

John Orbell Cooper, 1924 ð 1945.

Royal Air Force Volunteer Reserve, (Coastal Command?)

John Orbell Cooper was born in the Liverpool registration district on 3
rd

 February 1924. He was the son of

Joseph Henry Cooper, a draughtsman, and Hester Orbell Cooper (née Pennington) who were married in

Prescot. In the 1939 Register they were shown as living at 7 Duncombe Road, Cressington, Liverpool, but

by the time of Johnõs death they had moved to Westbourne, Bournemouth, in Hampshire (now in Dorset).

John entered the Liverpool Institute in 1936 and was still on the school roll in the last available pre-war

Green Book in 1938.

http://www.iwm.org.uk/collections/item/object/19776

20

John joined the RAFVR in 1941 and was given service number, 1458095, part of a block issued to recruits

at RAF Cardington in Bedfordshire between April and October 1941. In October 1944 Liobiter Dicta, a

newsletter for Liverpool Institute old boys, reported a meeting in Canada between old boys D Vance, who

was training to be a pilot, and J O Cooper who had just qualified as a pilot and was on his way home:

http://www.liobians.org/documents/pdfother/1944-LD8.pdf.

It is likely that both men trained at the US Naval Air Station at Grosse Ile, Michigan, where over 5,000

Royal Navy cadets and 1000 RAF cadets received pilot training in World War 2. Transit to Grosse Ile was

invariably through Halifax, Nova Scotia, and a US border crossing point at Detroit. (See also Tuson and

Staffiere).

By the time of his death on 8th January 1945, John had attained the rank of flight sergeant. He is

commemorated on the Air Forces Memorial Panels at the Alamein War Cemetery. The memorial

commemorates over 3,000 airmen of the Commonwealth who died in the lands around the Mediterranean

and have no known graves. John is recorded in RAF records as lost at sea during air operations at Qastina,

38 km north east of Gaza in Palestine, on 8
th

 January 1945.

The Alamein Memorial records the deaths of twelve airmen on 8
th

 January 1945. Six of these are Royal

Australian Air Force crew and five are RAFVR crew, one of whom is John Orbell Cooper. The RAAF crew

died when their Wellington bomber (MP792) from 78 Operations Training Unit at Ein Shemar (Palestine),

which trained Coastal Command crews in the use of Leigh Lights*, disappeared at approximately 18:35hrs

while on a non-operational training exercise over the sea. A little later, information was received that an

aircraft had crashed into the sea. A launch was despatched to carry out a search, and although some aircraft

wreckage that appeared to come from a Wellington was located, it could not be established if it came from

MP792.

That same night Wellington JA468, of 77 Operations Training Unit at Qastina, which trained Coastal

Command night bomber crews on Wellingtons and is bout 90 km south of Ein Shemar, was reported to

have flown into the sea off the coast of Palestine ôduring a Leigh Light exerciseõ. It is possible that JA468

and MP792 collided, or interacted in some other way, and John and the other RAFVR personnel were

aboard JA468. The other RAFVR personnel were Sergeant John Roy Kennedy (1571554), Sergeant

Clement Steven George Poulton (2222235), Sergeant Kenneth Joseph Vincent (1867361) and Sergeant

Harry Stewart Webster (1523617). John Orbell Cooper is commemorated on Column 293 of the Alamein

Memorial.

*The Leigh Light was a carbon arc searchlight with a luminous power of 22 million candelas. It was fitted to

a number of RAF Coastal Command Wellington bombers to help them spot surfaced U-boats at night. The

Leigh Lightõs impact on the U-boat war was significant, and Coastal Command was constantly trying to

increase the number of trained crews and squadrons able to use it.

http://www.liobians.org/documents/pdfother/1944-LD8.pdf

21

Victor Louis Cooper, MB, ChB, 1919 - 1943.

Royal Army Medical Corps

Victor Louis Cooper was born in Toxteth Park on 22
nd

 January 1919 and entered the

Liverpool Institute in 1930 receiving a Matriculation Certificate in the school year

1932/1933, and obtaining a distinction in Greek and Roman history in his Higher

School Certificate in 1936. He was the third of four children and only son of

Michael Kupinsky Cooper (née Mendel Kupinsky) and Adelaide (née Ada

Gorfunkle), who married in Hope Place Synagogue in Liverpool in 1912. Michael

was born in Kremenchuk, Ukraine and qualified as an electrical engineer at the

University of Vienna, before moving to Liverpool.

Victor's mother died in 1924. His father remarried and eventually moved to

Southport, where he was living at the time of Victorõs death.

Victor won the Waterworth Scholarship to Liverpool University where he obtained

an MB ChB in 1939. He was called up for service in the Royal Army Medical Corps

immediately following graduation and was commissioned as a lieutenant (service number 254631) on 5
th

December 1942.

He served in the British 8
th

 Army, which took part in the invasion of Sicily in June 1943, then fought its way

up Italyõs Adriatic coast during the autumn of 1943. By early November the 8
th

 Army had broken through

the òBarbara Lineó, part of the complex of German defensive lines known as the òWinter Lineó that

stretched coast to coast across central Italy (See Map 2 Appendix 1), and were poised to attack the "Gustav

Line", which overlooked the Sangro River. Victor was killed on 3
rd

 November 1943, the only casualty of a

surprise German air raid on the eve of the 8
th

 Armyõs attack on the Gustav Line. He is buried at the Sangro

River War Cemetery, IX. A. 39, a few miles from the Adriatic coast of Italy.

The Old Boyõs newsletter, Liobiter Dicta, of October 1944 makes reference to a chance meeting of Victor

and another Liobian:

E. K. C. BISSON has been with the F.A.U. since 1939, and after being in various hospitals, is now at H.Q.
He reports R. Bird as being a S.Sgt.· in the R.A.M.C. in Malta, but apart from his father and Victor Cooper,
who was killed in the R.A.M.C., he has seen no Liobian for years. He enquires tenderly after the Camera
and Field Club. http://www.liobians.org/documents/pdfother/1944-LD8.pdf.

William Alfred Corkill BSc. Eng. (Lõpool), 1897 - 1943.

Straits Settlements Volunteer Force,

1st (Singapore Volunteer Corps) Battalion

William was born on 25
th

 February 1897. The birth was registered in West Derby. William probably

entered the Liverpool Institute in about 1908. He was the elder of two sons of William Lace Corkill, a

joiner born in Isle of Man, and Bessie Furniss Corkill (née Jewell). In 1911 William was living with his

parents and brother, Norman Lace Corkill, at 95 Newsham Drive. Norman also attended the Liverpool

Institute, and won the Military Medal in 1918. He later became a Doctor and Health Advisor in various

parts of the Middle East, and then became a senior lecturer in the Liverpool School of Tropical Medicine

and a World Health Organisation nutritionist.

His brother William Alfred also fought in World War 1. He joined the Machine Gun Corps and served in

Palestine and the Western Front. When the War ended he enrolled at Liverpool University to study

metallurgical chemistry. On 21
st

October 1922, after graduating with a Degree that year, William sailed to

www.liobians.org.

Courtesy Saul Marks

http://www.liobians.org/documents/pdfother/1944-LD8.pdf
http://www.liobians.org/

22

Singapore, in what was then the Straits Settlements, to take up employment as a metallurgical chemist with

the Straits Trading Company, which had large interests in tin smelting operations in Malaya.

In 1929 he married Gwendoline Mary Taylor in Fort Butterworth, Province Wellesley, on the mainland of

Malaya opposite Penang Island. Mary was the youngest daughter of Reverend P H Taylor of Osset,

Yorkshire. The couple spent their honeymoon in the relatively temperate climate of Fraserõs Hill, and an

announcement to that effect was made in the Straits Times newspaper

(http://eresources.nlb.gov.sg/newspapers/Digitised/Article/straitstimes19290702.2.25.aspx).

When the Second World War broke out, William was recalled to the Straits Settlements Volunteer Force,

in which he had previously served as a captain, and joined the 1
st

(Singapore Volunteer Corps) Battalion as a

company sergeant major (service number 10697). Williamõs family escaped from Singapore on 1
st

 January

1942 and his daughter has written an account of their parting from William, and the journey to Colombo in

Ceylon.

(See http://www.bbc.co.uk/history/ww2peopleswar/stories/38/a8411438.shtml). William stayed on and

fought with the Straits Settlements Volunteer Force in the Battle of Singapore in February 1942. When

Singapore fell on 15
th

 February, the SSVF was disbanded and the non-British volunteers were told by the

British Governor to go home. Those who didnõt take this advice were massacred by the Japanese. Those

British members of the force whom the Japanese did not kill were made prisoners of war. William was

captured and put in Changi Gaol where the Japanese lodged their prisoners before moving them to other

camps. William was moved to Thailand, put in 4D Camp and, in common with all PoWs in Thailand, was

forced to work on the infamous Burma Railway under appalling conditions. William died of beriberi

(Vitamin B1 deficiency) on the 7
th

 September 1943.

The graves of Commonwealth and Dutch soldiers who died during the construction and maintenance of the

Burma-Thailand railway were transferred from camp burial grounds and isolated sites along the railway into

three cemeteries at Chungkai and Kanchanaburi in Thailand and Thanbyuzayat in Burma. William is

buried in grave 4.B.50 in Kanchanaburi War Cemetery, only a short distance from the site of the former

'Kanburi', the prisoner of war base camp through which most of the prisoners passed on their way to other

camps.

William Waterson Cottle, MPS, 1915 ð 1943.

Royal Air Force Volunteer Reserve, 102 Squadron.

William Waterstone Cottle was born in Liverpoolõs West Derby registration district on

23
rd

 March 1915. He entered the Liverpool Institute with his twin brother, Henry W

Cottle, in 1927. Their parents were William Henry Cottle, a confectioner born in the Isle

of Man, and Emily Cottle (née Latham) of Liverpool. William Henry died in 1932 and

both boys left the school that year. They were inseparable until the outbreak of war

pulled them apart.

In 1939 the two boys, both now pharmaceutical students, were living with their mother at

34 Melbreck Road, Liverpool. Subsequently William (and quite possibly Henry) became

a Member of the Pharmaceutical Society, and both brothers enlisted in the RAFVR. In

1940 William married Beryl E Robertson in Liverpool. .

William enlisted at RAF Padgate, Warrington, sometime between April and November

1941 and was given the service number 1493854. On 20
th

 October 1943 he was

promoted from sergeant, commissioned as pilot officer and given the new service

number 160845. By November he was serving as a navigator with 102 (Ceylon) Squadron

at Pocklington in Yorkshire.

Image © Trinity

Mirror Image

courtesy of THE

BRITISH

NEWSPAPER

LIBRARY

BOARD

http://eresources.nlb.gov.sg/newspapers/Digitised/Article/straitstimes19290702.2.25.aspx
http://www.bbc.co.uk/history/ww2peopleswar/stories/38/a8411438.shtml

23

On 22
nd

 Nov 1943 William was part of the crew of 102 Squadronõs Halifax Bomber LW333 DY-K, flown

by 24-year old Sergeant Walter Hughes of Walton, when it collided with Wellington Bomber LW 264 KN-

K of 77 Squadron near Pocklington in Yorkshire while returning from a large raid on Berlin. Both aircraft

were circling over Pocklington airfield waiting for landing instructions from the RAF air traffic controller

when the collision occurred. The controller gave permission to land using only the tail letter (in this case

ôKõ) to identify aircraft. Having received permission, both òKó aircraft proceeded to land, collided and

crashed near Newland Farm on Barmby Moor killing all 14 crew.

The bodies of the crews were taken to their hometowns for burial. Flight Sergeant Willington, an RCAF

member of the crew, was taken to Harrogate (Stonefall) Cemetery and buried there. William was buried in

Childwall All Saints churchyard in section 6, grave 276.

In November 1984 fourteen oak trees, each named after an airman killed in the tragedy, were formally

dedicated at Newlands Farm.

William Charles Davies, MIMT, 1911 ð 1944.

Royal Army Service Corps.

William Charles Davies was born on 20
th

 November 1911. His birth was registered at Lichfield in the 4
th

Quarter of that year. He attended the Liverpool Institute for only one school year, 1928/29, during which

he took his School Certificate. His parents were David Davies, a musician, and Emily Louisa Davies (née
Elliott). She was the daughter of a naval pensioner who became a naval outfitter. David and Emily Louisa

were married on 28
th

 January 1906 in Devonport, where Louisaõs father had his naval outfitterõs shop. Very

probably David Davies and his family moved to Liverpool just prior to 1928 when his son started his School

Certificate year at the Liverpool Institute having received the majority of his education elsewhere. At the

time of Williamõs death his parents were living at 123 School Way, Speke.

Commonwealth War Grave Commission records state that William had the designation òMIMTó. The

CWGC has not defined the meaning of the abbreviation, but elsewhere during the period it was associated

with motor car traders and repairers (see Charney) and probably means òMember of the Institute for the

Motor Tradeó. The institute was a professional body formed in 1920 and became the òInstitute for the

Motor Industryó in 1945. Today it is an authoritative body for retail information, standards and

qualifications.

William joined the army as a cadet. After completing his training in May 1943 he received a commission

and the rank of 2
nd

 lieutenant in the Royal Army Service Corps (service number 273942). By the time of his

death he had risen to the rank of war substantive lieutenant, and was a temporary captain. William was

killed in action while serving with the Royal Army Service Corps in Normandy on 11
th

 June 1944 (D-

Day+5). He was buried at Colleville-sur-Orne (now Colleville Montgomery) and was later re-interred at

Ranville War Cemetery, grave III, F, 7.

The RASC played a significant role in Normandy. The landing craft carrying troops to the beaches on D-

Day were manned by the RASC, and within two hours of the first landings a unit of the RASC was driving

supplies to the River Orne to resupply the troops of 6
th

 Airborne Division, who had captured Pegasus and

Horsa Bridges by air-assault before the beach landings began, and were holding them. Other RASC units

had already landed with the 6
th

Airborne Division troops to prepare for reception of supplies, and RASC

units flying from UK were supplying the 6
th

 Airborne by airdrop. Elsewhere, RASC units were driving

DUKWs from ships to the beachheads at Juno, Gold and Sword beaches to keep the troops who were

moving off the beaches supplied with ammunition and essential stores.

The RASC established a divisional maintenance area (a major stores dump) at Ranville on the east bank of

the River Orne and supported the 6
th

 Airborne Division for ten days by ferrying supplies from the beaches

to the divisional maintenance area. The divisional maintenance area was subjected to heavy mortar fire and

24

frequent air raids during which they lost many men, vehicles and stores. It was during this hectic period that

William was killed on 11
th

 June, but the exact location is not clear. Colleville-sur-Orne, his original burial

place lies west of the River Orne between Sword Beach and Ranville.

Alan Law Davis, 1919 ð 1944.

5th Battalion West Yorkshire Regiment (Prince of Walesõ Own).

Alan Law Davis was born in Liverpool on 17
th

 October 1919. The birth was registered in West Derby

registration district. He was the son of Francis Cummins Davis, chief supervisor at a brewery, and Emily

Alice Davis (née Law). Alan entered the Liverpool Institute in 1931 and left after taking his School

Certificate in 1935. In 1943 he married Lilian Eaynor Matthews in Liverpool, and in the same year, perhaps

during his marriage leave, he paid a visit to his old school, which reported it in the school magazine. After

marrying, Alan and Lilian set up home at 4 Stanlow Villas, Whitby Road, Ellesmere Port.

Before joining the army he was employed by the Liverpool Corporation Electricity Department. After

enlistment Alan attended an officer cadet training unit. On 14
th

 July 1942 he was gazetted as a 2
nd

 lieutenant

in the West Yorkshire Regiment and given the service number 237637. In the school magazine for May

1943 he is reported as serving as a 2
nd

 lieutenant in òNo. 5 (N C) Battalion West Yorkshire Regiment MEFó.
By the time of his death in 1944 he had attained the rank of lieutenant, was serving in the 5

th

 Battalion of the

West Yorkshire Regiment and had been mentioned in despatches for services in the òAfrican Campaignó

(presumably North Africa).

There were originally two 5
th

 Battalions of the West Yorkshire regiment: 1/5
th

 and 2/5
th

. The 2/5
th

 was under

command of the 137
th

 Infantry Division till July 1942 when it converted to armour and became the 113
th

Regiment Royal Armoured Corps in the 137
th

 Armoured Division. The 1/5
th

 was renamed simply the 5
th

Battalion and became a holding battalion supplying drafts for other army units overseas for the rest of the

war. Alanõs presence at the D-Day landings may have been the result of being drafted as a divisional

replacement for a casualty or for reinforcement. He died on 6
th

 June 1944 (D-Day) and was buried in grave

2.O.10 in Hermanville War Cemetery, Normandy. The village of Hermanville lay behind Sword beach and

many of those buried there died during the beach landings or during the first days of the drive towards

Caen.

Alanõs elder brother, quartermaster sergeant Norman Clave Davis, was killed in Normandy on the same

day.

Alfred Ernest Dawes, 1917 ð 1942.

Royal Navy Volunteer Reserve.

Alfred was born on 12
th

 April 1917, the son of William E Dawes and Elizabeth Dawes (née Shone). The

birth was registered in West Derby.

He entered the Liverpool Institute in 1929, obtained his School Certificate in 1932 and became a school

prefect in 1934. In 1935 he passed his Higher School Certificate with a distinction in French and won The

Lord Derby Prize for German. The following year he left school, but not before winning The Lord Derby

Prize again, this time for both German and French.

He married Lily McFarland in South Liverpool in 1941 and the couple setup home at 12 Westwood Road,

Liverpool 18. In 1942 Alfred was serving with the Royal Navy as a lieutenant (S) aboard HMS Curacao, a

light cruiser converted for air defence. At that time his rank would have been called òpaymaster lieutenantó,

but the rank was renamed in 1944 and the Commonwealth War Graves Commission, in keeping with its

convention of using the name of ranks current at the time they produced their records after the war, has

recorded Alfredõs rank as lieutenant (S). Part of the role of a lieutenant (S) was that of shipõs purser.

25

On 2
nd

 October 1942, HMS Curacao was one of the ships despatched from the Clyde to meet the incoming

RMS Queen Mary, which was carrying thousands of American troops from New York to Greenock to join

the Allied forces in Britain, and to escort her over the final 200 miles of her voyage.

HMS Curacaoõs task was to hold station with RMS Queen Mary in order to provide effective air defence.

Both ships were following U-boat evasion zigzag courses, but HMS Curacao was slower than RMS Queen
Mary and collision of the two ships was narrowly avoided on a number of occasions.

At 14:15hrs, when about 60 km north of the Irish coast, RMS Queen Mary started the starboard turn of a

zig-zag. Cutting across the path of HMS Curacao with insufficient clearance, she struck her amidships at a

speed of 28 knots, cut her in two and damaged her own bow, putting a 40ft dent in it. HMS Curacao sank

in six minutes about 100 yards from RMS Queen Mary. Under strict orders not to stop because of the risk

of U-boat attacks, RMS Queen Mary steamed on. The convoy behind picked up 26 survivors, and hours

later two of RMS Queen Maryõs escorts returned to rescue about another hundred survivors. Lieutenant

Alfred Ernest Dawes was not among either group of survivors.

The incident was kept secret till the end of the war, but in 1949 the Admiralty pressed charges against RMS
Queen Maryõs owners, the Cunard White Star Line. The High Court found two-thirds of the blame

belonged to the Admiralty and one-third to the Cunard White Star Line.

Alfred is commemorated on the Chatham Naval Memorial, Column 66,2.

Kenneth David Deadman 1916 ð 1941.

Royal Air Force Volunteer Reserve, 218 Squadron.

Kenneth David Deadman was born in Darlington on 4
th

 November 1916. He entered the Liverpool

Institute in 1925 and left in the 1931/32 school year. His parents, William Henry Deadman and Edith

Deadman (née Prosser) were married in Abergavenny in 1915. In the 1939 Register William and Edith

shown as were living at 95 Dunbabin Road, Childwall, Liverpool, but Kenneth was absent. In 1941 at the

time of Kennethõs death his parents were still living in Childwall.

Kennethõs RAFVR service number (1014105) was part of a block of numbers issued to recruits at RAF

Padgate, Warrington between September 1939 and April 1941. He trained as a pilot and by November

1941 had risen to the rank of sergeant in 218 (Gold Coast) Squadron of Bomber Command sponsored by

the Governor of the Gold Coast.

On 15
th

 Nov 1941 Kenneth was second pilot of 218 Squadronõs Wellington Mk1C serial number R1135

piloted by Allan Cook RAAF and operating out of RAF Marham near Kingõs Lynn, Norfolk. Tasked with

an attack on the German Naval port of Kiel, R1135 took off at 22:17hrs but failed to return from the raid.

In a letter to the Air Ministry, the group captain commanding RAF Marham explained that: òthis aircraft
took off at 22.17hrs on 15th November with an ETA base of 04:41 hrs. Nothing was heard from the aircraft
till 02:02 hrs on 16th November when an SOS was picked up by ôHul.ó [Another station?] who gave the
aircraft a 2nd class fix of 5653N, 033E at 02:04 hrs. The fix was not acknowledged by the aircraft. Every effort
was made to establish communication without delay éeverything possible was done to locate the aircraft,
but last known position of the aircraft was so far out to sea that air-sea rescue service could not compete.ó

No indication of the cause of the trouble was received from the aircraft and the aircraft itself was never

found. From the fix received at 02:04hrs it is presumed to have crashed into the North Sea. The Air

Ministry informed the Air Board, Melbourne, Australia, of the circumstances and requested that they

inform Allan Cookõs mother and the relation of another Australian crewmember aboard the aircraft.

Kenneth is commemorated on Panel 2 of the Runnymede Memorial.

26

W S Edwards 1924 -?

W S Edwards was born on 6
th

 June 1924 and entered the Liverpool Institute in 1936 he was still at school in

1938 the last pre-war year school roll in the Green Books. He is commemorated on the school war

memorial, but no record of his military career, death or next of kin have yet been found.

Walter Hale Fairlem, 1913 ð 1942.

Royal Naval Reserve

Walter was born in Liverpool on 27
th

 Jun 1913. The birth was registered in West Derby registration district.

Walter was the son of George Henry Fairlem and Elizabeth Fairlem (née Hale). He started attending the

Liverpool Institute in 1923 and left in 1929. Sometime after leaving school he joined the Merchant Navy

and in 1933 or 1935 (the date on his seamanõs card is smudged) he signed on as 5
th

 Engineer on SS
Ardenvour, part of Australind Lineõs fleet which ran services on the route: UK-Singapore-Freemantle. His

Discharge A Number was R137219. He was 5ft 9ins tall with blue eyes, brown hair and a fair complexion.

On 22
nd

 May 1937 Walter left his home at 32 Egerton Road, Liverpool 15, and sailed from Liverpool to

Singapore, in what was then the Straits Settlements, as a passenger on the Blue Funnel Steamer Diomed.
He travelled first class, gave his occupation as òmarine engineeró and stated that the Straits Settlements was

to be his place of permanent residence. He was probably on his way to take up employment with the Straits

Steamship Company Ltd., which had a fleet of 51 vessels with a combined gross tonnage of 38,860 tons

used for trading in the waters around the East Indies and Malaya. At the outbreak of war the Royal Navy

requisitioned a number of these vessels. On 21
st

 July 1941 Walter was made temporary sub-lieutenant (E) in

the Royal Naval Reserve in Singapore. By 1942 he was serving on HMS Jerantut (217grt), which had been

requisitioned from the Straits Steamship Company Ltd. in late 1939 and used as an auxiliary minesweeper

operating in the waters around Singapore and Sumatra.

HMS Jerantut was trapped in the harbour of Palembang when the

Japanese invaded Sumatra on 13
th

 February 1942, and the crew

were forced to abandon and scuttle her. The date of her demise is

officially 8
th

 March but there was considerable confusion at that

time* and there is evidence from the personal diary of Reginald

Walter Henry Millen, Admiralty Pilot and master of HM Tug St
Just, another requisitioned Straits Steamship Company vessel at

Palembang, that Jerantut was abandoned three weeks earlier.

Millen records that on 15
th

 February survivors from the ships St.
Just, Hua Tong, Trebouer, Klias and Jerantut were put on a train

at Palembang. The survivors from "Jerantut" were all ratings, so it

appears that Lieutenant (E) Walter Fairlem was not among them.

The survivors reached Oosthaven (now Bandar Lampung) safely

and were then taken to Colombo in Ceylon.

Walter is commemorated on Panel 24 Column 2 of the Liverpool Naval

Memorial, at the Pier Head (Liverpool was the port that administered the

men serving on auxiliary vessels of the Royal Navy) where he is recorded as

lost on land with no known grave.

 His estate was not granted probate until 1947 and he remained on the Navy

List till 1948.

* Reginald Walter Henry Millen reports that when the survivors finally arrived

in Colombo on Sunday 1st March, they were greeted with astonishment by the
Photo courtesy James Maguire

27

Naval Authorities who pointed out that an official announcement had been made to the effect that:

 "... When Palembang fell to the Japanese on 15th February at 1100, the following ships were trapped in the
Harbour: HM Ships "St Just", "Klias" and "Jerantut". HMS "Hua Tong" was sunk by bombing, but the three
first mentioned ships were apparently destroyed before the crews landed... a ship was despatched to this
coastal area but was unable to contact any of these crews. It is feared that they have all fallen into enemy
hands.ó

Thomas Stanley Faulkner 1921 ð 2010?

Royal Corps of Signals

Thomas S Faulkner was born on 25
th

 May 1921. He attended the Liverpool

Institute between 1931 and 1937. He was a keen sportsman gaining Half Colours

for hockey, winning the school sports 220-yards race in 1933 and playing in the

schoolõs cricket and football teams in 1936 and 1937. In 1938 he joined the old

boys cricket team and he played for their football team in 1939. He is

commemorated on the war memorial, but actually survived the war. He was

reported missing in the Middle East in the July 1942 edition of the school

magazine. This was also reported in the òRoll of Honouró in the Liverpool

Evening Express of 20
th

 February 1942:

òSergeant Thomas Stanley Faulkner, aged 20, Royal Corps of Signals, of 4,
Wasdale-road, Orrel Park, Aintree, Liverpool, reported missing in the Middle

East. He is an old boy of the Liverpool Institute.ó
Later, on March 20

th

, the same newspaper reported that:

òSergeant Thomas Stanley Faulkner, (20), Royal Corps of Signals, of 4 Wasdale Road, Orrell Park,
Liverpool, previously reported missing in the Middle East, now reported prisoner of war.ó

Acting Sergeant Thomas Stanley Faulkner (service number 25867397) went missing in the Western Desert

on 2
nd

 February 1942. At that time the 8
th

 Army was in retreat from Benghazi and involved in heavy fighting

around Timimi in Libya. He was subsequently confirmed as a prisoner of war and his casualty record was

updated to that effect in April, about a fortnight after the report in the Liverpool Evening Express.

Prisoners taken in Egypt and Libya were normally handed over to the Italians and sent to PoW camps in

Italy. Thomas was sent to Prigione di Guerra Camp 65 at Cressina, Bari, in Apulia on the Adriatic coast of

Italy. When the Italian armistice was declared on 8
th

 September 1943 Italian administration of the PoW

camps ceased and numerous prisoners escaped. The Germans re-secured many of the camps and used

them to hold captured escapees. They also moved some of the escapees to camps outside Italy. In 1945

Thomas was in Stalag 18a Wolfsberg, Austria, probably having been moved there in November 1943.

When the Germans surrendered on 8
th

 May 1945, the Kommandant handed over control of the camp to

the senior British medical officer. French and British prisoners disarmed their guards and took control of

the camp armoury, the local Post Office, the Railway Station and the Police Station. The prisoners were

repatriated after the British 8
th

 Army reached the camp on 11
th

 May.

The General Record Office holds a record of the death of a Thomas Stanley Faulkner (DoB 25
th

 May

1921) in Runcorn in 2010.

Image © Trinity Mirror

Image courtesy of THE

BRITISH NEWSPAPER

LIBRARY BOARD

28

Noel Houghton Fraser, 1927 ð 1946.

Army General Service Corps.

Noel was born in Liverpool on 24
th

 December 1927. He was the only son of Joseph Fraser and Gwendoline

Marian Fraser (née Houghton) of Grassendale, Liverpool. He entered the Liverpool Institute in 1938.

He enlisted in the army on 13
th

 January 1946, shortly after his eighteenth birthday. He was issued with the

service number 14112509 and, as was normal with new recruits, he was assigned to the General Service

Corps, a holding unit for recruits while they were undertaking six weeks of basic training, assessment and

selection for a corps or regiment prior to going on to an Army Primary Training Centres. Noel died of

meningococcal septicaemia on 22
nd

 January 1946, nine days after joining the army. He died at Waringsfield

Military Hospital, the only military hospital in Northern Ireland in 1946, in Moira, Lisburn, County Down.

His death was registered at Lurgan, Northern Ireland.

Noelõs body was returned to Liverpool. He is buried in Section 2H, grave 44, C of E. section of Allerton

Cemetery.

John Henry Greenhalgh, 1919 ð 1941.

106th (The Lancashire Hussars) Light Anti Aircraft Regiment, Royal Artillery.

John Henry Greenhalgh was born in Liverpool on 23
rd

 December 1919. His birth was registered in

Liverpoolõs West Derby registration district. He was the son of John Greenhalgh and Edith Ellen

Greenhalgh (née Bradley), of Liverpool. He entered the Liverpool Institute in 1931, and won a form

certificate in his first year. He obtained his School Certificate in the 1933/34 school year and left in the

same year.

John enlisted in the Royal Artillery in 1938 and joined 106
th

 (The Lancashire Hussars) Light Anti Aircraft

Regiment. He was given the service number 882556 and by 1941 he had risen to the rank of bombardier

(the Royal Artilleryõs equivalent of a corporal).

In March 1941 his regiment was part of the expeditionary force, ôForce Wõ, sent to Greece in anticipation

of a German invasion after the Greeks had defeated an Italian invasion in December 1940. The German

Army attacked Greece on 6
th

 April 1941. By 20
th

 April all Greek forces had surrendered and Force Wõs

position became untenable. On the 24
th

 General Wilson, commander of Force W, ordered its withdrawal

and its evacuation to Crete and Egypt via the Greek ports of Porto Rafti on East Attica, Megara in West

Attica, and Nafplion on the Argolic Gulf in the Peloponnese (see Appendix1, Map1). Over 50,000 troops

were evacuated before the evacuation ended on 30
th

 April.

Johnõs Royal Artillery casualty record shows that he died òat sea near Greece between 26
th

 and 27
th

 April

1941ó. The Luftwaffe contested the British evacuation, and John was almost certainly one of about 1000

soldiers and sailors who were lost when an evacuation convoy from Nafplion was attacked in the Argolic

Gulf. The convoy consisted of the Dutch ocean liner SS Slamat, the troopship Khedive Ismail, the Royal

Navy cruiser HMS Calcutta and several destroyers. The naval ships took on 2500 men at Napflion, but the

loading was slow because another troopship, SS Ulster Prince, had run aground in shallow waters, blocking

the harbour so that troops had to be ferried across the bay in small boats for embarkation.

At 03:00hrs HMS Calcutta ordered all ships to sail, despite the facts that SS Slamat was still in the process

of loading and had not yet taken on many troops, and Khedive Ismail had not managed to load any troops

at all. The Captain of SS Slamat ignored the order and continued to load troops. The convoy eventually

departed at 04:00hrs on 27
th

 with Slamat, carrying 500 troops, following fifteen minutes later. Three hours

later, German aircraft attacked the convoy while it was still in the Argolic Gulf and SS Slamat was bombed.

The bombing destroyed her fire fighting system and some of her lifeboats, and set the ship on fire. During

29

the abandonment of the ship, two lifeboats capsized and some survivors were machine-gunned in the water.

The destroyers HMS Diamond and HMS Wryneck rescued some people from the water, but were later

sunk themselves while still picking up survivors. When it was all over only twenty-two of the five hundred

troops on SS Salmat had survived.

Troops and naval personnel lost are named on Face 3 of the Athens Memorial at Phaeton. Bombardier

John Henry Greenhalgh is among them.

An atmospheric ink and wash drawing of the evacuation can be found at:

http://www.iwm.org.uk/collections/item/object/14341.

Arthur Stanley Greenwood, 1921 ð 1941.

Royal Air Force, 35 Squadron.

Arthur Stanley Greenwood was born in Toxteth Park on 20
th

 July 1921. His parents were Arthur Joseph

Greenwood and Emily Greenwood (née Todd). Arthur Stanley entered the Liverpool Institute in 1933 and

won a form certificate in 1935. He left school in 1936 after he had passed examinations in maths, science

and general studies that gave him entry to the RAF apprentice scheme at Halton No 1 School of Technical

Training for ground crew and skilled tradesmen.

In January 1937 Arthur left his home in 5 Monro Street, Liverpool 8, and entered the training school where

he was given the service number 570897 and trained as a fitter. By 1941 he had completed his training,

attained the rank of sergeant and was deployed as a flight engineer to 35 Squadron, which had been

converted from a training squadron into an operations squadron with the express purpose of bringing the

new Handley Page Halifax four-engined heavy bomber into operational service. The squadron flew its first

sortie in March 1941 against La Havre, and during the rest of 1941 it bombed a variety of targets in

Germany and occupied France.

On 18
th

 December 1941, Arthur was the flight engineer on Halifax bomber V9799 TL-E that took off from

Linton-on-Ouse at 10:02hrs as part of a daylight bombing raid on the German battlecruisers Gneisau and

Scharnhorst, which were in dock at Brest. The attack was delivered from 16,000 feet, and the crew of

V9799 TL-E subsequently reported: òVery many bursts seen in immediate vicinity of the two cruisers.
Some bursts definitely on stern of both vessels causing a whitish grey explosion. Some bombs seen to fall in
water south of dock in which Gneisenau was berthed and some in quay between torpedo boat station and
No.1 dry dock. None of these necessarily claimed by this aircraft. No cloud, visibility unlimited. Attacked in
line astern formation Landed safely at Linton-on-Ouse at 1554.ó

In fact no significant damage was done to either of the ships.

Photographs of 35 squadron attacking the ships in formation can be found at

http://www.archieraf.co.uk/archie/raidonscharnhorstandgneisenau.html.

Twelve days later V9799 and her crew returned to Brest to deliver another attack on Gneisau and

Scharnhorst. Airborne at 11:25hrs from Linton-on-Ouse, V9799 never returned to base; it was shot down

by flak and crashed in the target area. All the crew are buried locally in Kerfautras Cemetery. Arthurõs grave

is in Plot 40, row 1. grave 11.

Scharnhorst and Gneisau were the subject of continual raids by the RAF over a period of months, and

Arthur Stanley Greenwood was the second Liverpool Institute old boy to die in attempting to disable them.

He was not to be the last.

http://www.iwm.org.uk/collections/item/object/14341
http://www.archieraf.co.uk/archie/raidonscharnhorstandgneisenau.html

30

Charles Neville Hammond DFC, 1920 ð 1943.

Royal Air Force Volunteer Reserve, 166 Squadron.

Charles was born at Winchester on 27
th

 September 1920 and attended the Liverpool Institute from 1932 to

1936. In 1935 he was on the committee of the school branch of the League of Nations Union, the objects

of which were to explain the principles underlying the League of Nations, study international problems and

promote the peaceful settlement of international disputes. His parents were Lt Colonel Thomas Neville

Hammond and Doris Hammond (née Fox), who were married in 1917 at Simla, a hill station in northern

India, now the capital of the Indian state of Himachal Pradesh.

Charlesõs RAFVR service number, 971266, was part of a block issued to recruits at RAF Padgate,

Warrington between September 1939 and April 1941. By 1942 he had attained the rank of sergeant, and in

October that year he was commissioned as a pilot officer and his service number was changed to 131802. In

early 1943 he attained the rank of flying officer and took a trip to Liverpool during which he visited his old

school (see http://www.liobians.org/documents/pdfmag/1943-05is.pdf). By October 1943 he was an acting

flight lieutenant and had married Ethel Mary Gleig in Hampshire.

On 22
nd

 October 1943 Charles was the pilot of Lancaster bomber EE196 of 166 Squadron based at RAF

Kirmington, Lincolnshire. That day the squadron was tasked with a raid on Kassel, Germany. EE196 was

airborne at 18:12hrs, but failed to return from the raid. It was shot down by a night-fighter over Germany

fifty miles short of the target and crashed at Brakelsiek on the western side of the Schwalenberger Wald, 2

km NW of Schwalenberg. It was one of 43 out of 569 aircraft lost in the raid.

Sergeant A.I.Pilbeam survived the crash, but was taken prisoner of war. He subsequently made a statement

describing the attack on EE196. He described how one wing caught fire and the controls were damaged,

and said that Charles tried to give the crew a chance to bale out, but with damaged controls the attempt

failed. The aircraft went into a spin and blew up killing all the crew except Sergeant Pilbeam, who identified

his crewmatesõ bodies when he was captured the next morning. The crewmembers were buried at

Schwalenberg cemetery but were later moved to war cemeteries. Charles was re-interred in the Hannover

War cemetery in grave 16. E. 5.

Charles was awarded the DFC after his death. It was gazetted on 18th March 1944 with effect from 23
rd

 Oct

1943 the date he was shot down. Since the King ôapprovedõ the award rather than ôconferringõ it, the award

is likely to have been an immediate one made on the recommendation of a senior officer for an outstanding

act of gallantry or devotion to duty. The recommendation may have been based on Sergeant Pilbeamõs

statement regarding Charlesõ attempt to give his crew a chance of survival.

166 Squadron was also the squadron of another LI old boy, Ronald William Holmes, who died two

months before Charles.

George William Goldson Harding, 1924 ð 1942.

Royal Air Force Volunteer Reserve, 418 (RCAF) Squadron.

George William Goldson Harding was born in Liverpool on 22
nd

 April 1924. The birth was registered in

West Derby registration district. His father was also George William Goldson Harding and his mother was

Lilian Idah Harding (née Dunning). He started attending the Liverpool Institute in 1932. He won a form

certificate in 1934, and in 1935 he was on the committee of the schoolõs branch of the League Of Nations

Union, the objects of which were to explain the principles underlying the League of Nations, study

international problems and promote the peaceful settlement of international disputes. George was still at

school in 1938, the last pre-war Green Book containing the school roll.

http://www.liobians.org/documents/pdfmag/1943-05is.pdf

31

His RAFVR Service number, 1083456, was part of a block of numbers issued at RAF Padgate, Warrington,

between September 1939 and April 1941. By May 1942 he had attained the rank of sergeant and was a pilot

with 418 (City of Edmonton) RCAF Squadron of Fighter Command, based at Bradwell Bay 9.5 miles East

of Maldon in Essex. The Squadron was an òIntruder Squadronó. Its role was to penetrate deep into enemy

territory with single aircraft stealth attacks at night, and occasionally in daylight in pairs. The purpose was to

disrupt enemy airfield activities, and attack enemy night fighters. Intruders were also given remit to attack

rail and road transport targets and any other targets of opportunity. The squadron flew Boston MkIII

fighter-bombers specially adapted for stealth and multirole purposes, and manned by a crew of three: pilot,

navigator and wireless operator/air gunner.

On 20
th

 May 1942 George was pilot of Boston MkIII, No. W8281, that took of from RAF Bradwell Bay at

00:37hrs on a night intruder mission into German-held Holland. At 03:18hrs, presumably on the return

flight, W8281 was brought down by Anti-Aircraft fire over the Dutch coast and crashed on the beach at

Camperduin, North Holland. All three of the crew were killed and are buried in plot 1, row C, grave 1 in

the cemetery at the nearby municipality of Bergen.

John Haycocks, 1909 - 1941.

Merchant Navy

John was born on 30
th

 April 1909 at 52 Hinton Street, Fairfield, Liverpool, and was baptised at St Cyprians,

Edge Hill on 7
th

 July 1909. He is commemorated on the Liverpool Institute Memorial, but his school entry

predates the earliest school record accessible (the 1926 Green Book). However, it is likely that he entered

school when he was about eleven years old in 1920 and left before 1926. His parents were Charles Herbert

Haycocks, a Post Office sorting clerk and telegraphist, and Margaret Louisa Haycocks (née Cubbin) who

was born in the Isle of Man. In 1911 the family was still living at 52 Hinton St.

John was a Merchant Navy cadet (Discharge A Number1135548). He had blue eyes, brown hair and a fresh

complexion. His first voyage was as a cadet on SS Navigator (T&J Harrison Line), which left Liverpool in

May 1929 on a voyage to New Orleans via Tampico, Mexico. He remained with the Harrison Line for the

rest of his career and rose to the rank of Second Officer. In 1932 he married Renee Greta Williams.

On 16
th

 July1941 John was second officer on Harrison Lineõs SS Designer, a cargo vessel of 9150 tons dwt,

which was in Convoy OB-341 on route from Ellesmere Port to Capetown with military stores and mail.

After dispersal of the convoy MV Designer, proceeding on her own, was attacked by U-98 when she was

north-northwest of the Azores and hit by a torpedo. She sank in six minutes and the master and sixty-six

crewmembers were lost, John Haycocks among them. John is commemorated on Panel 35 of the Tower

Hill Memorial to the men and women of the merchant navy and fishing fleets who died in the war and have

no known grave.

Peter James Healey 1918 - 1941.

Royal Engineers, 3 (Cheshire) Field Squadron.

Peter was born on 7
th

 February 1918. His birth was registered in Toxteth Park. His parents, Arthur William

Patrick Healey, a bank clerk who died in 1939, and Hannah Healey (née Owen) were married in 1906 in

New Brighton. Peter entered the Liverpool Institute in 1925 and left in the 1928/29 school year. At the time

of his death Peterõs residence was in Wallasey.

Sometime after leaving school Peter enlisted in the army, was given the service number 2070609 and was

deployed to the 3
rd

 (Cheshire) Field Squadron, Royal Engineers where he was trained as a driver.

32

In March 1941, the 3
rd

 Field Squadron was under the command of the 1
st

 Armoured Brigade and part of the

expeditionary force, òForce Wó, sent to Greece in anticipation of a German invasion after the Greeks had

defeated an Italian invasion in December 1940. Force W was deployed in the Florina Valley between the

Greek Armyõs Eastern Macedonia Section in Thessalonica and its Epirus Army Section holding the Italians

in Albania.

The German Army attacked Greece on 6
th

 April 1941 and defeated the Greek Armyõs Eastern Macedonia

Army Section in Thessalonica by the 9
th

. With its position in the Florina Valley now exposed Force W was

forced to withdraw to a new line behind the Vermion Mountains and Aliakmon River. It withdrew with the

9
th

 Panzer Division in pursuit and the 1st Armoured Brigade acting as rearguard. On 13
th

 April the Panzers

got within range of the 1st Armoured Brigade near the town of Ptolemaida 30 km North of Kozani (see

Appendix1 Map1) and a heavy engagement ensued. The 1
st

 Armoured Brigade managed to disengage and

withdraw as darkness fell, then crossed the River Aliakmon. The next day, 14
th

 April, elements of the 9
th

Panzer Division reached the river and managed to establish a bridgehead across it, but were held there for

three days by intense Allied fire. Peter James Healey died on 14
th

 April. The cause of death is recorded as

òBattle Casualtyó. Whether he died of wounds possibly received during the action on 13
th

 April, or was

killed in action on 14
th

 April is not known. Peter is commemorated on Panel 4 of the Athens Memorial.

After the surrender of the Greek Army on the 20
th

April, Force W fell back to the defensible pass at

Thermopylae and from there to ports from which it could be evacuated (see John Henry Greenhalgh).

The artist H Johns made ink and wash drawings that give insights into the 1
st

 Armoured Brigadeõs retreat,

see:

http://www.iwm.org.uk/collections/item/object/14339 and

http://www.iwm.org.uk/collections/item/object/14340.

William Edgar Heslop, BA (Oxon), 1920 ð 1944.

Royal Horse Artillery, ôAõ Battery 11 (Honourable Artillery Company) Regiment

William Edgar Heslop was born on 6
th

 Nov 1920. The birth was registered in West Derby registration

district. He was the son of William Edgar Heslop and Margaret May Heslop (née Lambert]. He entered the

Liverpool Institute in 1932. He took a full part in school life and had a distinguished school career. He

became a house prefect in in1936, rose to become house captain and in 1939 he was vice-captain of the

school. He was secretary of the library committee and captain of the schoolõs 1
st

 Rugby XV for three years,

winning Full Colours for the years 1937/38/39. His rugby skills were reviewed in a team critique of May

1939:

òA fast, powerful forward who has led the pack well. He plays intelligently and has set a fine example for the
rest of the forwards.ó

He joined schoolõs Officer Training Corps in 1935 and rose to the rank of company quartermaster sergeant

by 1938, winning the Captain Murray Hutchison Cup and his òCertificate Aó on the way.

His academic achievements were no less impressive: he gained distinctions in his Higher School Certificate

for Greek, Latin and Ancient History, won a Senior City Scholarship in 1938 and The Principalõs

Exhibition for Classics to Jesus College Oxford in 1939, and subsequently obtained a BA Degree at Oxford.

In his final year at school he became a member of the Literary and Debating Society, giving his maiden

speech on 21
st

 March 1939 when he seconded the motion that òDulce et Decorum est pro Patria Morió in a

debate on patriotism. The debate has some poignancy, given what was to come.

http://www.iwm.org.uk/collections/item/object/14339
http://www.iwm.org.uk/collections/item/object/14340

33

He enlisted as a gunner in the Honourable Artillery Company sometime after gaining his Degree. Members

of this regiment were drawn for the most part from young professional men working in and around The

City and Greater London.

In Jun 1943 the regiment took part in the Allied invasion of Sicily as part of the 5
th

 Army Group Royal

Artillery (AGRA) attached to British XXX Corps. In May 1944 the regiment was sent to Italy under the

direct control of the 8
th

 Army as it fought its way through the defensive lines that the Germans had built

across Italy from coast to coast (see Appendix 1, Maps 2 and 3).

In August 1944 the regiment was put under the command of the British 1
st

 Armoured Division, which was

in the British V Corps preparing to assault Coriano Ridge, the last of the major obstacles at the eastern end

of the òGothic Lineó, which was itself the last of the strong defensive lines built across Italy from coast to

coast (See Appendix 1, Map 3).

The attack began on 4
th

 September, and for a week German parachute and panzer troops, aided by bad

weather, resisted all assaults on their positions. On the night of 12
th

 September the attack reopened with the

1
st

 British and 5
th

 Canadian Armoured Divisions being launched against the ridge. The attack was successful

in taking the ridge, but a week of the heaviest fighting experienced since Monte Cassino in May followed.

On 20
th

 September, the day of Williamõs death, the 1
st

 Armoured Division took heavy losses when trying to

assist the 56
th

 Infantry Division, which was being hit hard on the reverse slope of Coriano Ridge and was

being forced to retreat.

William is buried at Coriano Ridge Cemetery, Italy in grave VIII, D, 3.

Lawrence Daniel Higgin, 1913 ð 1945.

Royal Artillery 5th Field Regiment

Lawrence Daniel Higgin was born in Liverpool on 5
th

 March 1913 in the West Derby registration district.

He was the son of Lawrence Edward Higgin, a joinerõs labourer, and Eleanor Higgin Lawrence (née
Bradock). Lawrence Daniel entered the Liverpool Institute in 1924 and left in the school year 1928/29.

He married Muriel Henshaw in Liverpool in 1940.

Before he joined the army Lawrence was a clerk, but by the time war broke out on 4
th

 September 1939 he

was already a soldier in the Royal Artillery, had attained the rank of serjeant and was serving with the 5
th

Field Regiment Royal Artillery. In 1941 the regiment moved from India to Malaya under command of the

22
nd

 Indian Brigade in the 9
th

 Indian Division and set up HQ at Kuantan in Pahang on Malayaõs east Coast.

When the Japanese army landed at Kota Bharu, about 350 km north of Kuantan, on 8
th

 December 1941

they were met by elements of the 9
th

 Indian Division, including a battery of the 5
th

 Field Regiment Royal

Artillery, who inflicted heavy casualties during the landing but ultimately failed to prevent it. The Japanese

rapidly advanced down the Malay Peninsular forcing the 9
th

 Indian Division into a fighting retreat down the

east coast to Kuantan. The division was able to extract itself from Kuantan at the end of December and start

to move west through central Malaya with the intention of defending Kuala Lumpur. However, on 7
th

January, Kuala Lumpur was abandoned and all British forces were withdrawn to a new defensive line about

160 km north of Singapore. The Japanese broke through the new line on 13
th

 January and British and

Commonwealth forces were forced to retreat to Singapore.

During the retreat the 22
nd

 Indian Brigade was cut off from the rest of the 9
th

 Indian Division at a

demolished railway bridge in Johore near the village of Layang-Layang 90 km north of Singapore, and whilst

trying to find another way to Singapore the brigade was destroyed as a cohesive unit. Lawrence managed to

reach the Johore Strait and cross the causeway to Singapore before it was blown up on 1
st

 February, but he

was taken prisoner when Singapore surrendered on 15
th

 February 1942.

34

After his capture Lawrence was moved to the prison camp at Batu Lintang in Kutching, Sarawak.

Conditions and the treatment of prisoners at the camp were frightful; medical treatment was worse than

basic. Illness was a crime, and punishment by the guards was violent and often gratuitous. Lawrence died of

dysentery and nephritis on 26
th

 July 1945, two months before the Australian 9
th

 Division liberated the camp.

After the Liberation, over sixty percent of the camp guards had war crimes ascribed to them.

Graves at Batu Lintang (and Sandakan in British North Borneo) were later moved to Labuan, a small Island

off the coast of Borneo, where there had also been a PoW camp. Lawrence was re-interred in grave N. C.

15 in the Labuan War Cemetery.

Thomas Herbert Archibald Hill, DFM, 1921 ð 1944.

Royal Air Force Volunteer Reserve, 51 and 156 Squadrons.

Thomas was born in the West Derby registration district on 6
th

 July 1921. His parents,

John S A Hill and Mary Hill (née Edwards), were married in Chorlton Lancashire.

Thomas entered the Liverpool Institute in 1934 and left in the 1937/38 school year.

After enlisting in the Royal Air Force Volunteer Reserve, Thomas was given the

service number 1052158, which was issued at RAF Padgate, Warrington between

September 1939 and April 1941, and trained as an air gunner. By May 1943 he was

serving with 51 Squadron, had attained the rank of flight sergeant, and had won the

Distinguished Flying Medal (the non-commissioned ranksõ equivalent of the

Distinguished Flying Cross). His DFM award was gazetted on 6
th

 July, by which time he

had gained a commission and been promoted to pilot officer (on 4
th

 May 1943,

gazetted 16
th

 July) and given the new service number 146617.

The citation for his DFM states that it was for òtaking part in attacks against some of
the enemyõs most heavily defended targets. An exceptionally good air gunner he has
set an example of coolness and courage.ó

On 8
th

 November 1943 he was promoted to flying officer.

After his promotion he transferred to 156 Squadron, flying his first mission with them on 11
th

 Jun 1944 as

air gunner in an attack on the marshalling yards at Tours. He subsequently flew another nineteen missions

against chemical factories, V1 sites and in support of troops fighting in Normandy. On his 21
st

 mission with

156 Squadron, on the night of 12/13
th

 August 1944, he was air gunner on Lancaster bomber ND 444 which

was tasked with a raid on Russelsheim where the Opel car plant was manufacturing aeroplane parts.

Nothing was heard of the aircraft after it took off from RAF Upwood at 22:04hrs and it failed to return to

base.

Nothing is known of the reason for, or the exact location of, the loss of ND 444, but the crewmembers were

initially buried in Daleiden (Eifel) near the German-Luxemburg border about 200 km from Russelheim.

They were later re-interred in Reichswald Forest War Cemetery, Kleve, Nord Rhein-Westphalia, Germany.

Thomas was re-interred in grave 1.D.7.

Ronald William Holmes 1921 ð 1943.

Royal Air Force Volunteer Reserve, 166 Squadron.

Ronald W Holmes was born in Liverpool on 10
th

 September 1921. The birth was registered in West Derby

registration district. His parents were William Holmes and Catherine A Holmes (née McFarlane) of

Image © Trinity

Mirror Image

courtesy of THE

BRITISH

NEWSPAPER

LIBRARY BOARD

35

Wallasey who were married on the Wirral. Ronald started attending the Liverpool Institute in 1935 and left

sometime after taking his school certificate examinations in 1938.

His RAFVR service number, 1530766, was issued at RAF Padgate, Warrington, sometime between April

and November 1941. By 1943 Ronald had attained the rank of sergeant and was an air bomber in 166

Squadron.

In August 1943, 166 Squadron was engaged in òGardeningó operations ð the dropping of mines - in the

coastal waters of Germany and enemy-held countries. The mines were laid in mine fields in channels that

had been swept clear by the enemy. German counter-measures involved night fighters, shore based anti

aircraft guns, flak ships positioned to protect the swept channels with Anti Aircraft weapons, and,

sperrbrecher - combination minesweepers and flak ships that were more heavily armed than the flak ships.

Standing orders for òGardeningó crews were that no mines were to be dropped outside the swept channels.

To achieve this, mines had to be dropped from low level (1500 ft), along routes that were predictable to the

Germans. As a consequence, losses were high and many aircrews were lost over open sea and have no

known grave.

On 27
th

 August 1943 Ronald William Holmes was part of the crew of Wellington HE901 AS-Q, piloted by

Warrant Officer J A C Newman when it left Kirmington at 19:37hrs to lay mines in French coastal waters.

HE901 AS-Q crashed, presumably shot down, in the target area. The body of one crewmember Sgt K B

Phillips RAAF, was eventually recovered and is buried in Cherbourg Old Communal Cemetery. Ronald

and the other members of the crew were never found. They are commemorated on Panel 153 of the

Runnymede Memorial.

Another Liobian, Charles Neville Hammond DFC, also served in 166 Squadron and died two months after

Ronald William Holmes.

John Bethell Hughes, 1920 ð 1941.

Royal Air Force Volunteer Reserve, 109 Squadron.

John Bethell Hughes was born in Liverpool on 4
th

 September 1920. His parents, John G Hughes and Edith

Hughes (née Bethell), registered his birth in West Derby registration district. John attended the Liverpool

Institute from 1931 to 1934. His RAFVR service number, 1266724, is part of a block of numbers allocated

across three recruit reception centres: Uxbridge, Gloucester and Penarth, between May 1940 and

November 1941.

By 1941 John had attained the rank of sergeant and was a pilot in 109 Squadron, which operated a variety

of aircraft in its main task of identifying German radio beams and developing methods to jam them. Its

secondary role at that time was to develop wireless and radar navigation aids for Bomber Command, work

which lead ultimately to the use and deployment of a òblind bombingó system called òOboeó used by

Pathfinders to mark targets for bombers following behind.

In November 1941 John was pilot of a Wellington that was part of a hastily formed detachment of six

Wellingtons from 109 Squadron that were fitted with radio jamming equipment and deployed over the

Western Desert with the task of attempting to jam German and Italian tank radio communications during

Operation Crusader (the operation to relieve Tobruk, 18
th

 Nov ð 30
th

 Dec 1941). Their operations

commenced on 20
th

 November. Casualties were high, and by 25
th

 November the detachment was reduced to

one serviceable and two damaged Wellingtons, so operations ceased and the unit was disbanded. John died

on 22
nd

 November.

Chris Shores in òFighters Over the Desertó records the brief history of the Squadron 109 detachment in
Libya: òThe squadron [detachment] had been ready by the end of October [1941], and flew their first
mission on 20th November. On 21st, operating in the Fort Capuzzo [an Italian fort just west of the Egypt-

36

Libya border] area, they were attacked by three fighters, one Wellington being lost and one damaged
beyond repair. This latter probably crash landed. That night two more were badly damaged on the ground
at a forward landing ground during a bombing raid."

And for 22
nd

 November 1941:

"In a fight in the Bir el Gobi-Gazala area, II/JG 27 [a German fighter squadron] claimed a Wellington - 109
Squadron lost one aircraft over the El Adem area*, and a second was damaged, nine enemy fighters being
reported to have attacked. The damaged aircraft evaded the fighters and continued its patrol."

 *The Wellington lost over El Adem was almost certainly that in which John Bethell Hughes was flying.

A Log Book and detailed diary belonging to a 109 Squadron pilot from this detachment mentions a Pilot

Officer Hughes shot down on 22
nd

 November 1941:

"Our squadron got into action day before yesterday. When we arrived at the advanced base yesterday
morning [i.e. 21

st

 Nov] the boys who had been up the previous afternoon said it was easy, nothing to it.
During the day P/O Hughes (Niagara Falls NY**) was shot downó é òNo fighter escort, we go up alone and
stage around the same area for two hours asking for trouble, just a suicide squadron..."

**This reference to P/O Hughes (Niagara Falls NY) is probably a reference to Pilot Officer Orval

Benjamin Hughes from the same detachment, who was shot down on 20
th

 November.

On 26
th

 November the diary records:

" Nicholson and his crew were lost on the 24th. Johnny Hughes, second pilot trained at Moose Jaw*. Keogh
Canuck rear gunner was from Toronto. Observer was P/O Jeffries an Aussie about to become an F/O.

Forrest the wireless operator had been flying since the beginning of the war. He was a darned good chapéó

It appears that the diarist may have confused the losses of two different Hugheses, because the

Commonwealth War Graves Commission records that John Orbell Hughes and his crew, EA Forrest

(WO/air gunner), W A Keogh (air gunner), R E Nicholson (pilot), and John Orbell Hughes (2
nd

 pilot) died

on 22
nd

 November and are buried at Knightsbridge War Cemetery, Acroma. They also indicate that the

sixth fatality was D Sidebottom (WO/air gunner) and makes no mention of R J D (òButchó) Jeffries, RAAF

as part of the crew. Jeffries lived long enough to gain his rank of flying officer, but was missing in action over

Tmimi, Libya three weeks later, on 12
th

 December, while flying with 112 Squadron. He may have been

scheduled to fly with Nicholsonõs crew on 22
nd

 November but may have been replaced by Sidebottom for

some reason.

Later the diary records: March 8, 1942: "é Nicholsonõs plane has been found with six bodiesó. One of these

must have been John Orbell Hughes.

John is buried in grave 1.D.17 in the Knightsbridge War Cemetery in, Acroma, 25 km west of Tobruk in

Libya.

* In 1940 the airfield at Moose Jaw, Saskatchewan was expanded and established as RCAF Station Moose

Jaw at which the RCAF could train pilots under the British Commonwealth Air Training Plan. The

airfieldõs great asset was a high number of cloudless days per year.

37

Kenneth Hughes 1919 ð 1993?

Royal Air Force

Kenneth Hughes was born on 15
th

 December 1919. He entered the Liverpool Institute in form 3P in 1931

and eventually went into the science stream. A keen sportsman, he was a member of the schoolõs 1
st

 XI

cricket team in 1936 and was awarded school Half-Colours for cricket the same year. He also boxed. The

school magazine reports his bout in a competition that took place on 9
th

 March 1937 in front of 500

spectators in the school hall:

òThe bout between Price, G.S, and Hughes, K., was a thrilling affair, with much óclaretó being spilt and it

very correctly ended in a draw.ó

He obtained his School Certificate in the 1935/36 school year.

By 1940 he had joined the RAF as an Aircraftman 2, rose to the rank of sergeant and served as a flight

engineer. On 3
rd

 January 1944 the Liverpool Evening Express reported òSergeant Kenneth Hughes, RAF
(24) of 11 March Road Tuebrook, Liverpool, reported missing, is an old boy of Liverpool Institute.ó

On 31
st

 January 1945 the same newspaper recorded:

òFlight Engineer Kenneth Hughes (24), RAF., of 11 March Road Anfield Liverpool, previously recorded
missing, now reported prisoner of war in Germany. He is an old boy of Liverpool Institute.ó

Sergeant Kenneth Hughes (service number 1457564) was present on the roll for Stalag 3 (A) at

Luckenwalde, about 50 km south of Berlin, when it was liberated in May 1945. The Russians reached the

camp on 22
nd

 April 1945, and the German camp guards deserted, but German army units in the area

continued to fight the Russians. Despite this, many prisoners left the camp to walk 25 miles to the American

Lines. On May 4
th

 the Americans reached the camp, but the Russians refused to allow them to evacuate the

prisoners and posted guards on the camp. They were holding the prisoners hostage because òThe Allies

were unjustly attempting to retain Russian soldiers captured in Normandy fighting for the Germansó (these

prisoners were later returned to the Russians who executed them). The Americans managed to free some of

the prisoners, but it took a month before the Russians allowed the rest of the prisoners to be liberated.

Kenneth was on the list of those still in the camp on 8
th

 May.

The General Records Office records the death of a Kenneth Hughes (DoB 15
th

 December 1919) in Sefton

in 1993.

Image © Trinity Mirror Image www.liobians.org

.

http://www.liobians.org/
http://www.liobians.org/

38

Ronald George Hughes, 1928 ð 1941

Schoolboy, Civilian.

Ronald George Hughesõs birth was registered in the 3rd quarter of 1928 in Liverpool registration district.

He was aged 12 and in his second year at the Liverpool Institute when he died on 9
th

 January 1941.

In September 1939 plans to evacuate school children from Liverpool were implemented. Some pupils of

the Liverpool Institute were evacuated to Bangor, North Wales, where the school set up a satellite school

that shared classrooms with a host school, the Institute boys using them in the morning and the host school

using them in the afternoon.

The first air raid on Merseyside was on 7
th

 August 1940 when Birkenhead was hit by German bombers, but

despite this some evacuated children returned home.

On 28
th

 August a larger force (160 bombers) attacked the Liverpool docks. Large air raids continued

regularly over the next four months reaching a peak with òThe Christmas Blitzó, a three-day bombardment

at the end of December. January 1941 started quietly with a few incidents that caused no loss of life, but a

larger raid on 9
th

 January damaged the docks and hit Everton and south Liverpool. It is not known whether

Ronald had been evacuated or not, but he was at home at 13 Chillingham St., Dingle the day 0f the raid.

The house received a direct hit and Ronald died with his parents, Albert George Hughes, aged 45, and

Elsie Mary Hughes (née Mackie), aged 43. His sisters, Audrey (17) and Irene (20) were also killed.

After this there was a five-week lull before raids restarted.

The family were buried together in grave O/117 in the non-consecrated (i.e. Non C of E) section of Toxteth

Park Cemetery on 14
th

 January 1941.

Robert Edward George Hutchison, 1918 ð 1943

Royal Air Force Volunteer Reserve

618 (Dambuster) Squadron

 Robert Edward George Hutchison was born in Toxteth Park, Liverpool, on 26

th

 April 1918.His Parents

were Robert George Hutchison and Ada Louisa Hutchison (Née Hughes). He entered the Liverpool

Institute in 1930 and left in 1935.

After leaving school he joined the principle accountantõs office of the Mersey Docks and Harbour board.

He enlisted in the RAFVR (service number 977611) at RAF Padgate recruit reception and initial training

centre, Warrington on 6
th

 January 1940 and trained as a wireless operator/air gunner. On 8th December

Image © Trinity Mirror Image

courtesy of THE BRITISH

NEWSPAPER LIBRARY

BOARD

This image may be subject

to copyright. If you think

you own the copyright

please contact the author

39

1941 he joined 106 Squadron at Coningsby in Licolnshire and on 20
th

 April 1942 he was promoted to pilot

officer (service number 120854) In August he became the wireless operator for Guy Gibsonõs crew in 106

Squadron and stayed in the crew for 16 operations. In February 1943 he completed a Tour of 30 missions

and was awarded the DFC. The citation reads:

òPilot Officer Robert Edward George HUTCHISON (120854), Royal Air Force Volunteer Reserve, No.
106 Squadron. This officer has flown on numerous operational sorties, including attacks on the majority of
the enemy's most heavily defended targets; he also participated in daylight raids on Danzig, Le Creusot and
Milan. One night in January 1943, he was detailed to attack Berlin. On the outward journey the electrical
circuits in the mid- upper turret of his aircraft failed. With skill and determination Pilot Officer Hutchison
repaired the defect although owing to the intense cold he was nearly unconscious by the time the repair was
finished At all times this officer has set an out- standing example of courageous devotion to duty which has
been an inspiration to his squadron.ó

When Guy Gibson was asked to set up a new squadron (617 Squadron) he asked Robert to come with him.

Gibson was a hard taskmaster, but Robert and he appear to have got on and he accepted the offer. In his

book òEnemy Coast Aheadó, Gibson describes Robert as òone of those grand little Englishmen who have
the guts of a horse.ó

On 20th April 1943 Robert was promoted to flight lieutenant and on 17
th

 May 1943 he was part of Guy

Gibsonõs crew in Lancaster AJ-G (ôGeorgeõ) in the Dambuster attack on the Mºhne Dam. On 28
th

 May

1943 he was awarded a Bar to his DFC (ôimmediateõ award) for his part in the mission. Each of the crew

received two citations, a personal one and a joint one. The joint one read:

"Joint Citation for the Dam Busters raid on the Moehne, Eder and Scorp Dams in Germany on the night of

16 May 1943, with the award of DFC to the then PO Spafford, the award of DSO to Flt Lt D J Shannon,
(RAAF) and to PO L G Knight (RAAF), a bar to DFC\'s to Flt Lt R C Hay and Flt Lt J F Leggo (RAAF),
the DFC to PO C L Howard, RAAF, and the DFM to Flt Sgt T D Simpson, RAAF. On the night of 16th
May 1943, a force of Lancaster bombers was detailed to attack the Moehne, Eder and Scorp dams in
Germany. The operation was one of great difficulty and hazard, demanding a high degree of skill and
courage and close cooperation between the crews of the aircraft engaged. Nevertheless, a telling blow was
struck at the enemy by the successful breaching of the Moehne and Eder dams. This outstanding success
reflects the greatest credit on the efforts of the above personnel who participated in the operation in the
various capacities as members of aircraft crews.ó

After Gibson left 617 Squadron Robert stayed on and became wireless operator for the new CO, George

Holden. On 15
th

 September 1943 George Holden, Robert and all their crew were one of the crews of 617

Squadron that were tasked with a low-level raid on the Dortmund-Ems Kanal. The canal, 160 miles long,

was vital to the Germans in moving arms from their munitions factories to Ems from where they were

transferred to the Eastern Front. In places the canal ran along embankments; if these could be broken, the

canal could be rendered useless.

The attack was delivered on embankments near Ladbergen from a height of 150 feet. The canal was heavily

protected by anti aircraft guns and the weather was misty in such a way as to hamper the aircraft without

hampering the anti aircraft defences. Holdenõs aircraft was hit and crashed killing all the crew. Their bodies

were buried locally, but were later re-interred in the Reichswald Forest War Cemetery in collective grave

16.B.13-16. Four of this crew had accompanied Guy Gibson VC on the Dambuster Raid ð probably

making this is the most highly decorated crew lost in a single aircraft.

The canal was not seriously damaged till September 1944. The damage it received then was not repaired till

after the war ended.

40

John Reginald Jackson 1917 ð 1941.

Royal Air Force Volunteer Reserve.

John Reginald Jackson was born in Toxteth Park, Liverpool on 20
th

 March 1917. His parents were Alfred

Jackson, an electrician, chandler and ironmonger in Granby Street, Liverpool, and Maude Mary Jackson

(née Meadway), who was an assistant to her husband in his business. They were married at All Saints,

Liverpool in 1910 and were living in Childwall Valley Road at the time of Johnõs death. John started

attending the Liverpool Institute in 1926 shortly after his ninth birthday and left the school in 1933.

On joining the RAFVR John was given the service number 950597, issued by RAF Cardington

(Bedfordshire) recruit reception, training and assessment centre between September 1939 and April 1940.

Cardington was the home of No1 General Service Training School (for ground trades). John trained as an

electrical engineer and by 1942 he had attained the rank of sergeant.

John died at Haymeads Hospital, Bishopõs Stortford (now the Essex and Herts Hospital) on 27
th

 October

1941 from multiple injuries resulting from a flying accident òduring war operationsó. No details of his unit

or the circumstances or precise date of the accident were given on his death certificate. In 1941 there were

airfields at RAF Sawbridgeworth and RAF North Weald about 6 and 17 miles, respectively, from Bishopõs

Stortford.

John is buried at Allerton Cemetery, Liverpool in Section 6, (C of E) grave 192.

Arthur Sidney Jones, DPA, 1908 - 1944

No. 1 (Observers) Advanced Flying Unit,

Royal Air Force Volunteer Reserve.

Arthur was born at 11 Blythswood Street, Aigburth, Liverpool, in 1908 and was baptised on 17
th

 Jun 1908 at

St. Michael in the Hamlet, Aigburth. His father was John Elias Jones, a sanitary inspector who was born in

Wrexham and worked for Liverpool Corporation. His mother was Elizabeth Alice Jones (née Pilkington),

born in Bootle. In 1911 Arthur Sidney Jones (aged 3) and his parents were still living at 11 Blythswood

Street. Arthurõs name appears on the Liverpool Institute War Memorial, but his years of attendance pre-

date the school roll in the earliest Green Book.

After leaving school Arthur became a local government officer and obtained a Diploma of Public

Administration.

Arthur joined the Royal Air Force Volunteer Reserve at RAF Padgate and was given the service number,

1685881, which was part of a block issued to recruits at RAF Padgate, Warrington between Nov 1941 and

Jun 1942. He attained the rank of sergeant before his death.

Arthur died of tubercular meningitis on 22
nd

 June 1944 at the RAF General Hospital at Locknaw, Lewalt

while attending No.1 (Observer) Advanced Flying Unit at Wigtown. He is buried in Allerton Cemetery

Section 9 (General) grave 920.

41

Frank Kelly, 1925 ð 1945.

Royal Armoured Corps, Nottinghamshire Yeomanry

267 Forward Delivery Squadron.

Frank Kelly was born on 16
th

 Sept 1925. He was the only child of Michael Kelly and Florence Annie Kelly

of Liverpool. Frank entered the Liverpool Institute in 1937 and left sometime after the last pre-war school

roll in the 1938 Green Book.

Frank was a trooper, service number 14669074, in the Nottinghamshire Yeomanry, Royal Armoured

Corps, serving with 267 Forward Delivery Squadron, Royal Armoured Corps.

The Nottinghamshire Yeomanry (Sherwood Rangers) was an armoured regiment serving with the 8
th

Armoured Brigade, but 267 Forward Delivery Squadron was in the 34
th

 Armoured Brigade, an

Independent Brigade. Possibly Frank was attached to 267 Forward Delivery Squadron but was still counted

on the strength of the Nottinghamshire Yeomanry.

The task of forward delivery squadrons was the complex one of helping to keep the front line armoured

units equipped with armour. They returned tanks repaired at brigade workshops to the battlefield, and also

delivered new and reworked tanks and replacement crews from the Army or Corps Delivery Squadrons

and the Armoured Reinforcement Unit of the Armoured Replacement Group. The forward squadrons

were also equipped to maintain and service the vehicles themselves and to train the crews.

Each brigade in an armoured division was supported by a forward delivery squadron that was close enough

to the front for the vehicles to be delivered (or collected) under their own power. Thus an armoured

fighting vehicle ought to reach its user unit fully operational, fully equipped, fully crewed and fully loaded

with fuel and ammunition.

The 34
th

 Armoured Brigade arrived in Normandy on D-Day+10. Among its subsequent actions was the

Battle of the Reichswald Forest in February 1945, in which it provided armoured support to infantry units.

The brigadeõs forward delivery squadron would have been kept very busy - the appalling ground conditions

caused more damage to the brigadeõs tanks than did the enemy. The squadronõs active service ended with

the successful Rhine crossings in April 1945.

Trooper Kelly was òkilled by misadventureó on 14
th

 July 1945, some six weeks after hostilities in Europe

ceased. At that time the 34
th

 Armoured Brigade was employed in cleaning up the battlefield under the

expert supervision of No. 7 Enemy Ammunition Depot Control Unit (Mobile Section) who showed the

brigade òhow to dispose of vast quantities of every type of ammunition with reasonable safety, and to ensure
that we didn't do more damage to the countryside than had been done in war.ó It is quite likely that the

òmisadventureó was connected with the battlefield clean up.

Frank is buried in Reichswald Forest War Cemetery grave 61.B.10.

Robert William Ronald Kerruish, 1921 - 1941

Royal Air Force Volunteer Reserve, 115 Squadron

Robert was born in Toxteth Park on 20
th

 December 1921, the only son of William Thomas Kerruish and

Gertrude Kerruish (née Lee) of Tarleton. He entered the Liverpool Institute in 1933 after winning the

Margaret Bryce Scholarship and left in 1938 having passed his School Certificate in the school year

1936/37. After leaving school he joined the office staff of the Liverpool Education Committee.

He joined the RAFVR at RAF Padgate, Warrington early in the period September 1939 to April 1941 and

was given the service number 966033. By April 1941 he had attained the rank of sergeant and was an air

gunner serving in 115 Squadron, which flew Wellington bombers from RAF Marham in Norfolk.

42

On 22
nd

 April 1941 Robert was rear gunner in the crew of Wellington T2560 KO-E which took off from

Marham at 20:04hrs as part of a force tasked with a bombing attack on the battlecruisers Scharnhorst and

Gneisau which had put in at Brest after a successful raid in the Atlantic, and were now the subject of

continuous (and so far unsuccessful) raids by the RAF.

On the return journey, T2560 was instructed to land at RAF Abingdon due to bad weather at Marham (the

other Marham aircraft had to divert to other airfields as well). On searching for Abingdon, the aircraft

descended to a height which should have been safe, however, the aircraftõs altimeter was 200 feet out (early

altimeters were notoriously unreliable) and the Wellington hit the top of Liddington Hill, two miles east of

Chisledon, and four miles south-south-east of Swindon, killing the Co-pilot, Sergeant Francis Elliot Shaw,

who was on his first operational flight with the crew. Robert Kerruish was injured, but survived. No details

of his injuries have been found, but by July he was back in action.

Robert died on the night of 6
th

/7
th

 July1941 when he was the rear gunner in Wellington X9672, flown by

Sergeant Bruce Berney*, which was part of a force of Wellington and Whitley Bombers tasked with a raid

on Dortmund and Munster. Martin W Bowman describes on page 102 of his book òThe Wellington
Bomberó (Pen and Sword Books Ltd ISBN 9781783831760) how Messerschmitt Bf 110 night fighters

attacked the force on its way to the target and how òWellington X9672 was hard pressed during the combat
and Sergeant Barney [sic*] could not shake off his attacker and he had to jettison his bombs and return to
base. During this combat rear gunner, Sergeant Robert William Ronald Kerruish, was killed.ó

On reaching England, X9672 crashed between North Walsham and Stalham in Norfolk, but no further

casualties occurred. The crash report reads 'ran out of fuelõ.

Robert is buried in St Maryõs Churchyard at Tarleton near his parentsõ home. The Director of Education,

the Deputy Director and Robertõs colleagues on the staff of the Education Committee were represented at

the funeral.

Robertõs crewmates were convinced that Robert had saved their lives during the combat with the Me110.

They wrote a letter to that effect to his parents, which the Rector of St. Maryõs Church, published in the

parish newsletter:

òJuly 29th 1941

My Dear lads,

No letter of mine could speak more eloquently or be anything like such a source of inspiration, as the
following tribute paid by his comrades to the gallantry of young Ronald Kerruish. I therefore give it in full:

Sergeants mess R.A.F 9/7/41õ

Dear Mr. and Mrs Kerruish. As members of your sonõs crew we should like to pay tribute to the part he
played in his last moments. He successfully silenced the guns of the enemy aircraft and so forced him to
give up the fight. Though we were followed for some little time at close range we were not again fired at so
finally escaped. We feel certain that it was due to his gallant and cool action that we escaped further
casualty, and that in giving his life he saved ours. In deep and sincerest sympathy from the members of his
crew who were his friends, BRUCE BARNEY [sic*], NEIL COOKE, E.E. LEWIS, J. MCKAY, .J.H.
WHITE .ó

E E Lewis had been one of Robertõs crewmates in his previous crash. Having walked away from two crashes

he got the nickname òLuckyó.

*The squadronõs Operational Record Book uses the spelling ôBerneyõ. Elsewhere it is spelt ôBarneyõ.

43

Edgar John Jex Killham, 1922 ð 1942.

Royal Air Force Volunteer Reserve, 408 (RCAF) Squadron.

Edgar John Jex Killham was born on the Wirral on 25
th

 October 1922. The birth was registered in

Birkenhead. He was the son of George Edward and Amy Lilian (née Jex) Killham born in Rock Ferry. The

couple married in 1917 and the marriage was registered in Birkenhead. Edgar started attending the

Liverpool Institute in the 1936/37 school year. In his first year at school he was in Form 5x and won the

form prize jointly with classmate Jonathan Victor William Tuson who was also to die in the forthcoming

war. Edgar passed his School Certificate in July 1938. In the 1939 Register his parents were shown as living

at 55 Ashton Street in Liverpool, but Edgar was not present.

On enlisting in the RAVR Edgar was given the Service number 1000270, which was part of a block issued to

recruits at RAF Padgate, Warrington between September 1939 and April 1941.

By 1942 he had attained the rank of sergeant and was serving as wireless operator/ air gunner in 408

(RCAF) Squadron. The squadron was formed in June 1941 and was the second of many Royal Canadian

Air Force squadrons to serve abroad. During Edgarõs time with the squadron it was flying Handley Page

Hamden bombers.

On 8
th

 May 1942 Edgar was the wireless operator/air gunner, and only non-Canadian crewmember, of

Handley Page Hamden bomber AE297 EQ-F of 408 (RCAF) Squadron, which was shot down in a raid on

the Heinkel aircraft factory at Warnemunde. All the crew were killed and are buried in the Berlin 1939-45

War Cemetery in collective grave 8.A 16-32.

Edward Lazarus Levy, 1916 ð 1943.

5th Regiment of Royal Horse Artillery

Edward Lazarus Levy entered the Liverpool Institute in 1925 and left in the 1932/33

school year. He was born in Liverpool on 18
th

 March 1916. The birth was registered in

Liverpoolõs West Derby registration district. He was the son of Simon Levy and Esther

(née Myers), whose families were long-established members of the Liverpool Jewish

community (although they had moved to Hoylake by the time of Edward's death). His

father had run what is thought to have been the first all-night pharmacy in Liverpool.

Edward married Rebecca (née Abrahams) at Princes Road Synagogue on 4
th

 November

1941 and they lived in Southport, where her family had settled. His business is believed

to have been in buttons and trimmings. He was secretary of the Liverpool Orthodox

Hebrew Congregation cheder (school) for several years, although his full-time career pre-war is not known.

Gunner Edward Lazarus (service number 987724) enlisted in the newly formed 5
th

 Regiment Royal Horse

Artillery in 1939. In 1940 it was part of the British Expeditionary Force in France. After being evacuated

from Dunkirk it briefly joined the Home Forces before being transferred to the 8
th

 Armoured Division. In

May 1942 the division was dispatched to Egypt. Once there the regiment was put under command of the 8
th

Armoured Brigade in the 10
th

 Armoured Division. In November the brigade was transferred to the 7
th

Armoured Division (òThe Desert Ratsó).

The regiment took part in both Battles of El Alamein in 1942 (July and October/November). In early 1943

the 7
th

 Armoured Division and its 8
th

 Armoured Brigade, and other elements of the British 8
th

 Army, having

defeated Rommelõs Afrika Korps and the 10
th

 Italian Army at the Second Battle of El Alamein in

November 1942, were pursuing them west along the North African Coast towards Tripoli. To cover its

retreat, the Axis army set up a defensive line between Buerat and Bungem, about 310 km east of Tripoli.

On 15
th

 January, the day of Edwardõs death, units of the 7
th

 Armoured Division led by the 8
th

 Armoured

www.liobians.org
Courtesy Saul

Marks

http://www.liobians.org/

44

Brigade launched an attack on the Axis-held Buerat-Bungem line and there was stiff fighting until the enemy

withdrew to the first of a series of prepared rear-guard positions at Wadi Zem-Zem where anti-tank guns

and tanks dug in on a reverse slope inflicted heavy casualties on the 8
th

 Armoured Brigade. German

resistance declined as the day wore on and by daylight on 16
th

 January the enemy were retiring. It seems

likely that Edward died during the initial assault on the line or at the action with the Axis rearguard at Wadi

Zem-Zem. The 8
th

 Army took Tripoli on 23
rd

 January 1943.

Edward is buried in the Tripoli War Cemetery in grave 7. G. 4.

Samuel E Lewis 1920 -?

Liverpool Scottish?

Samuel E Lewis was born on 26
th

 March 1920. His birth was registered in Birkenhead. He attended the

Liverpool Institute from 1929 to 1937. His parents, George Lewis, a shipõs riveter, and Mary Anne Lewis

(née Regan), were married at St Paulõs in Birkenhead in 1903. In 1911 George and Mary Anne were living
in Oliver Street, Birkenhead. In the 1939 Register Mary Anne was shown as a widow living with a son,

George, at 59 Claughton Road Birkenhead. Samuel was not present.

At school Samuel won Full Colours for football in 1936 and received the following critique:

òS.E LEWIS (Insideðleft). ð A fast, forceful player with a powerful but sometimes lofted shot, He has been
a willing worker and forager. With more practice heading and a realisation of the value of the cross-field
pass which he has the strength and accuracy to use, he will be a great danger to any defence.ó

Match reports confirm Samuelõs forceful play, his ability to score goals and his versatility, though on

occasion he did starve his outside left, possibly due to the instincts of what that we would call today a

Striker.

He was also an enthusiastic member of the schoolõs Officer Training Corps. Appointed as lance corporal

on 5
th

 Aug 1935, he won the Most Efficient NCO award in 1936, gained his Certificate A and was promoted

to company sergeant major in 1937. That same year he received a òmention in dispatchesó in the school

magazine following a very good result of an inspection of the Corps just prior to his leaving school: òThis
year has been one of the most successful of recent years. The recruits have come through at a noteworthy
standard and have added greatly to the yearõs success. The inspection (under the new system) was very
good. It made everyone work, even the CSM, S. E. Lewis, who is to be congratulated on his solution to a
difficult problem in such a precarious position. We have now said goodbye to Lewis and wish him every
success in the future.ó

In February1940 the school magazine reported that S E Lewis had joined the Liverpool Scottish Battalion

of the Kingõs (Liverpool) Regiment, but it reported in 1941 that his rank and unit were unknown. S E Lewis

is commemorated on the school war memorial, but no S E Lewis has been found in the Commonwealth

War Graves Commission records and no other evidence has been found of his death or his service.

45

Nathan Max, 1924 ð 1944.

Royal Air Force Volunteer Reserve, 178 Squadron.

Nathan Max does not appear on the school war memorial, though he was a pupil of the

school and was killed in World War 2.

Nathan was born on 27
th

 June 1924 in Liverpool, the youngest son of Alter Max and

Rachel (née Sheinberg). Rachel died when Nathan was four years old. His father

remarried and was living at 173 Duke Street at the time of Nathan's death.

Nathan entered the Liverpool Institute in 1935 and was still on the last pre-war school roll

in the 1938 Green Book. On Joining the RAFVR he was given the service

number1399578, which was issued at Euston sometime between August 1940 and

December 1941. Nathan served as an air gunner with 178 Squadron, which was formed in

Egypt in January 1943 and operated in support of the Allied armies as they advanced

through Libya.

In January 1944 Nathan flew five missions from the squadronõs base at El Adam, Libya, to attack harbour

installations at the German-held Greek ports of Khalkis and Piraeus, and to mine their harbours. He

carried out two more similar attacks in February before the squadron moved to Celeone in Italy on 1
st

March 1944 and started attacking targets in Italy and the Balkans.

Nathan died on the night of 18
th

/19
th

 March 1944. The squadronõs operational order for the mission in

which he died stated:

òAs a direct result of the attacks on SOFIA it is believed that PLOVDIV is now replacing the Bulgarian
capital as the centre of government. The Main BELGRADE-SOFIA-ISTANBUL railway also passes
through the town and the Marshalling Yards are very activeéó

Then followed a number of objectives:

òéto cut the main railway line, to destroy repair facilities and rolling stock in the Marshalling Yards at
PLOVDIV and to remind the Bulgars that they cannot escape the consequences of their pro-axis policy.ó

Nathan Maxõs B-24 Liberator EV 812 F, piloted by Warrant Officer Ells, took off from Celeone and

headed for Plovdiv at about 19:30hrs on 18
th

 March but failed to return. The crew was listed as missing, and

when nothing was heard of them for nearly a year they were presumed dead. They are commemorated on

the Malta Memorial at Floriana, Valletta. Nathanõs name is on Panel 15, Col. 1. The memorial

commemorates nearly 2300 airmen who flew missions from Southern Europe and North Africa and have

no known grave.

Shortly after Nathanõs death, John Brian Baskerville joined the squadron and was killed about a month

later.

Malcolm McCallum, 1901 ð 1942.

6th Heavy Anti Aircraft Regiment, Royal Artillery

Malcolm was born in Bootle, Liverpool on 19
th

 December 1901, the son of Alfred McCallum, an engine

fitter, and Jane McCallum (née Parry). In 1911 he was living with his parents, sister Doris, and grandparents

at 101 Church Street, Ellesmere Port. Malcolmõs years at school pre-date the earliest Green Book school

rolls, but he probably entered school in about 1912.

Prior to the outbreak of war Malcolm was a timber broker and agent with Duncan Ewing and Co.,

Liverpool, and travelled in Sweden and Finland in connection with his business. He later joined a London

firm with a view to partnership. On the outbreak of war he joined the London Scottish and in February

www.liobians.or

gCourtesy Saul

Marks.

http://www.rafweb.org/Sqn176-180.htm
http://www.cwgc.org/search/cemetery_photos.aspx?cemetery=151500&mode=1

46

1940 he was a gunner in the 3
rd

 Battalion, which had by then converted to an anti aircraft artillery regiment

and was defending London. In November he graduated from the 123
rd

 or 124
th

 Officer Cadet Training Unit

and was commissioned as a 2
nd

 lieutenant (service number 156926). By 1942 he had risen to the rank of

lieutenant and was serving with the 6
th

 Heavy Anti Aircraft Regiment.

After Malcolm joined the regiment it was posted to Iraq, but while it was in transit it was diverted to the Far

East. Unfortunately its guns carried on to Iraq! The regiment arrived in Singapore in January 1942. There it

re-equipped and left No. 3 Battery to defend Singapore while, at the request of the Dutch, No.12 and

No.15 Batteries went on to Sumatra in the Netherlands East Indies (now Indonesia) to defend the airfield

and Dutch Shell oil terminal at Palembang.

On 13
th

 February the Japanese attacked Sumatra. They launched a seaborne invasion and while the Allied

air forces were engaged with the approaching Japanese fleet, an airborne landing took place at Palembang

(see also òWalter Hale Fairlemó). Both of the regimentõs batteries engaged the air fleet and continued to

defend the airfield after Japanese paratroops had landed. The battle of Palembang raged for two days but

on 16
th

 February all serviceable Allied aircraft were flown out, and other units were evacuated by train to

Oosthaven (now Bandar Lampung). From there the regiment crossed the Sunda Strait to Java and made for

its capital, Batavia (now Jakarta), which they reached by 18
th

 February.

Some guns and heavy equipment had been abandoned in the retreat to Java because of frail bridges and

ferries en route, so when the unit was deployed to the defence of Kalidjati airfield in West Java one battery

acted in an infantry role because of the shortage of AA guns. On 1
st

 March the defenders at the airfield were

taken by surprise by a strong Japanese force that had landed with tanks 70 km from the airfield the previous

day and had pressed rapidly inland overnight. By 10:00hrs on 1
st

 March 1942 the Japanese had taken the

defences of Kalidjati and effectively destroyed the battery that was acting as infantry. Lieutenant Malcolm

McCallum avoided injury or capture, but was taken prisoner later when the Dutch finally surrendered Java

to the Japanese.

Over the next few weeks the prisoners of war were concentrated in large camps, mainly in the Batavia area.

From about October 1942, regular drafts of slave labour were sent from these camps to Japan to work in

the coalmines, or to Thailand, via Singapore, to work on the infamous 'Burma' Railway. Malcolm was sent

to Japan.

Prisoners were transported to Japan in unmarked merchant ships that were in danger of being sunk by the

Allies (and as the war ground on some were). Death by sinking was not the only risk; conditions on board

were horrific and many PoWs died of starvation, suffocation or disease. The ships became known as the

òHell Shipsó.

Malcolm succumbed to òdiarrhoea and exhaustionó (dysentery) on 12
th

 November 1942 during his voyage

from Java to Japan on the Hell Ship Singapore Maru.

Malcolm is remembered on the Yokahama Cremation Memorial in Japan. The Memorial takes the form of

a beautifully designed shrine which houses an urn containing the ashes of 335 soldiers, sailors and airmen

of the Commonwealth, the United States of America and the Kingdom of the Netherlands who died as

prisoners of war in Japan. Their names (except for 51 who were not identified) are inscribed on panels on

the walls of the shrine. Malcolmõs name is on Panel 1.

His death was reported in the Liverpool Evening Express on 3
rd

 December 1945.

47

Walter Harry McDowell (Harry), 1916 ð 1943.

Royal Air Force Volunteer Reserve, 61 Squadron.

 Walter Harry McDowell was born in Liverpool on 14
th

 October 1916 and came to be

called ôHarryõ. His birth was registered in Liverpoolõs West Derby registration district.

He was the son of Walter Jameson McDowell and Mary Melville McDowell (née
Scully). He attended the Liverpool Institute between 1928 and 1935. He took a very

active part in school life and demonstrated impressive energy, becoming a member of

the Literary and Debating Society, as well as Chairman and Hon. Sec. of the schoolõs

branch of the League of Nations Union, the objectives of which were to explain the

principles underlying the League of Nations, study international problems and

promote the peaceful settlement of international disputes. He also became a member

of the schoolõs Officer Training Corps, in which he achieved the rank of corporal and

won the Camp Competition Silver Medal. He won Full Colours for cross-country

running and was captain of the cross-country team. In 1934 he was house captain for

òHughesó House. He won the F S Milliken Foundation Prize for History in the

1933/34 school year and obtained his Higher School Certificate in the same year.

Harry enlisted in the Army or Royal Marines on 13
th

 April 1937. He transferred to the RAF in 1941, was

given the service number 655448 and was sent to No. 47 Air Navigation School, Queenstown, Eastern

Cape, South Africa, for his initial training. He attained the rank of sergeant and on 7
th

 June 1942 received a

commission as a pilot officer with the service number 122720. He was promoted to flying officer on

December 7
th

. In 1943 he married Noreen E Hooton in South Liverpool.

In 1943 Harry completed his heavy bomber conversion training and was posted as a

navigator to 61 Squadron. He flew his first mission, a long-distance raid on Milan, on

the night of 14
th

/15
th

February 1943. The squadron worked its aircrew very hard, but

Harryõs energy was up to the task; over the next eight months Harry flew a further 23

missions against targets in German-held France and Germany, including an attack on

the German Army V2 Rocket Research Centre at Peenemünde in August. On 22
nd

October 1943, during his 25
th

 mission, a raid on Kassel, his Lancaster crashed

between Uslar and Dinkelhausen. One crewmember, Pilot Officer R.H.Lucas,

survived and was interned in a prisoner of war camp, but Walter and the rest of the

crew died and are buried in Hannover War cemetery. Walter is in grave 11. A. 11.

There is a sequel to Harryõs story. In March 1944, Flying Officer Harry McDowellõs

wife had a daughter, they called her Patricia. Later Mrs McDowell remarried.

Patricia grew up not knowing her father, however when she was seven her mother revealed that her real dad

had been an RAF Officer, a navigator in a Lancaster bomber and he gave his life for our country during

World War 2. Patricia has spent a lifetime trying to get to know as much as possible about her father. She is

a member of The 50 and 61 Squadron Association, has claimed her fatherõs medals and attends annual

reunions in Lincoln to honour his memory. Patricia has travelled to Hanover War Graves to pay respects at

her fatherõs grave alongside the crew of Lancaster ED630 brought down over Germany in October 1943.

Her favourite poem is:

POEM FOR A WAR BABY
He has not seen you, he

Who gave you your mortality,
And you so small, how could you guess

His courage and his loveliness?

Yet in my quiet mind I pray
He passed you on the darkling way

His death, your birth, so much the sameé
And holding you, breathed once your name.

Flying Officer

McDowell Photo:

Courtesy Patricia

Townsend.

Harry in the Army.

Photo: Courtesy Patricia

Townsend.

48

Gordon Andrew McKenzie, 1917 ð 1941.

Royal Air Force Volunteer Reserve, 55 Operational Training Unit.

Gordon Andrew McKenzie was born in Prescot on 30
th

 November 1917, the son of William McKenzie, a

bookkeeper, and Beatrice Martha McKenzie (née Lott). He started attending the Liverpool Institute in1929

and took his School Certificate exams in 1934 after which he left school.

On 7
th

 May 1935 Gordon won a clerical post in the Customs and Excise Department after open

competition, and on 6
th

 July 1939 he gained an Aero Club Aviatorõs Certificate (equivalent to a pilotõs

Licence) for a Gypsy Tiger.

On joining the RAFVR he was given the service number 905025, which was issued at RAF Uxbridge,

between September 1939 and May 1940. He trained on Harvards or Oxfords at 20 Flight Training School,

obtained his RAF wings on the 8
th

 February 1941, and went on to 55 Operations Training Unit at Usworth,

near Sunderland, for training on Hawker Hurricane fighters.

On 23
rd

 March 1941 the training unit reported an accident: "taxying accident to Master N7778 at Usworth,
905025 Sgt McKenzie, G.A. uninjured." On 7

th

 April he had another accident while flying a Hawker

Hurricane, serial number N2124. The Operations Record Book of 55 OTU records that he crashed into

the sea off Denemouth about 4 miles north of Hartlepool. His body was never recovered. He is recorded

on Panel 47 of the Runneymede Memorial and the war memorial at St Peterõs Church, Woolton,

Liverpool.

The fatal accident report raised by his unit stated that Gordon was undertaking an òOxygen climb to

25,000ftó when he òdived into the sea from a great height due to becoming unconscious resulting from 1.
Failure of oxygen system 2. Incapacity to fly with oxygen aid (invert). MA4 ð no evidence that equipment
was at fault ð cause must be assumed to be inexp. +/or insuff. Instn in the use of oxygen.ó

Frederick Arthur Mellors DFC, 1922 - 1943

Royal Air Force Volunteer Reserve, 111 Squadron.

Frederick Arthur Mellors was born in Liverpool on 3
rd

 March 1922; the birth was

registered at West Derby. He was the son of Arthur Baden Mellors and Hilda

Mellors (née Francis). Frederick Started attending the Liverpool Institute in 1934.

He won Half Colours for cricket in 1936 and got his Full Colours in 1938. School

magazine critiques of his cricketing skills between 1936 and 1938 by a reviewer

who appeared to have very high standards carry an undercurrent of frustration:

ò Has also borne a large share of the attack but has scarcely improved as much as
was hoped. He is young and should grow into a really good bowler but he must
realise that a bowler works with his head, body and feet and not only his arms.ó

And later:

òThe mainstay of the bowling. With his build and experience he should be a better batsman than his form
indicates.ó

He left school after passing his School Certificate in 1938.

On enlisting in the RAFVR he was issued with the service number 1237440, part of a block of numbers

issued to recruits at RAF Cardington between April 1940 and April 1941. By 1942 he had attained the rank

of Leading Aircraftman, and on 20
th

 May 1942 was commissioned as a pilot officer and given service

number 125701. Seven months later on 20
th

 November 1942, he was promoted to flying officer in 111

Squadron, a fighter squadron.

http://www.liobians.org

http://www.liobians.org/

49

In June 1943, the squadron moved from North Africa to Malta to provide support for the invasion of Sicily.

On 11
th

 July 1943 Frederick, flying his Spitfire from Safi Airfield (Malta), shot down a Reggiane Re.2001,

Falcon Italian fighter aircraft. In September, flying from Falcone Airfield in Sicily, the squadron supported

Allied landings on mainland Italy (at Salerno) and Frederick shot down a Dornier 217 German bomber.

By the November 1943, the squadron had moved to Capodichino, Naples and was supporting actions

against the German òWinter Lineó, a series of well-prepared German strong defensive lines built coast to

coast across the leg of Italy to hinder the Allied advance to Rome (see Appendix 1 Map 2). On 1
st

November Frederick flew a sortie as part of the fighter escort for a bombing raid north of Monte Casino.

The sortie was uneventful apart from moderate, but accurate, anti-aircraft fire over the target and all fighters

returned safely. Four hours later Frederick died under unexpected circumstances. The squadronõs

Operations Record book records the following:

òAt about 1900hrs there was another attack by enemy aircraft on the town and harbour of Naples, in which
we suffered an unfortunate casualty, F/O Freddie (F.A.) Mellors being killed by a 20mm shell which came
through the window by which he and others were watching the fireworks. This pilot had a fine record with
the squadron and was very popular with all. He was buried on the 2nd November in the burial Ground of the
92nd Hospital overlooking Naples.ó

The burial ground of the 92
nd

 Hospital is now the Commonwealth War Cemetery Naples. Frederick is

buried in grave III.T.13.

On 7
th

 January 1944 òFlying Officer Frederick Arthur Mellors (125701) Royal Air Force Volunteer Reserve,
No. 111 Squadron, (now Deceased)ó, was awarded the Distinguished Flying Cross. It is not known if the

DFC award was immediate or non-immediate (fighter pilots could be awarded a non immediate DFC for

five ôkillsõ).

Clarence Peter Bolde Molyneux 1922 - 1945

Royal Horse Artillery, attached to the Royal Air Force.

Clarence was born on the Wirral on 20
th

 January 1922; the birth was registered at Birkenhead. He was the

son of Joseph Henry Molyneux, born in Chester, and Sarah Molyneux (née Richardson) of Bury. Joseph

was a professional footballer who had become a compositor by the time of his marriage to Sarah in 1914.

At the time of Clarenceõs death his parents were living at Spital. Clarence entered the Liverpool Institute in

1933 and left in the School year 1937/38. He was member of the Literary and Debating Society, giving his

maiden speech on 30
th

 November 1936 in a debate entitled òA Barrister is not justified in Defending a
Person he Knows to Be Guiltyó in which he supported barrister.

Clarence enlisted in the Royal Horse Artillery in about 1941 (service number1141184) and was selected for

officer training. He completed his cadetship and was commissioned as 2
nd

 lieutenant (service number

274510) in April 1943.

By Sept 1945 he had attained the rank of lieutenant and, now attached to the Royal Air Force, was training

with 43 Operational Training Unit at Larkhill, Wiltshire, to be a pilot-cum-artillery observer for service with

an Air Observation Post (AOP) squadron.

AOPs were the result of the armyõs recognition of the value of having Royal Artillery spotters in the air. The

spotters were Royal Artillery Officers attached to the RAF and trained to fly by them. Once trained, the

pilot-cum-artillery observers had authority to use their own judgement and to call on fire from artillery units

onto any targets they deemed useful or important without going through higher command.

The squadrons themselves were RAF units, but commanded by a Gunner Major (himself a pilot) with an

RAF adjutant. The RAF provided the aircraft (Austers by 1945) and the airmen and facilities to maintain

them. The Army supplied vehicles, ground radios and soldiers to man them and was in command in the

50

field. AOP squadrons were trained through the School of Army Cooperation, Old Sarum, at its out-station

at Larkhill near the Royal Artillery training camp 10 miles north of Salisbury.

Clarence died at Chesterly camp Larkhill on 10
th

 Sept 1945 when he was flying solo in an Auster V, serial

number TJ423, of 43 Operations Training Unit, controlling a live artillery shoot. At 500 ft, he turned the

aircraft steeply but it spun off the turn and crashed before he could recover it. [The Price of Peace.
Compiled and edited by Colin Cummings. Nimbus Publishing. ISBN 0952661950].

Two death certificates, both registered in Salisbury in 3
rd

 Qtr of 1945, were issued, one for Clarence P B

Molyneux (issued by his CO), the other for Clarence P Bold-Molyneux issued by the Registrar for Salisbury

after receiving the certificate from the CO.

Clarence is buried on the Wirral in St Andrewõs Churchyard, Bebington near his parentsõ home.

Alexander Greenlees Muir 1904 - 1941

Royal Navy Reserve

Alexander is commemorated on the Liverpool Institute Memorial, but his

attendance at the Liverpool Institute pre-dates the earliest school records found. He

was born on 18
th

 March 1904 at 53 Lyttleton Road, Liverpool and baptised on 11
th

May 1904 at St Catherine, Liverpool. He is likely to have started attending the

school when he was about eleven years old in 1915 and left before 1920 when he

joined the Merchant Navy. His Father, Robert Greenlees Muir, was a Master

Mariner born in Highbury, London. His mother was Emily Louisa Muir (née
Fairchild) born in Birkenhead. In 1911 Alexander, aged 7, was living with his

mother and siblings at 20 Beverley Road Wavertree. His father was not present ð

presumably he was at sea.

Alexander joined the Merchant Navy in 1920 and undertook his first voyage as a

cadet (Discharge A Number 223240) aboard MV Dorsetshire (Bibby Line,

Liverpool). He was 5ft 9ins tall with brown eyes, brown hair, a dark complexion and

a scar on his right hand. He served on MV Dorsetshire till 1st

 June 1922. In May 1923 he signed onto SS
Hatasu (Moss Hutchison Line, Liverpool) and served on her till 1925. In June of that year, he obtained a

Second Mateõs Certificate and In July he signed on with SS Algerian (Ellerman and Papayanni Line,

Liverpool) as 3rd mate (attaining qualification for a rank did not guarantee employment at that rank). In

1926 he transferred to the Ellerman Wilson Line at Hull. He got his 1st Mateõs Certificate on 16th Feb

1927. While at Hull he met Dora Wiles and married her in Sculcoates in 1937.

On 15
th

 April 1940 Alexander was appointed temporary lieutenant in the Royal Navy Reserve; by May 1941

he was serving on HMS Registan, a merchant vessel of 6008 tons which been taken under command of the

RN in September 1940, given the pennant Number F106 and converted into an Ocean Boarding Vessel

(OBV) for use by the Contraband Control Service in enforcing the blockade of Germany. OBVs were used

to intercept and board merchant vessels from all nations.

On 27
th

 May 1941 HMS Registan was en route from Glasgow to Southampton when she was bombed by

German aircraft 18 miles off the Cornish coast, having apparently not obeyed signals to alter course*. The

ship caught fire and, badly damaged, she was towed to Falmouth. Twenty of the crew stayed on board to

fight the fire; other survivors were taken off by RN destroyers and landed at Milford Haven. In total 63 of

the crew were lost. Twelve were buried at sea and the remains of 26 unidentified sailors were buried in five

communal graves in the cemetery at Falmouth (see http://thebignote.com/wp-

content/uploads/2012/05/501a.jpg). Alexanderõs body might have been among them.

This image may be

copyright. If you think

own the copyright please

contact the author

http://thebignote.com/wp-content/uploads/2012/05/501a.jpg
http://thebignote.com/wp-content/uploads/2012/05/501a.jpg

51

Alexander is commemorated on the Chatham Naval Memorial, Panel 49,3.

* Two Royal Navy Boards of Enquiry were held after the bombing of HMS Registan. The first, held on the

2
nd

 June 1941, investigated why HMS Registan had not obeyed signals from Naval command to alter course

during Tuesday 27
th

 May 1941. It established that she received the signals to make for Milford Haven too

late, so the order was then countermanded and she continued on her heading, which took her around

Lands End to head up the English Channel towards Southampton. It was later that night that she was

bombed.

The second Board of Enquiry on 21
st

 June 1941 was called in response to letter written by a rescued

member of the crew. In it he stated that at the time of abandoning ship there had been instances of

cowardice and that certain uninjured crewmembers were getting themselves safely off the ship and boarding

rescue craft before the injured members of the crew had all been attended to. The Board of Enquiry found

no evidence to support this claim and put the content of his letter down to the fact that he had been injured

in the head and was still heavily dosed up with morphine.

H. H. Murray 1915 - ?

H H Murray was born on 12
th

 February 1915 and attended the Liverpool Institute from 1924 to 1928. He is

commemorated on the school war memorial, but no details of his military career, death or next of kin have

yet been found.

William Douglas Murray 1916 -1943

No.2 Company 1st Battalion Irish Guards.

William Douglas Murray was born in the West Derby registration district on 17
th

 July 1916. He was the son

of George Joseph Murray and Mary Elizabeth Murray (née Ritson). He entered the Liverpool Institute in

1928 and left in 1931. In 1937 William married Edna Worthington in Liverpool.

By 1943 William was a lance serjeant (service number 271764) in No.2 Company of the 1
st

 Battalion, The

Irish Guards, which had been based in the UK since its return from the Norwegian Campaign in June 1940.

In March 1943 the Battalion was sent to Tunisia, where the Allies had trapped the remnants of the Afrika
Korps and the Italian 10

th

 Army between the British 8
th

 Army advancing west from Libya and troops that

had landed at Morocco and Algeria during Operation Torch and were advancing eastwards.

In Libya the battalion, was deployed to the front line at Medjez-El-Bab On 30
th

 March, less than a fortnight

after they arrived, No 2 Company was thrown into action on òRecce Ridgeó against an enemy that, as

subsequent events showed, could only be beaten by a full battalion with armoured support. The Company

was severely mauled and only five men returned after the battle - within a fortnight of arriving in Tunisia the

battalion lost a quarter of its strength in this single action. Lance Serjeant Murray was not one of the five

who returned.

John Kenneally VC, a sergeant in one of the other companies, and an onlooker, wrote in his book òThe
Honour and the Shameó:

òOur No 2 Company (103 officers and men) were ordered to do a probing attack on Recce Ridge. This
meant advancing across the valley in the dark, climbing the mined slopes, a quick in-and-out battle on the
ridge and then a withdrawal in daylight back across the valley. It looked a sticky job. Suicidal, even.

We had ôstood toõ at dusk, and at midnight we watched silently as No 2 Company moved out. The night
was clear and we could see the stars but there was little moonlight, We watched and listened intently.

Everything was unusually quiet, except for the occasional illuminating flare that went up, but that was quite
normal. Just before 5am the silence was shattered by our own artillery behind us opening up. They laid a

52

heavy barrage on the top of Recce Ridge. The noise was ear splitting and it lasted for about fifteen minutes.
When the barrage ended we could hear heavy machine-gun fire and the thumping of grenades.

Firing became intermittent and the artillery put down smoke, presumably to cover the Companyõs retreat
back down the slopes. After the smoke we heard light automatic fire and occasional rifle shots, then
nothing. It was daylight now. We watched and waited for No 2 Company to reappear, but they never did.
Out of 103, five wounded guardsmen were the only ones to return.ó

Lieutenant D.G. MADDEN, the Intelligence Officer for the Battalion, submitted this report of the attack:

òThe attack was carried out on the orders of higher command with the object of checking the despatch of
reinforcements to ROMMEL. Although it proved costly to the Battalion, it is hoped it served its purpose in
the higher commandõs general plan. [This statement was probably as close as he could get to expressing his

feelings without being charged for insubordination!] The Company moved off at 0045 hours and at 0530
hours reported that they were in position below the crest of RECCE RIDGE. Soon after Mortar and rifle
fire were observed on the face of the ridge and Major BUCKNILL called for artillery support on the
Eastern edge of the ridge. This was quickly forthcoming.

At 0600 hours the artillery programme commenced and shortly afterwards the Company crossed the ridge.
From then on for the best part of two hours much machine gun fire was heard and large parties of men
were seen going up and down the ridge. This could not be understood as the wireless communication had
broken down.

Meanwhile Lieutenant McINERNEY and two detachments of mortars had gone out on the left to cover the
withdrawal. They were joined by Captain ROYLE, an R.A. F.O.O. who had got back, and who reported
that he had seen a section of No. 2 Company being taken prisoner. Otherwise he could furnish no
information.

The mortars covered the withdrawal of 5 wounded men (Sergeant DEAZLEY, Sergeant MEARS,
McCAFFERTY, and two gunners) and then were ordered to withdrawé

There seems little doubt that the Company fulfilled its task of getting into the gullies on the other side of the
crest, this being borne out by Sergeant MEARS, one of the wounded, who returned yesterday.

A German C.S.M. who did not enjoy the proceedings and left at the earliest possible moment reported in at
No. 1 Company this morning. He described a confused melee at the top of the hill and apparently was
under the impression that we had won the day.ó

Lance Serjeant Murray is commemorated on Face 13 on the Medjez-El-Bab Memorial in Medjez-El-Bab

War Cemetery.

Edward Tudor Owen, MB ChB, FRCS (Edin.), 1910 ð 1944.

Royal Air Force Volunteer Reserve, 62 Mobile Field Hospital, India.

Edward Tudor Owen was born in Liverpool, in the West Derby registration district, on 1
st

 February 1910

and entered the Liverpool Institute in 1923. He passed his school Certificate in 1928, won a form certificate

and left school the same year. He was the son of a dairyman, Edward Owen born in Denbighshire, and

Agnes (née Tudor) of Montgomeryshire, who helped in the dairy. Edward and Agnes married in West

Derby in1907, and four years later they were living at 145 Molyneux Road, Liverpool.

On 6
th

 October 1931 Edward started studying medicine at Liverpool University and obtained his MB ChB

in 1933. In December 1941 he was awarded a Fellowship by the Royal College of Surgeons in Edinburgh.

His medical career before he joined the RAFVR was described in his obituary in a Liverpool (?) newspaper:

òDIED WITH THE RAF

53

LIVERPOOL SURGEONS FATE IN BURMA

The death from wounds, while serving as a surgeon with the RAF in a forward area of Burma is announced
of Squadron Leader E Tudor Owen, RAFVR, son of Edward Owen of knotty Ash, Liverpool, and formerly
a well known member of the North Wales Golfing Union. Squadron Leader Owen, who was a fellow of the
Royal College of Surgeons, had many local associations. Aged thirty four, he was an old boy of the
Liverpool Institute and took his medical degrees at the Liverpool University in 1933, and specialised in
surgery, later became FRDS. He had house posts at Walton Hospital and Birkenhead General Hospital
before going into general practice at Wrexham.

More recently he held the posts of resident surgeon at the Christie Cancer Hospital and chief assistant
surgeon at Manchester Royal Infirmary, and while waiting to enter the RAF he was resident surgical officer

at Whiston.

Squadron Leader Owen was a keen golfer, playing down to a handicap of 2.

A similar obituary in the Liverpool Evening Express on 29
th

 March 1944 added that he was a member of the

North Wales Golfing Union.

Edwardõs RAFVR service number was 130119. His attainment of the rank of squadron leader by 1944 is

undoubtedly a reflection of his status as a Fellow of the Royal College of Surgeons; most Medical Officers

did not progress beyond the rank of flying officer.

In September 1943 Edward went as surgeon with 62 Mobile Field Hospital to India and the unit eventually

deployed to Coxõs Bazaar in Bengal (now in Bangladesh), part of a large complex of major Allied airfields

and navy and army bases at Chittagong for operations in Burma and the South East Asian theatre. The

Hospital was put in a valley rife with malaria; Medical Officers frequently went down with malaria, thus the

hospital was continually undermanned.

Edwardõs death certificate states that he died of a gunshot wound at Coxõs Bazaar on 17
th

 March 1944.

Mary Mackie in her book òWards in the Sky: The RAFõs Remarkable Nursing Serviceó relates that the unit

was planning to move to a less malarious area at Shillong,ó butó Mary Mackie explains, òbefore this could
happen, the unitõs surgeon, suffering from a third bout of malaria in three months killed himself with a
bullet through the head.ó

Edward is buried at Chittagong War Cemetery in grave 1.E.8.

Lawrence Higgin Page, 1918 - 1943

Royal Air Force, 104 Squadron and 81 Operational Training Unit

Lawrence (Laurie) Higgin Page was born in the West Derby registration district of Liverpool on 13
th

 July

1918. He was baptised on 8th August at St Cyprians, Edge Hill. His parents were William Gratwick Page

and Sarah Ellen Page (née Stopforth) born in Wigan. Lawrence entered the Liverpool Institute in 1930 and

won a form certificate in his first year. He took a prominent part in sports, winning School Colours for

football and cricket in 1934. One edition of the school magazine gave this critique of his skills and hinted at

a possible injury or illness:

ò He was undoubtedly the most brilliant member of the team; his strong and perfectly-timed tackling,
superb heading and sure kicking have made him the outstanding figure on the field in every game in which
he has played. We all hope that he will have a successful operation and return to his best form next season.ó

He left school after obtaining his School Certificate in 1935, but continued to play football for the Liobians

FC.

54

In February 1937 Lawrence enlisted in an anti aircraft regiment, but some time after February 1940 he

transferred to the RAF and was given the service number 655526 and was trained as a Pilot. He attained the

rank of Sergeant and on 16
th

 December 1941 received a commission and was promoted to a Pilot Officer

on probation (emergency) with the new service number 47738. Less than a year later, on 1st October 1942,

he was promoted to flying officer (war substantive). That same year he married Vera Marjorie Thomas in

Liverpool and was posted to a detachment of 104 Squadron in Kabrit, Egypt where he had the misfortune

to write off a Wellington Bomber when he crashed on take off following a burst tyre. The aircraft was later

written off and one member of the crew was injured, but Lawrence and the rest of the crew escaped injury.

Lawrence flew over fifty raids on enemy targets, but by the time of his death he was an instructor and was

training aircrew on Whitely bombers at 81 Operational Training Unit at RAF Whitchurch Heath, three

miles south of Whitchurch in Shropshire.

At 21:39hrs on 13
th

 April 1943, Lawrence took off from Whitchurch Heath for a night navigation exercise.

While flying the planned leg over Yorkshire the aircraftõs port engine failed. The pilot feathered it, but later

lost control and the aircraft crashed at 23:44hrs about a mile to the northeast of the village of Fridaythorpe

on the Yorkshire Wolds killing all on board. The Whitely usually carried a crew of five; there were seven

aboard Laurenceõs aircraft, so presumably some of the crew positions were doubled-up for training.

Lawrence was buried in Wavertree Holy Trinity Churchyard in grave Number 686 on 20
th

April. His home

address at that time was 34 Lichfield Road.

Richard Denis Waltho Parry, 1915 ð 1939.

Merchant Navy

Richard was born on 1
st

 April 1915 in Wallasey; the birth was registered in

Birkenhead. His parents were Frederick John Parry and Dorothy Gaunt Parry (née
Waldo). He entered the Liverpool Institute in Form E in 1923 and left in the

1933/34 school year. On leaving school he served an apprenticeship with Grayson,

Rollo and Clover Docks Ltd., Birkenhead.

Richard was half an inch short of 6 feet tall with brown eyes, dark hair and a dark

complexion. He was already in the Merchant Navy when war broke out. In October

1939 he was Sixth `Engineering Officer (Discharge A Number 1866411) on the SS
Yorkshire owned by the Bibby Line. At the time of his death his home was in

Bebington.

In mid October SS Yorkshire, was part of Convoy HG 3 en route from Rangoon to

Liverpool with passengers, a general cargo and paraffin wax. On 17th Oct 1939 at

16:31hrs SS Yorkshire was about 160 miles west-northwest of Cape Finisterre when she was hit by two stern

torpedoes from U-37 and sunk. The master, 24 crewmembers and 33 passengers were lost. 105

crewmembers and 118 passengers were picked up by the American steam merchant Independence Hall

and landed at Bordeaux. Richard was among the missing.

He is commemorated on Panel 120 of the Tower Hill Memorial to the men and women of the merchant

navy and fishing fleets who died in the war and have no known grave. R D W Parry was awarded the 1939-

45 Star, The Atlantic Star and the British War Medal

Image © Trinity

Mirror Image

courtesy of

THE BRITISH

NEWSPAPER

LIBRARY BOARD

55

Leslie Prendergast, 1921 - 1943.

Royal Air Force Volunteer Reserve, 44 Squadron.

Leslie was born in Caernarvon on 12
th

 June 1921, the son of Harold Prendergast and Margaret Prendergast

(née Maguire). He started attending the Liverpool Institute in 1933 and left in 1937.

On joining the RAFVR he was given the service number 1127532, which was issued at Padgate, Warrington

between September 1939 and April 1941. By 1943 he had attained the rank of Sergeant and on 17
th

 July

1943 he was commissioned as a Pilot Officer with the new service number of 155580.

By August 1943 Leslie was serving as a navigator in 44 Squadron. On 17
th

August the squadron took part in

òOperation Hydraó, the bombing of the German Army Research Centre at Peenemünde where V2 rockets

were under development. Hydra was the first attack in òOperation Crossbowó, an all-out offensive against

German V1 and V2 weapons.

Leslieõs aircraft, Lancaster bomber DV202 KM-Z, took off at 21:40hrs from Dunholme Lodge in

Lincolnshire as part of a force of about six hundred bombers, but failed to return to base.

The raid took place in full moonlight and was delivered in waves. DV202 KM-Z was in the third wave,

which was subject to very heavy anti aircraft fire, and many of the forty aircraft lost were in the third wave.

After the war a task force failed to find the remains of the aircraft and it was eventually recorded as lost

without trace. The crewmembers are commemorated on the Runnymede Memorial on Panel 133.

In 2014 the crashed aircraft was found in Lake Kölpien near the Peenemünde aerodrome. The loss and

discovery of the aircraft has featured in a TV programme and in an article in the Daily Mirror:

http://www.mirror.co.uk/news/real-life-stories/daughter-finds-raf-hero-fathers-3867314

Robert Stoddart Preston, 1922 ð 1944.

Kingõs (Liverpool) Regiment, attached to 2nd (Airborne) Oxfordshire and

Buckinghamshire Light Infantry.

Robert was born in Liverpool on 6
th

 January 1922, the elder son of Robert S. Preston and

Sarah Preston (née Graham). He entered the Liverpool Institute in 1933 and left after

passing his School Certificate in July 1938. Robertõs brother, John G Preston, also

attended the Liverpool Institute (as did their father). Like Robert, John h was an officer

in the Kingõs Regiment, and after the war he studied Theology at Durham University then

went on to become a clergyman in the Liverpool Diocese.

Robert was an active member of the schoolõs Officer Training Corps and reached the

rank of sergeant before leaving school. He also enjoyed boxing. In 1938 he was a finalist

in the boxing competition at the Officer Training Corps camp in Stensall, Yorkshire. He

carried his interest and skill with him into the army, boxing for the regiment when he was

on officer in the Oxfordshire and Buckinghamshire Regiment.

In 1943 he married Mavis Gerardine Eileen Smith at St Philip Neri RC Church,

Liverpool. Robert and Mavis had a son, Michael, born in 1945.

On leaving school Robert joined the Air Ministry and following open competitive Civil

Service exams he gained Clerical Class Certification. He enlisted in the army at Bristol on 23
rd

 June 1941

when he was 19 years 5 months old. He was given the service number 5192751 and was posted to the

Gloucestershire Regiment.

Photo: © John

Preston

http://www.unithis

tories.com/officers

/Army_officers_P

03.html

http://www.mirror.co.uk/news/real-life-stories/daughter-finds-raf-hero-fathers-3867314

56

After completing infantry training at Number 15 Infantry Training Centre in Gloucester, Robert was

deployed to the Gloucestershire Regimentõs B Company on 22
nd

 October 1941. During the next eight

months he served with E and A Companies successively and was selected for officer training. On 19
th

 June

1942 he was posted to 163 Officer Cadet Training Unit at Heysham Towers, Morecambe and on 17
th

October 1942, Cadet Preston was commissioned as 2
nd

 lieutenant (new service number 249188) in the

Kingõs (Liverpool) Regiment. He was promoted to lieutenant six months later and posted to the regimentõs

5
th

 Battalion.

In mid 1943 the battalion underwent specialist training in Ayrshire in preparation for

the Normandy landings. On 6
th

 June 1944 (D-Day) the battalion landed at Sword

Beach where they secured the beachhead in the area in front of Hermanville, dug in

and set up a defence against counter-attack. The battalion remained in the area of

Sword Beach for six weeks, during which time they marked minefields and maintained

beach organisation as troops and equipment continued to arrive from England, and

directed the new arrivals inland.

In 1944 Robert was detached from the Kingõs (Liverpool) Regiment and attached as a

reinforcement officer to the 2
nd

(Airborne) Battalion, Oxfordshire and

Buckinghamshire Light Infantry, which was under command of the 6
th

 Air Landing

Brigade in the 6
th

 Airborne Division. He was deployed as commander of B Companyõs

No 14 Platoon at Breville in Normandy on 3
rd

 July. The platoon was renumbered 18

Platoon in October.

Robert spent the next two months with the battalion at various locations in France encountering regular

shelling and mortaring, and carrying out patrols against a still highly motivated enemy. One of his earliest

patrols, on 6
th

 July, is described in the War Diary of the 6
th

 Air Landing Brigade:

òPatrol report 2 OXF BUCKS. A patrol was sent out at 2300 hrs to find out if there still an enemy post at
hedge junc 144744 and to destroy it if it were there. Lt PRESTON took his men within 50 yds of the
suspected posn, then himself went forward to within 10 yds where he observed for 30 mins. Hearing no
sound he moved into the post but still encountered no enemy although there were three likely posns from
which MMG could fire. The patrol then returned at 0355 hrs.ó

The battalion returned to England on 2
nd

 September, and on the 7
th

 they were granted leave in England.

After leave they remained in Essex for intensive training with the prospect of seeing their families over

Christmas. The attempted German breakthrough in the Ardennes (the Battle of the Bulge) put an end to

that prospect. The battalion was swiftly moved back to Europe. It arrived in Belgium on Christmas Day and

was deployed to support American troops and hold the River Maas. Fortunately the Germans ran out of

fuel about twenty miles short the battalionõs location and their offensive collapsed. Over the next six weeks

the battalion remained in Europe pursuing the retreating Germans. It returned to England in February 1945

for training for ôOperation Varsityõ an airborne operation to secure a crossing over the River Rhine.

B Company of 2
nd

 Oxfordshire and Buckinghamshire Light Infantry were part of

the Coup de Main and were assigned the task of landing in gliders and capturing

and holding a level crossing and a nearby road bridge over the River Issel in

Hamminkeln, about 8 km from the east bank of the Rhine.

The operation was launched on 24
th

 March 1945. Anti aircraft fire over the landing

area was heavy; Robertõs glider (CN2) was hit and its controls were damaged. With

its flaps not working the glider crash-landed at 10:21hrs. Only seven of No. 18

Platoon survived, Robert was not one of them.

Lieutenant Robert Stoddart Preston is buried at the Reichswald Forest

Commonwealth War Cemetery, along with many of his comrades. He lies in

Grave 35.A.1.

2nd Lt Preston. Kingõs

(Lõpool) Regiment. É John

Preston

http://paradata.org.uk

Robert Preston,

Gloucester Regiment.

© John Preston

57

William Raymond Puxley 1913 ð 1943.

Merchant Navy.

William was born in Liverpool on 15
th

 June 1913 and was christened at Edge Hill on 20
th

 July. His Parents

were William Henry Puxley and Annie Mary Maud Puxley (née Puxley). He attended the Liverpool

Institute between 1925 and 1928.

 By 1934 William had joined the Merchant Navy (Discharge A Number R 120319). He was described as

5ft 7.5ins tall with grey eyes, fair hair and a fresh complexion. He was torpedoed twice between 1941 and

1943. He did not survive the second sinking.

On 11
th

 June 1942 William was a deck officer aboard Ellerman & Papaya Lineõs SS City of Oxford sailing

from Lisbon to Garston with a cargo of cork and pyrites, when she joined convoy HG 84 sailing from

Gibraltar to Liverpool. The convoy was attacked by U-552 west of Cape Finisterre four days later and SS
City of Oxford was torpedoed and sunk. One crewman was lost but there were forty-three survivors

including William Raymond Puxley. The survivors were picked up and taken to Liverpool. Because

Williamõs Discharge Book (the full record of a seamanõs career, experience and certification) was reported

lost through enemy action he was issued a renewal free.

Within three months of being returned to Liverpool, and apparently none the worse for his experience,

William married Kathleen Beatrice Toy, a solicitorõs daughter from Chipping Norton, Oxfordshire, and the

couple set up home at 10 Calderfield Road, Liverpool 18.

On 6
th

 March 1943 William was 2
nd

 Officer on SS Oporto, a merchant ship of 2352 tons owned by

Ellerman & Papaya Lines when she left Liverpool carrying a cargo of copper sulphate, seed potatoes, and

mail to Seville, Spain, in the 45-ship convoy OS-44. In the early hours of 13
th

 March the convoy was

attacked by U-107 about 190 miles west of Cape Finisterre, not far from Williamõs first sinking. One of U-

107 torpedoes sank SS Oporto and forty-two crewmembers, including William, were lost.

William is commemorated on Panel 76 of the Tower Hill Memorial to the men and women of the

merchant navy and fishing fleets who died in the war and have no known grave.

William was awarded the 1939 ð 45 War Medal, The 1939-1945 Star and the Atlantic Star.

George Ramsay Reed, 1916 ð 1941.

Merchant Navy.

George Ramsay Reed was born on 20
th

 August 1916, the son of George Hoy Reed, a Merchant Seaman

born in Jarrow, and Sarah Reed (née Ramsay). George Hoy and Sarah married in Toxteth Park in 1914,

but their son was born in Lewisham in London. The family was still living in Lewisham, in Chalsey Road, in

1920 but moved to Yorkshire in 1921 before finally moving to Liverpool in 1924. George Ramsay Reed

entered Form D in the Liverpool Institute in 1924 and obtained his School Certificate in the school year

1932/33 while in Science Form RSc. He left school that year.

After leaving school George joined the Merchant Navy, and in August 1941 he was 3rd Engineer on SS
Avoceta, a general cargo and passenger ship of 3,442 tons owned by the Yeoward Line of Liverpool. On

19
th

 August, SS Avoceta departed Liverpool with convoy OG-72 and arrived safely at Gibraltar. She then

made a round trip from Gibraltar to Lisbon. At Lisbon she embarked dozens of refugees from German-

occupied Europe, most of whom were women and children, and took them back to Gibraltar where she

embarked survivors from her sister ship, SS Aguilla, sunk only days before. With her passengers and a

cargo of cork, sacks of mail and some diplomatic bags she left Gibraltar as the commodoreõs ship in

Convoy HG-73 bound for Liverpool.

58

On 19
th

 September, little more than a day after the convoy left Gibraltar, it was sighted by a Focke Wulf

Condor aircraft, and by the 20
th

 a running battle had developed as Italian submarines and German U-boats

tried to close with, and destroy, the convoy and its escorts. The battles lasted until 28
th

 September when the

Axis submarines had expended all 28 of their torpedoes. By the end of the battle, two U-boats were

damaged and one had broken down. Ten ships, including Avoceta, were sunk.

SS Avoceta was attacked at 00:31hrs on 26
th

 September when U-203 fired four torpedoes at the convoy,

sinking her and another ship. SS Avoceta was hit on the port side near the engine room and sank quickly

with the loss of 123 passengers and crew. George is recorded as òmissing supposed drownedó.

George is commemorated on Panel 13 of the Tower Hill Memorial to the men and women of the

merchant navy and fishing fleets who died in the war and have no known grave.

At the time of his death his home was at 7 Wyndale Close Liverpool 17.

George Allen Robson, 1915 ð 1942.

Royal Air Force Volunteer Reserve, 102 Squadron.

George A Robson was born in West Derby registration district, Liverpool on 19
th

 June 1915. His parents

were George Robson and Margaret Robson (née Corking). He attended the Liverpool Institute from 1928

to 1933. He was a keen sportsman, winning Half Colours for football, boxing and cricket in 1931. He left

the school in the 1932/33 school year. In 1941 he married Barbara Gow in Liverpool.

On enlisting in the RAFVR he was issued with the service number 1002130, which was part of a block of

service numbers issued to recruits at Padgate, Warrington between September 1939 and April 1941. He

trained as a wireless operator/air gunner and by December 1942 he had attained the rank of Sergeant, and

was serving with 102 Squadron.

On 3
rd

 December 1942 George was Wireless Operator/ Air Gunner in Halifax bomber W7913 DY-C,

which was part of a 112 strong force of Halifax, Stirling and Wellington Bombers tasked with bombing a

target in Frankfurt. W7913 took off from Pocklington at 01:45hrs. At 03:35hrs the aircraft was shot down

by a night-fighter and crashed between Resteigne and Grupont (Luxembourg), two small vilages SSW and

SSE of Rochefort, Belgium. All the crewmembers were killed. They are buried in Florennes Communal

Cemetery in the Namur Belgium; Georgeõs grave is number 5 in Row 1.

Kenneth Wyndham Sabin 1915 - 1946

Merchant Navy

Kenneth was born in Toxteth Park on 23
rd

 December 1915. His parents were George Henry Sabin, and

Mary Elizabeth Buxton (née Harrison), who married in St John, Buxton in 1911. George died in Liverpool

in 1937. Kenneth and his twin brother, George Wyndham Sabin, started attending the Liverpool Institute

in 1925. Kenneth won a form certificate in the academic years 1929/30 and 1931/32, but left school in 1932

before taking his School Certificate examinations, and joined the Merchant Navy. His brother stayed on at

school for another year.

Immediately after leaving school at age 16, Kenneth trained as a òWireless Watcheró. Wireless Watcher

was a role created by the Merchant Navy Act of 1919 to relieve trained operators from the task of keeping a

24-hr watch for distress and safety signals. Watchers were not expected to send or receive signals, just report

them. The role disappeared after the introduction of automatic systems for registering distress signals.

Wireless watchers were trained by the Post Office.

59

His first voyage was as a 17 year-old apprentice (Merchant Navy Discharge A Number: R 154690) on the

Ellerman Lineõs SS City of Durban sailing from Hull to New York at the end of 1932. Six months later, on

1
st

 June 1933, he arrived in Boston aboard SS Durban from Calcutta with a declared sea service of four

months. In 1937 he came out of his indentures and signed on to SS Castilian owned by Ellerman Papayanni

Lines. He was described as 5ft 7.5ins tall with auburn hair, brown eyes and a fair complexion. He worked

for Ellerman Lines until 16
th

 June 1939 when he joined SS Makalla owned by T &J Brocklebank. By 1940

he was Second Officer on SS Makalla. Towards the end of that year he married Mary Grace Emerson in

Liverpool.

Kenneth made two voyages to Calcutta on SS Makalla after he joined her in 1939, and in August 1940

shortly after marrying Mary, Kenneth, now Second Officer, signed on to SS Makalla for a third time. On

18
th

 August 1940 SS Markalla, bound ultimately for Calcutta, left London and sailed up the North Sea to

Methil (Firth of Forth) to join Convoy OA.203. The convoy departed Methil on 22
nd

 August and sailed

North intending to transit to the Atlantic via Pentland Firth.

The next day at about 22:00hrs, when the convoy was about 20 miles southeast of Duncansby Head (i.e.

between Duncansby Head and the Moray Firth), German HE 115 planes from Stavanger, Norway, attacked

the convoy and torpedoed SS Makalla. She sank at 02:30hrs the next day. Survivors were picked up from

lifeboats and a raft by HMS Leith, one of the escort ships, but Second Officer Sabin was not. He spent all

night alone on a raft until the Norwegian ship Don found and rescued him. The fact that the Germans had

acquired a reliable air-launched torpedo was of grave concern to the British Authorities and was kept secret,

even from the War Cabinet. As a result of this secrecy many histories still record that bombs sunk SS
Makalla.

Kenneth died of óspontaneous pneumothoraxó (collapsed lung) and òpulmonary tuberculosisó in

Fazackerley Sanatorium, Liverpool on 9
th

 February 1946. The commonwealth War Graves Commissionõs

Tower Hill Memorial records acknowledge that date but attribute his death to the sinking of SS Makalla on

23
rd

 August 1942. It appears that, though he was an immediate survivor, Kennethõs exposure on the open

seas led, in some way recognised by the Authorities, to his death six years later. Maybe he was so weakened

by his night alone on an open raft in the North Sea that he developed pulmonary tuberculosis from which

he subsequently died.

Kenneth is buried in Section 32 C of E Grave 1379 at Allerton Cemetery, Liverpool. His Twin brother,

George Wyndham Sabin, was one of the executors of his estate.

Stuart Samuels, 1920 ð 1943.

Royal Artillery, 96th Battery, 56th (Highland) Medium Regiment.

Stuart Samuels was born on 18
th

 July 1920 in Toxteth Park, the son of Leon Samuels and Kitty Samuels

(née Saloman). He entered the Liverpool Institute in 1930. In 1937 he was on the committee of the

schoolõs branch of the League of Nations Union and a member of the schoolõs Literary and Debating

Society. He left school left taking his Higher School Certificate in 1938.

Samuel enlisted in the Royal Artillery in about 1940 (service number 1091968) and achieved the rank of

Lance Bombardier in the 56
th

 Medium (Highland) Regiment Royal Artillery.

On its return from Dunkirk in June 1940 the 56
th

 Medium (Highland) Regiment Royal Artillery became

part of the Eastern Home Command and was sent with whatever guns it could obtain to the defence of the

East coast. The regiment managed to scrounge or steal 22 museum pieces with which to protect the coast

from Southend to Harwich. Fortunately the expected German invasion never materialised.

In 1941 the regiment became part of the 76
th

 Infantry (Reserve) Division whose role was to protect the

Norfolk coast. It remained in reserve until 1942 when it was reorganised for a training role, training new

recruits and providing reinforcements for other units overseas till the end of the war.

60

Stuart Samuelsõs Royal Artillery attestation confirms he was a student with 56
th

 (Highland) Medium

Regiment and his casualty card confirms the date of his death as 26
th

 April 1943 without giving more details.

An inquest held on 27
th

 April found that he died in Sheringham as the result of injuries accidentally caused

by being thrown from a motorcycle, which he was driving while under instruction. There were Royal

Artillery practice camps at Stiffkey and Weybourne in Norfolk. Sheringham is about 2 miles from

Weybourne.

Stuartõs body was returned to Liverpool and buried in Grave 885 at Broad Green Jewish cemetery.

Herbert Laurence (Laurie) Slobom, 1914 - 1941.

8th Battalion, The Essex Regiment.

Herbert was born 30
th

 October 1914 in Toxteth Park. He was the son of Albert

Victor Slobom, a shipõs steward, and Annie Slobom (née Smethem or Smetham).

He entered the Liverpool Institute in 1928 and left in 1930.

He married Irene Dorothy Hughes in Liverpool in 1938.

Prior to joining up, his occupation was office manager. On joining the army he

enlisted in the 8th Battalion The Essex Regiment, a hostilities-only infantry

battalion raised at Warley, Essex in January 1940. It was a Home Defence

Regiment under command of the 210
th

 Infantry Brigade, which was directly under

the command of South West Area, Southern Command.

Herbert attained the rank of Corporal before he died on 3rd Jan 1941, aged 26.

His body was found outside the Methodist Chapel, Shop Lane, Langton Herring,

Dorset. An inquest concluded that he had died of gunshot wounds from a

Thompson sub-machine gun that he was carrying while on patrol during darkness. The verdict was

ôMisadventureõ.

Herbert was buried alongside his father-in-law Herbert Price Smethem in Grave 420 in Section 6 of the

consecrated (i.e. C of E) part of Toxteth Park Cemetery on 9
th

 January 1941. His gravestone bears his

familiar name ôLaurieõ. His death was reported under the òRoll Of Honouró in the Liverpool Evening

Express on 8
th

 January 1941. He left a six-month old baby.

Anthony Greig Staffiere 1915 ð 1944.

Royal Air Force Volunteer Reserve, 204 Squadron.

Anthony was born in Edinburgh on 19
th

 August 1915, the son of Francis (Frank) Greig, a qualified chemist,

and Mabel Emily Staffiere (née Godbold), a draperõs assistant and daughter of a vetinary surgeon. Frank

and Mabel were married in Mabelõs hometown of Sudbury, Suffolk in 1913.

Anthony attended the Liverpool institute from 1924 or 1925 to 1931 and won a form prize in 1928.

On joining the RAFVR Anthony was given the service number 1233735, which was issued at RAF

Cardington in Bedfordshire, between April 1940 and April 1941

In September 1941 Anthony sailed to Halifax Nova Scotia and from there he travelled via Detroit to Grosse

Ile naval air station, Michigan. His travel documents describe him as 5 feet 7 inches tall with brown hair,

blue eyes and a fair complexion. He completed his pilot training by June 1942 and 26
th

 June he was

promoted from Sergeant to Pilot Officer (service number 124941) and was then deployed to 204 Squadron,

which was based in Iceland and flying Sunderland Flying Boats on U-boat patrols over the North Atlantic.

Image © Trinity Mirror

Image courtesy of

THE BRITISH

NEWSPAPER

LIBRARY BOARD

61

Further promotion to flying officer followed rapidly, and on 26th December 1942 he reached the rank of

Flight Lieutenant. He was promoted to Squadron Leader on 24th June 1944, but the notice was not

published in the Gazette until eight days after his death*.

In August 1942 the squadron flew to Gibraltar, where it was based for two weeks before moving on to

Bathurst (now Banjul) in The Gambia, a British Colony and Protectorate on the coast of West Africa (now

The Republic of The Gambia), where the squadronõs task was to counter the activity of German submarines

in the busy shipping lanes off West Africa. The squadron sunk no submarines, mainly because the

Sunderland flying boat was recognised as a serious threat by the German Kriegsmarine and their presence

in the area forced them to withdraw their U-boats.

Anthony died in an accident on 13
th

 July 1943 while flying a Sunderland (Number DV991). The Squadronõs

Operations Record Book describes the details:

òAt 09:03 hours on the 13th of July 1944, G/204 (Captain) F/O* A.G. Staffiere crashed whilst taking off on
an operational sortie from Bathurst. There was a considerable swell running at the time, the aircraft lost a
float and came to rest with the mainplane awash and began to sink rapidly. Some of the crew were seen to
get out on the wing but then the depth charges exploded and all the crew were killed.ó

The bodies of F/Sgt. Cox and F/Sgt. Wheatley were not recovered. The other seven members of the crew

were buried with full military honours at Fajara Cemetery in Grave 3.A.1 on the 14
th

 July 1944 at 17:30

hours.

The file for Pilot Officer Symons, the navigator on the aircraft, is held by the National Archives of Australia

and gives more details:

"Aircraft commenced ôtake-offõ run, which was long and took it in to rough water ð bounced three times and
after last bounce aircraft was observed to be in an attitude with the nose 45ě above the horizon. Aircraft
then stalled onto the water, nose and one wing down and broke up. Aircraft sank in a matter of seconds and
immediately it was submerged there was a very heavy explosion, which is presumed to be the depth charges.
This was followed by fire on the water for about two minutes."

*Anthonyõs records donõt seem to have caught up with his promotion to Squadron Leader. The

Commonwealth War Graves Commission has him as Flight Lieutenant at the time of his death. The

reference to him as flying officer in 204 Squadronõs Operations Record Book is inexplicable since it seems

to be eight months, and two promotions, out of date.

John Harry Thistlethwaite, 1923 ð 1944.

Royal Armoured Corps, 2nd Fife and Forfar Yeomanry

John Henry Thistlethwaite was born in Liverpool on 1
st

 October 1923. The birth was registered in West

Derby registration district. He entered the Liverpool Institute in 1935 and obtained his School Certificate in

the 1938/1939 school year while he was in Form ôRemove Cõ (Rc). He was the son of George William

Thistlethwaite, a corn miller who died in June 1939, and Frances Jane Thistlethwaite (née Stockdale) who

was a domestic servant to the family of John Findley, a lecturer in law at Liverpool University who lived in a

large house in Croxteth Drive, Sefton Park, where Jane worked with her sister Annie, who was the cook.

Both George and Jane were born in Yorkshire.

John was a Trooper (Service number 14223529) in the Royal Armoured Corps, 2nd Fife and Forfar

Yeomanry.

The 2
nd

 Fife and Forfar Yeomanry were part of 11
th

 Armoured Division, which fought in Normandy in

1944. The regiment was involved three major operations around Caen in June and July: Operation Epsom,

Operation Goodwood and Operation Bluecoat. On the first day of Operation Bluecoat, 30
th

 July 1944, the

2
nd

 Fife and Forfar Yeomanry lost 7 tanks, one officer and 4 troopers killed, and one trooper wounded as

62

they advanced to the high ground around Caumont where they harboured for the night while the Kings

Shropshire Light Infantry joined them. At first light next day both units continued their advance and were

called on to put in an attack on St Martin, where stiff German resistance was holding up the 29
th

 Armoured

Brigade. They took it by 11:00hrs but the 2
nd

 Fife and Forfar Yeomanry lost 2 tanks. One trooper was

killed and one was wounded. The 2
nd

 Fife and Forfar war diary for 31
st

 July 1944 records:

òThe enemy were strongly resisting the 29 Armd Bde who were on our left at St. Martin des Besaces 6750.

A sqn. were accordingly ordered to put in an attack from the west supported by a company of the
Herefords. The main road was covered by A/T guns and the country on either side was extremely difficult
due to the high banks and awkward fences. Progress was necessarily very slow, but we succeeded in
knocking out the A/T guns and managed to get into the village.

During this operation A sqn. lost two tanks. Enemy tanks which appeared from the south withdrew before
we came into contact with them. There was some opposition on our right but our attack on this was held up
for some time as the American forces were advancing in this area and their exact location was not known.

Eventually a limited attack was put in on the road to clear the area in which we were going to consolidate for
the night. The advance started by carrying the Herefords on the backs of tanks. As, however, we met
opposition before we had gone half a mile this was not very successful. The enemy were cleared from the
area up to the crossroads at 645505 and we remained there harboured for the night. Two tps. under Capt.
R.L. Leith of C sqn. were sent out to investigate the main road to see if it was possible to push further
forward. They did, however, run onto some mines and anti-tank guns and so returned into the harbour
area.

Casualties were as follows:

Killed ñ 1 OR Wounded - 1 ORó

John Harry Thistlethwaite died on that day, but it is not known if he was killed in action on 31
st

 July or died

of wounds sustained on 30
th

 or 31
st

.

John is buried in Grave XVI A 25 at Banneville-.La-Campagne War Cemetery about 8 km east of Caen.

Kenneth Graham Thomas, 1919 ð 1944.

Royal Air Force Volunteer Reserve, 225 Squadron.

Kenneth Graham Thomas was born at 97 Bankfield Road in Liverpool on 5
th

 January 1919 the son of

Hugh William Thomas (but see footnote), a Captain in the Australian Imperial Force and a bookkeeper at

a sheep station, and Doris Thomas (née Crook) born in Chorley. Doris was the daughter of Arthur Crook a

builder and contractor who subsequently became executor of Kennethõs estate. Kenneth entered the

Liverpool Institute in 1930 and left in the 1932/33 School year. In 1941 he married Beatrice Worthington

France in Liverpool.

On enlisting in the RAFVR Kenneth was given the service number 1479882, part of a block of numbers

issued to recruits at RAF Padgate, Warrington, between April and November 1941. He attained the rank of

Sergeant, and on 1
st

 May 1943 was commissioned as a Pilot Officer with the new service number 143260.

Six months later he was promoted to flying officer. By February 1944 he was flying spitfires in 225

Squadron.

No.225 Squadron was a Tactical Fighter Reconnaissance Squadron that began to train for the role in

Hawker Hurricanes in 1942. The role covered visual reconnaissance of enemy rear positions, artillery

reconnaissance, target finding and fire direction, photoreconnaissance and strafing targets. In November the

squadron took part in the invasion of North Africa. It was re-equipped with Spitfires in August 1943 and

63

subsequently took part in the invasion of Sicily, the Salerno landings, photoreconnaissance missions over

Yugoslavia, the Anzio landings and the fighting around Monte Cassino.

In February 1944 the squadron was based on the west coast of Italy to support the Allied advance on Rome

and the Anzio landings. On the 10
th

 Kennethõs Spitfire was detailed as No.2 to a lead Spitfire on a fire-

directing mission for a naval bombardment of hostile batteries in the vicinity of Anzio. Both aircraft took off

at 10:30hrs. Once the naval bombardment began, there was heavy anti-aircraft fire from the target area and

when the naval bombardment finished the pilot of the lead Spitfire noticed that his No.2 was missing.

Kenneth was reported as òmissing believed killed in actionó in Flight Magazine on April 20
th

 1944. His body

was subsequently found and is buried in grave III.H.4 in Minturno Cemetery in Southern Lazio, about 20

miles south of Cassino, Italy.

Footnote: The Commonwealth War Graves Commission gives Kennethõs fatherõs name as William Henry

Thomas and his motherõs forename name as Doris. Kennethõs birth certificate gives his father as Hugh

William an Australian Officer and a bookkeeper. No marriage between William Henry Thomas and Doris

Crook has been found, but a record exists for the marriage of Hugh W Thomas and Doris Crook in West

Derby in 1916. Details of occupation and residence agree with the birth certificate. This appears to be one

of the few instances in which the Commonwealth War Graves Commission records err.

Kenneth Leftwich Thomas, 1919 - 1942.

Royal Air Force Volunteer Reserve, 5 (Coastal) Operations Training Unit.

Kenneth Leftwich Thomas was born in West Derby registration district of Liverpool on 22
nd

 February 1919

and was christened at St Margaretõs, Anfield, on 29
th

 April 1919. His parents were Thomas Richard Thomas

and Frances Haworth Thomas (née Leftwich). Kenneth attended the Liverpool Institute from 1930 to

1934.

On enlisting in the RAFVR he was issued with service number 985597, which was part of a block of

numbers issued to recruits at RAF Padgate, Warrington, between September 1939 and April 1941. He

trained as a wireless operator/air gunner and attained the rank of Sergeant.

On 5
th

 April 1942, a day of practically continuous air raids on Malta from dawn to dark, Kenneth was part of

the crew of Bristol Beaufort Mk.II torpedo bomber AW298 of No.5 (Coastal) Operations Training Unit

when it crashed and burned at Luqa airfield, Malta. The aircraft was piloted by Pilot Officer Hugh Percival

McKee (RCAF).

The reason for an aircraft of 5 (Coastal) Operations Training Unit, which was based in Devon at Chivenor,

to be present in Malta that day has not been found.

Kenneth and the rest of the crew were buried in Grave 98 in plot F of the Protestant Section (menõs) of

Maltaõs Capuccini Naval cemetery.

Frederick Arthur Thornley, 1919 ð 1944.

C Company, 1st Battalion Durham Light Infantry

Frederick was born on 8
th

 September 1919 in Liverpool. He was the son of Nathan Thornley, a chemist and

druggist born in Radcliffe, Lancashire, and Frances Annie Thornley (née Maclese). The couple married in

Frances Annieõs hometown of Macclesfield in 1910 and subsequently set up home (and presumable shop)

in Alexander Road, Moss Side Manchester. They later moved to Liverpool and by 1939 Nathan was a

dispensing chemist living at 20 Hope Place, Liverpool.

64

Frederick entered the Liverpool Institute in 1931and won a form certificate in 1933/34. He was an

accomplished cross country runner coming third in the schoolõs senior steeplechase in 1935 and being

awarded School Colours for cross country in 1935 and 1936. He also won his colours for athletic sports in

1936. He passed his School Certificate in 1935, became a prefect in 1936, and passed his Higher School

Certificate in 1937, his final year at school.

After Frederick enlisted in the army in 1940 he was sent to the 307
th

 Infantry Training Centre and later

became a Lance Corporal. Later he was selected for officer training and graduated from Cadet School in

April 1944 as 2nd Lieutenant with the service Number 323182, and was deployed to 1st Battalion Durham

Light Infantry where he joined C Company.

By May 1944 his unit was in under the command of the 10
th

 Indian Brigade in the 10
th

 Indian Division

serving with the British XIII Corps. At that time XIII Corp was attached to the 5th US Army, which was

North of Rome and fighting its way up Italy towards the Po Valley.

By September the Allies had broken the Gothic Line (see Appendix 1, Map 3) and were advancing North

to Faenza. On the 13
th

 December 1944, after atrocious weather and months of fierce actions, the 1
st

 Durham

Light Infantry found themselves across the Lamone Valley near Quartolo (Quortolo), south west of Faenza,

with the German-held Pergola Ridge to their front. On the 14
th

 December they launched an attack from

Quortolo in an attempt to cross the small River Canova and take Pergola ridge. The plan was for A and B

companies to take the ridge and road 1000 yards north of Pergola, and the high ground nearly a mile north

and north-west of Pideura. Major A.M.M.Macaulayõs C Company was to follow in reserve. After taking

these objectives, they were to cross the Senio River.

The two assault companies crossed the River Canova without too much trouble, but when they ran into

unmarked minefields the advance was halted and `C` Company were ordered forward to support the

attack. They suffered severe losses when the Germans laid down heavy defensive fire. By the end of the

action `C` Company found all its officers had been killed or wounded. Frederick died on 15
th

 December,

possibly from wounds sustained on 14
th

, and is buried in Grave V C 6 at Forli War Cemetery.

Eric Tunnington, 1910 ð 1942.

Royal Air Force Volunteer Reserve, 102 Squadron.

Eric was born on 13
th

 August 1910 in West Derby registration district, Liverpool, the son of Arthur

Tunnington, a railway engine driver, and Margaret Helen Tunnington (née Fairhurst). In 1911 Eric was

living with his parents and elder brother Alec at 15 Strathcona Road, Wavertree. Alec was also a Liverpool

Institute pupil. Entering the school in 1919, he maintained a life-long interest in it, becoming a Vice-

President of the Old Boys Association and later became Chairman of the School Board of Governors (see

http://www.liobians.org/documents/pdfgb/58Liobians.pdf and

http://www.liobians.org/documents/pdfmag/1975-150Years.pdf). He was also a signatory of the World War

2 Memorial Appeal. Alec rose to a senior position in Martins Bank, became a Justice of the Peace and

Chairman of the schoolõs Board of Governors. He was awarded the OBE in 1960 for his services as

Honorary Assistant Treasurer to the Liverpool Savings Committee.

Eric started attending the Liverpool Institute in 1922, about three years after his brother. He was a member

of The Literary and Debating Society and a keen sportsman; the school magazine for January 1928 is

replete with his exploits on the football field the previous year (see

http://www.liobians.org/documents/pdfmag/1928-01.pdf). He won School Colours for football, cricket and

swimming in 1926 and took his Higher School Certificate in 1928.

In 1937 Eric was a bank clerk for Lloyds Bank and an international amateur footballer. He was in

Englandõs amateur team squad for their 1937 tour of New Zealand, Australia, and Ceylon. In 1939 he

http://www.nzetc.org/tm/scholarly/name-018605.html
http://www.nzetc.org/tm/scholarly/name-018610.html
http://www.nzetc.org/tm/scholarly/name-027664.html
http://www.liobians.org/documents/pdfgb/58Liobians.pdf
http://www.liobians.org/documents/pdfmag/1975-150Years.pdf
http://www.liobians.org/documents/pdfmag/1928-01.pdf

65

married Mary Millicent `Bramwell in Liverpool and in the 1939 Register the couple were shown as living in

Croydon.

He enlisted in the RAFVR in 1940 and was issued with the service number 1250128, which was issued at

RAF Uxbridge, RAF Gloucester or RAF Penarth between May and November that year. He attained the

rank of Leading Aircraftman before receiving a commission as a Pilot Officer (new service number 102614)

in July 194. He trained as an Observer and by 1942 he was an Observer in 102 Squadron which flew

whitely bombers. Fellow Liverpool Institute old boys Cottle and Robson also served in the Squadron.

By the time Eric joined 102 Squadron the RAF had been trying to disable or destroy the German

battlecruisers Gneisau and Scharnhorst at Brest for months, but the ships escaped to Kiel in early February

1942. On the 26
th

 February (by which time the squadron had converted to Halifax Bombers) the squadron

launched an attack on the floating docks at Kiel where the ships had just completed repairs sustained in

their escape from Brest. Eric was the Observer on aircraft W5440, one of 102 Squadronõs aircraft that took

part in the attack.

The attack damaged Gneisau so severely that she played no further part in the war, but Scharnhorst was not

seriously damaged. Three aircraft, including W5440, were lost, and three crashed on returning home. In

the absence of claims from the Luftwaffe for the three lost Wellingtons that day it is thought that they were

all brought down by flak. W5440 went down at Eckernförde Bucht off Surendorf, 18 km NNW of Kiel. All

the crewmembers are buried in Kiel War Cemetery in collective grave 1F 6-8.

Jonathan Victor William Tuson, 1922 ð 1942.

Royal Navy Volunteer Reserve (Fleet Air Arm).

Jonathan was born on the Wirral on 18
th

 July 1922. His parents were James A. V. Tuson and Laura Ellenor

Tuson (née Hughes), of Bebington. He started attending the Liverpool Institute in 1933, and in 1936 won a

form certificate in Form 4x. A year later he won the form prize in Form 5x, which he shared with his

classmate Edgar John Jex Killham, who is also commemorated on the school war memorial. On 23
rd

 July

1937, during the school holidays, Jonathan, aged 14 and describing himself as a student, left his home at 37

Town Lane, Woodhey, Rock Ferry and sailed unaccompanied from Liverpool to New York on the SS
Samaria. He arrived back in Liverpool on the SS Laconia on 6

th

 September, just in time for the restart of the

school year. He received another form prize in 1938 and passed his School Certificate the same year. He

left school after 1938.

In 1941 Jonathan was resident in Gosport, a major naval town associated with the naval base at Portsmouth.

It housed, amongst other things, HMS St Vincent a training establishment used by the Royal Navy to

provide new-entry and pre-flight training of RNVR Air Branch officer cadets. In September 1941 Jonathan,

aged 19 with the rank of midshipman (air), left Gosport and sailed to Halifax, Nova Scotia. From there he

crossed the USA border at Detroit on his way to Grosse Ile US Naval Air Station, Michigan. At the crossing

point he gave his occupation as òPilotó and the purpose of his travels as òaircrew under trainingó and

declared that he had been in USA before, in August 1937. His travel document described him as 5 feet 11

inches tall with a fresh complexion, fair hair and blue-grey eyes.

During World War 2 over 5,000 navy cadets received pilot training at Grosse Ile, along with over a

thousand British RAF pilot trainees. After completing a monthõs initial training at Grosse Ile, cadets were

transferred to the Naval Air Station at Pensacola, Florida to complete their training. On the 25
th

 June 1942

Jonathan was killed in an air crash. His death was registered at Atlanta and he was buried in Grave 9 in

Section 6 of Lot 163 at Woodlawn Cemetery, Miami, Florida. The Commonwealth War Graves

Commission tends his grave and the graves of twelve other British Commonwealth casualties that rest

alongside it. His casualty card was raised at HMS Saker, a Royal Navy shore establishment in Dartmouth,

Nova Scotia, to which Royal Naval personnel serving in North America were assigned for administrative

purposes.

66

Miles Philip Varey, 1922 ð 1944.

Royal Artillery, 71st Anti Tank Regiment.

Miles Philip Varey was born in Toxteth Park on 7
th

 July 1922. He was the son of

Miles Varey, an accountant, and Margaret A Varey (née Dennitts). He attended the

Liverpool Institute from 1933 to 1940 and was vice-Captain and Secretary of the

Fives Team in 1937. He left school from Form 6aSc, having obtained his Higher

School Certificate.

Philip enlisted in the army immediately after his 18
th

 birthday, volunteering before he

was conscripted. He applied to join the Royal Artillery, was accepted and was selected

for officer training. After a period of initial training he was posted to Edinburgh where

he met his wife-to-be, Lillian Cassie, a nurse. Lillian and Miles were married on 29
th

September 1943 at Gobowen, Oswestry, Shropshire.

On 28
th

 February 1942 he was gazetted as 2
nd

 Lieutenant with the service Number

226867, and by 1944 he had been promoted to Lieutenant and was serving in the 71
st

 Anti Tank Regiment,

Royal Artillery.

In June 1944 the 71
st

 Anti Tank Regiment was part of the 53
rd

 Division, which landed in Normandy on 28
th

June 1944 and moved into the Odon Valley outside Caen, which the British were still trying to take. The

regiment was deployed around Secqueville about 18 km outside Caen when Philip was killed by mortar fire

on 3
rd

 July. The unitõs War Diary gives a brief account:

ò3rd July ð 283 Battery casualties from hostile mortar fire. Lieutenant MP Varey, RA killed; Lieutenant RA
Bradford, RA, died of wounds; 1 OR killed; 3 ORs shell shockedó.

Philip is buried in grave XIII D 7 at St. Manvieu War Cemetery, Cheux, about 10 km outside Caen.

Milesõ brother James has written a long biography of Miles (http://www.wikitree.com/wiki/Varey-17).

Murray Watson DFM, 1923 ð 1945.

Royal Air Force Volunteer Reserve, 161 Squadron.

Murray was born on 19
th

 August 1923 the son of Walter Murray Watson and Ida Gladys

Watson (née Grace). He entered the Liverpool Institute in 1935 and obtained his School

Certificate in the school year 1938/1939 while he was in the Form ôRScõ (a science form).

In 1944 he married Florence Collier, of Blackpool, in Liverpool. After leaving school he

was employed as a laboratory assistant at Walton Hospital. Before volunteering for the

RAFVR in 1941, he was a Cadet in the 90
th

 Squadron Air Training Corps, Liverpool.

On enlisting in the RAFVR Murray was given the service number 14555171, issued at

RAF Cardington, Bedfordshire between April 1941 and October 1941. He trained as a

navigator and attained the rank of Flight Sergeant before receiving a commission as pilot

officer (service number 171406) on 5
th

 January 1944. Six months later he was promoted

to flying officer.

Murray served with No.161 (Special Duties) Squadron, a highly secretive squadron

formed from a nucleus supplied by No 138 Squadron and the King's Flight. The new

squadron took on the duties of the Kingõs Flight but its main role was with the Special

Operations Executive (SOE) dropping and collecting their secret agents and equipment into and from Nazi-

Image © Trinity

Mirror Image

courtesy of

THE BRITISH

NEWSPAPER

LIBRARY

BOARD

Photo from ôWIKITREEõ

submitted by

JF Varey (Milesõs brother)

http://www.wikitree.com/wiki/Varey-17

67

occupied Europe. It used Lysanders, Havocs, Hudsons and Stirlings for pick-ups and other covert

operations. Before his death he Murray flew sixty missions. On 21
st

 April 1944 he was gazetted for the

Distinguished Flying Medal for services rendered to the Maquis (French Resistance) prior to the liberation

of France.

On 18
th

 May 1945 (11 days after hostilities ceased and a fortnight before 161 Squadron was disbanded)

Murray was navigator on Hudson AE505, piloted by Flight Lieutenant R.C. Hawkins DFM, which crashed

at Evere airfield, Brussels after a heavy landing. The aircraft was carrying twelve US Prisoners of War

liberated from Germany, and a crew of six. On landing the aircraft bounced heavily and the pilot took off

again. It was seen to be flying level when suddenly it climbed steeply, fell back in a tail slide, stalled and

plunged nose first into the ground, bursting into flames.

The Hudson was designed to carry 1400lb of bombs and a crew of 5; with the extra crewman and the twelve

passengers AE505 may have been overloaded.

Murray Watson is buried in Brussels Town Cemetery, Evere, Vlaams-Brabant, Belgium. Grave X. 31.11.

R F Watson 1919 - ?

R F Watson was born on 10
th

 May 1919 and attended the school from 1930 to the school year 1932/33. He

is commemorated on the school war memorial (as R Watson), but no records of his military career, death

or next of kin have yet been found.

George Weightman, Dip. Ed. (Dunelm) 1912 ð 1940.

10 Platoon, B Company, 2nd Battalion

The Gloucestershire Regiment (aka 2nd Glosters).

George Weightman was born in Liverpool on 2
nd

 July 1912. The birth was registered in

West Derby registration district. He was the son of James Weightman, a general

labourer in a fitterõs shop, and Annie Weightman (née Keville) of Longton

Staffordshire. George entered the Liverpool Institute in 1923, obtained his Higher

School Certificate in 1931 and left school that year. After leaving school George

obtained a Diploma of Education at Bede College Durham University.

He was in the Officer Training Corps units at both the Liverpool Institute and Bede

College, was a keen member of the Mossley Hill Athletic Club and played football for

the Casuals AFC.

George was commissioned as a 2
nd

 lieutenant (service number 103360) in the 2
nd

Battalion, The Glosters (sic) Regiment on 15
th

 October 1939, and was posted to 10

Platoon, B Company, which by then had been in France since 2
nd

 October.

On 10
th

 May 1940 the òPhoney Waró ended with the German invasion of Holland,

Luxembourg, Belgium and France. By 20th May the northern French and British

Armies were cut off from the French Armies in the south and were surrounded with their backs to the

English Channel and Dunkirk the only port available to them. On 25
th

, the 2nd Glosters, who had been

retreating to Dunkirk in close contact with the enemy since the 16
th

, took up positions at Cassel in Dunkirkõs

defensive perimeter. B Companyõs No.10 Platoon, under 2nd Lieutenant Weightman, was placed in an

isolated farm in open country about six hundred metres out in front of the line manned by the rest of B

Company. They held the position for four days in the face of heavy mortar, infantry and air attacks.

Image © Trinity

Mirror Image

courtesy of

THE BRITISH

NEWSPAPER

LIBRARY BOARD

68

On 29
th

 May, with the Glosters all but surrounded, a heavy German attack developed on B Company.

Lieutenant-Colonel E M B Gilmore, DSO, commanding officer of the 2
nd

 Glosters, explains in an article in

òThe Back Badgeó (the journal of the Gloucestershire Regiment) that in itõs exposed position No. 10

Platoon was particularly heavily bombarded and 2
nd

 Lieutenant Weightman was killed by a direct hit. He

goes on to say:

òHis loss was one that could be ill-afforded, for he had acted throughout most gallantly and had led his
platoon most ably in all the fightingó.

The attack was beaten off and the Glosters were able to disengage later that day before they were completely

surrounded. Fifty-seven survivors walked 20 miles to Dunkirk in time to catch a boat home before the

evacuation stopped on 4
th

 June.

Ralph Voke the son of 2
nd

 Lt Weightmanõs batman has written of 2
nd

 Lieutenant Weightman on the òWorld

War 2 Talkó web site:

òMy father was there in 1940 with the 2nd. Battalion Gloucesters he was batman to 2 Lieu. George
Weightman my father was wounded there 2nd Lieu Weightman was killed there the two men were not only
in the army together but were good friends my father spoke very highly of him after the war. éMy father
told me ... that B company No.10 Platoon was commanded by 2nd Lt. Weightman holding a forward
position at a farm in Cassel was under heavy mortar attack, when 2Lt. Weightman took the full blast of a
mortar shell killing him out right, my father was badly wounded by shrapnel from the shell...ó

2
nd

 Lieutenant Weightman is buried in Cassel Communal Cemetery Extension, Row C. Grave 6.

Edgar Stanley Williamson B Eng (Lõpool), 1916 ð 1940.

217 (Hampshire Caribineers) Battery, 72nd (Hampshire) Heavy Anti Aircraft

Regiment, Royal Artillery.

Edgar was born in West Derby registration district, Liverpool, on 27
th

 July 1916, the son of John Stanley

Williamson and Flora Beatrice (née Jackson). He entered the Liverpool Institute in 1928 and obtained his

Higher School Certificate in the school year 1932/33 while in Form 6aSc (a science form). In 1938 Edgar

obtained the Degree of B Eng at Liverpool University Faculty of Engineering, School of Civil Engineering,

and on leaving university he took up a career as a surveyor.

On joining the Army Edgar became a Gunner (service number 1431145) in 217 (Hampshire Caribineers)

Battery of the 72
nd

 (Hampshire) Heavy Anti Aircraft Regiment, Royal Artillery. The regiment was mobilised

in September 1939 and its three batteries were assigned to the 3
rd

 Anti Aircraft Division, Air Defence GB,

with the role of protecting the docks and industrial areas along the South Coast, particularly in the

Southampton and Portsmouth areas.

Edgar died of meningococcal meningitis at Shirley Isolation Hospital, Southampton on the 5
th

 Feb 1940.

He is buried in grave 2194 at Netley Military Cemetery, Southampton. The Cemetery is owned by the

Ministry of Defence and was used during both World Wars for burials from the Royal Victoria Hospital

and other hospitals in Southampton.

Neville Hulatt Wilshaw, 1922 ð 1945.

Royal Air Force Volunteer Reserve.

Neville Hulatt Wilshaw was born in Prescot on 12
th

 February1922. His parents were Francis Philip Wilshaw

and Alice Ada Wilshaw (née Hulatt). Neville Started attending the Liverpool Institute in 1934. He was a

69

member of the schoolõs Officer Training Corps, in which he was appointed corporal and won the unitõs

Major Parkes Cup in 1938. He was also a prize-winner in the school exhibition held in March 1939.

On enlisting in the RAFVR he was issued service number 1533546, which is part of a batch of numbers

issued to recruits at RAF Padgate, Warrington between April and November 1941. He attained the rank of

Corporal by the time of his death on 2
nd

 March 1945.

The Air ministry reported his death in Casualty Communique 526 as follows:

òTHE Air Ministry regrets to announce the following casualties on various dates. The next of kin have been
informed. Casualties ôin actionõ are due to flying operations against the enemy; ôon active serviceõ includes
ground casualties due to enemy action, non-operational flying casualties, fatal accidents and natural deaths:

òDIED ON ACTIVE SERVICE:

éCpl. N. H. Wilshawéó

Nothing in the communiqué throws light on which of the many causes of death covered by the phrase òon

active serviceó apply to Nevilleõs death.

Neville was buried in grave 4A4 at Bergen-op-Zoom War Cemetery in The Netherlands, 40 km from the

Belgian city of Antwerp.

Eric Wootton, 1922 ð 1941.

Civilian firewatcher.

Eric was the adopted son of Alice Wootton. The 1939 Register shows Alice as a widow living at 4 Streatham

Avenue, Sefton Park, which was Ericõs address at the time of his death. Eric was born on 30
th

 August 1922

and started attending the Liverpool Institute in 1933. He passed his School Certificate in 1937 and Higher

School Certificate in 1939. That same year he was elected to the committee of the school Literary and

Debating Society. He was also part of the schoolõs Junior XV Rugby team. Before he left school in 1940 his

Rugby skills were reviewed in a team critique of May 1939:

òHis handling has improved a great deal and he has an exceptionally strong kick. Has adapted himself well
to his new position at full back, where he has played excellently. With a little practice he should become a
good goal kicker.ó

He Played cricket for the school team in 1938 and also played football; he was one of people regularly

picked for the school football team in the 1939/40 season.

Eric was with that part of the school that was evacuated to Bangor. In February 1940 he took part in an

impromptu (and frivolous) debate in The Literary and Debating Society:

òH. M. Hayward set out to prove that " Something must definitely be done about it," but was at a loss when
it came to thinking of what had to be done to what. Advocating a three week holiday at Easter, he resumed
his seat.

E. Wootton was quite satisfied with the present state of equilibrium (sic). He recited a limerick on sheep
which brought to his attention the fact that the Society was probably falling asleep, and he decided to do
something about it by sitting down. The Society thereupon woke up to vote against the motion.ó

After leaving school in 1940 Eric became a Fire Watcher (also called a Fire Guard). The Firewatchers

scheme was introduced to minimise the damage caused to, and spread from, unoccupied business premises

by incendiary bombs. Initially voluntary, the scheme became compulsory in September 1941. Under the

scheme people were placed on guard for 24 hrs a day in prescribed areas and premises to carry out duties

that have been described thus:

70

The duty of a Fire Guard was to take turns watching for the fall of fire bombs; to warn the neighbourhood
when they fell in the area for which he is responsible; to help promptly to control them and thus to prevent
small fires from becoming big fires."
The Blitz of Liverpool reached its peak between 1

st

 and 7
th

 May 1941. On 5
th

May Eric died at his post at a

building on the corner of Langdale Road and Smithdown Road, when it received a direct hit.

Eric is not mentioned in CWGC records, but a death notice was placed in the Liverpool Daily Post on 7
th

May 1941:

"WOOTTON, May by enemy action, doing his duty, Eric, dearly loved son of Alice. Resting where no
shadows fall. Sadly missed by his sorrowing mother and aunt. Interred in Allerton Cemetery May 9."

On May 13
th

 Ericõs mother and aunt put the following notice in the Liverpool Daily Post:

òThe sorrowing mother and aunt of the late ERIC WOOTON desire to thank the Rev P. Curtis, Martins
Bank Ltd., vice-principal and prefects of Liverpool Institute, the Liobians and all friends and neighbours
(past and present) for the kind sympathy and beautiful floral tributes during their sad and sudden
bereavement. ð 4 Streatham Ave.ó

71

APPENDIX I

Maps

Map 1: German Advance in Greece 1941

Map by Eric Gaba ð (Wikimedia Commons user: Sting) modified to show key events for Healey and Greenhalgh

http://commons.wikimedia.org/wiki/User:Sting

72

Map2: German Defensive Lines North of Rome

Map by Stephen Kirrage (Wikimedia User: Kirrage)

