

 1

Ashford
Post Second World War
Armed Service Deaths

 2

������� ����� 	
�� ������		���
�� 	
��� �����	��� ���
��� �������� ��	
� ������
�
����	����� ����
�� 	
��
��
���� �
��� ��	
� ��
�
��� �
�
 ��
� �
������� �
���
���
�
��� ��� �
����	���� ����	�
���� ������
�� 	
�� ��
�
��� � ���	�� ������	���� �

�
��������
�������	��	�
��	
��	�
��
����������������� ������
������	�
�����������

��	
����
�
����� ����������
������������	�
��	
��� �		�����
!��	�������������
�
�		���	���� 	
� �����	���� 	
�� ����	�	����
�� ��� � 	
�� �
����� �����
�
�����
��
��
�
��� �

� �
�	� 	
���� �� ��� ��������	� ��
�� ������ �	������� �
���	� ��� ���� ���
	
���������
��������	
�����	�����"#"#�����"#$#��
�� ��	���%��
����
���������
��� 	
�&� 	

� ����� ��� �
����
��	���
�� 	
�� ���� ������� � 	
�� ����	�
�� �
��
�
���
������&� ����� ���	������� �'��	�&� 	
�� ����� ���	����� � �� ����������� 	
� 	
�� �
�	�
%��
��� �
���� ���� ���	
�� ���������� ����� �
���� ���� �
 ������� �

�
�����(���	�&� �����
�� ���� ����	��� ��!������ �
��
���� � 	
�� �����	�
��
�� ��&�

�	���	����� ��������	� ��
�� �
��
� �
�����	��)����� � 	
�� ����
�� �
��
� ��� ������
�������
���� 	
�� ���� ���� �
����
��
��� ������ ���� *���
��	�%�� �����
� ��
	��������	�����
���	
���+,�
����	�
��������
�����	� ����
���	
���
�����
�	������
���	�
�� 	
�� -��	��� .�	�
���� .�/0�
��
	
��� ��	����	�
���� �
���	�
���� /
����
��	�
���
� �� ������� ��
�� ����� ��
��� ����� 	
� ������� �����1� ��
��

�����	������ �����	����� 	
� ���
	���� 	���
������ 2
�� ��� �
�������� ���
�����	���� ��� "#3+�� ���� ���� ����&� �	���� �
�	������� � �� ���
����	���� 4��(�� ����
�����
����� -��
�	���	��&�� ���� ���
�	� ��� �	���&� 	
� � �
��
����� �
���
��

�
���
����� ��
����&� �
�	����� 	
� ��
�� ���
��� �������
��� �
 �	������ 4�� ����
�� 	
��
���
�������� ��
��	�
�� ��	����	� ������&� �

��� ��� 	
� �� ������	�
��
��� �
����
���
� �� �������� 	
� �
�	� 	
�� �
��
����� ���
�� 	
� �
�� ��	���� 	
�� �
���� 4	�
��
����&� �

���� ��� �
��	���
�	�
����� 	
�	� ��� ���
� 	
�� ����� ��&� 	
�	�
�������
���� ����
�	������� ��	������ ���
���	�
��
�� 	
�� ���	��
� ������	����
��
	
��%��
����
����������������
������	
����
��	

��� �

���������
�������	��	�
��
	
��5���	�������
��	
���
�	����	�	

����

��������	 ���	
��%��
����
��������
���� � ��� �
��� ��������	� 	
� �
��	��� ����
�	���� ����	 �
���� ���
���	�
��
���
0� �
���&�� ��� ��&�
�&� ��� ������
�� ��&� ��� ���� ����
 �����
�� �� ������� �

� ����
�
	� ������ ���
��� ���� �

� �
���� ����� ��	
��� 	
�� ��	� �
����� ��� �

��� ��
 ���
�
� ������� ����� �
�	��	� ��	
� ���� /
�� �
��
����� ��
�
��� �� ��� � ��� ���
�����
�

	
����
��� .�	�
���� *��
����� ���
��	���� ��������� %	���
���
����
�

	
����
�������	
���
��
�����	��������	�
�������� &���	�����)��%�����
���

 3

Roll of Honour

BARTON, GERALD PERCY. Trooper, 22979747.
Life Guards.
Died 28 February 1958. Aged 22.
Born Ashford, Kent 6 October 1935.
Gerald will be commemorated in the Roll of Honour on public display in the
Chapel of the Royal Hospital, Chelsea, London.
Gerald’s birth was registered in the West Ashford registration district during the
last quarter of 1935. His army number signifies that he had enlisted in the army
prior to October 1955.

BLAKE , MARK ANTROBUS. Sergeant, 22561692.
Royal Engineers.
Died 8 February 1958. Aged 27.
Born Ashford, Kent 20 June 1930.
Buried Greenwich Borough Cemetery, Woolwich, London. SE18.
Grave Ref: Section 7. Grave 211.
Mark will be commemorated in the Roll of Honour on public display in the Chapel
of the Royal Hospital, Chelsea, London.
Mark’s birth was registered in the East Ashford registration district during the
third quarter of 1930. His army number signifies that he had enlisted in the army
prior to July 1951.

CARDNO, ROBERT JOHN. Stoker Mechanic, KX/769554.
Royal Navy, H.M.S. Affray.
Died 17 April 1951. Aged 23.
Born Ashford, Kent 26 October 1927.
Robert is commemorated on the Armed Forces Memorial, at the National
Memorial Arboretum, Croxall Road, Alrewas, Lichfield, Staffordshire, and in the
submariners' book of remembrance, which is lodged in the chapel at H.M.S.
Dolphin, Gosport, Hampshire. He will also be commemorated in the Royal Navy
Roll of Honour that will be kept in the Church of St. Martin-in-the-Fields, Trafalgar
Square, London.
Robert’s birth was registered in the West Ashford registration district during the
last quarter of 1927.
On 16 April 1951, Robert’s submarine embarked on a simulated war mission
called “Exercise Spring Train” with a reduced crew of 50 from 61. They were
joined by an 25 additional service personnel. At about 1600 hours, contact was
made to confirm her position, course, and speed etc at 2100 hours, and indicated
she was preparing to dive. The exercise was expected to continue until H.M.S.
Affray return to her base on 23 April. When she missed her 0800 hours report
due the next day she was declared missing, and an immediate search was
commenced. She was found on 14 June 1951 by H.M.S. Reclaim, in the Hurd
Deep in the English Channel, and she is now an officially designated war grave.

 4

CARLTON, KENNETH GEORGE. Flying Officer, 186498.
Royal Air Force.
Died 18 July 1951. Aged 28
Born Ashford, Kent 24 January 1923.
Buried St. Mary the Virgin Churchyard, Willesborough, Ashford, Kent.
Grave Ref: Section O. Grave 335.
Kenneth is commemorated on the Armed Forces Memorial, at the National
Memorial Arboretum, Croxall Road, Alrewas, Lichfield, Staffordshire. He is also
recorded in the Roll of Honour, Book X which commemorates the Royal Air Force
deaths dating from VJ Day in 1945 to the present day. The books are held in the
Church of St. Clement Danes, the Central Church of the Royal Air Force,
Aldwych, London.
Kenneth’s birth was registered in the East Ashford registration district during the
first quarter of 1923. At the time of his death, Kenneth was stationed at R.A.F.
Full Sutton, North Yorkshire.

CLARK , ARCHIBALD PETER. Flight Lieutenant, 57650.
Royal Air Force.
Died 26 July 1950. Aged 24.
Born Ashford, Kent 12 December 1925.
Commemorated at theTerendak Military Cemetery, Malacca, Malaysia.
Archibald is also commemorated on the Armed Forces Memorial, at the National
Memorial Arboretum, Croxall Road, Alrewas, Lichfield, Staffordshire. He is also
recorded in the Roll of Honour, Book X which commemorates the Royal Air Force
deaths dating from VJ Day in 1945 to the present day. The books are held in the
Church of St. Clement Danes, the Central Church of the Royal Air Force,
Aldwych, London.
 Archibald’s birth was registered in the West Ashford registration district during
the first quarter of 1926. Archibald was stationed at R.A.F. Kai Tak, Kowloon,
Hong Kong, when died in an accident at Ninepin Island, which is in the
easternmost waters of Hong Kong.

 5

CONSTANT, JOHN. Private, 14148962.
Army Catering Corps, attached to the Royal Army Service Corps.
Died 1 March 1947. Aged 19.
Born Ashford, Kent 23 January 1928.
Buried Khayat Beach War Cemetery, Haifa, Israel. Grave Ref: D. A. 2.
John will be commemorated in the Roll of Honour on public display in the Chapel
of the Royal Hospital, Chelsea, London. He is commemorated on the Armed
Forces Memorial, at the National Memorial Arboretum, Croxall Road, Alrewas,
Lichfield, Staffordshire. The start date for the casualties who are commemorated
on the Armed Forces Memorial at Alrewas is 1 January 1948, which follows on
directly from the cut-off date of the Commonwealth War Graves Commission,
Second World War victims, which commemorates those who died up to and
including 31 December 1947. The exception for those commemorated at Alrewas
are those who like John died in Palestine. In addition to the national memorial,
within the National Memorial Arboretum, is that shown above which was erected
by the “Palestine Veterans” and on the central plaque of which is inscribed:-
“In memory of the 784 members of the British Armed Forces who lost their

lives when acting as a Peace Keeping Force. When co mrades fall, we’ve
shown them all, we never shall forget.”

John’s birth was registered in the West Ashford registration district during the first
quarter of 1928.

 6

EAMES, EDWARD JOHN. A.F.C. Squadron Leader, 159394.
Royal Air Force.
Died 1 October 1956. Aged 32.
Born Ashford, Kent 8 June 1924.
Buried St. Michael’s Churchyard, Waddington, Lincolnshire.
Edward is commemorated on the Armed Forces Memorial, at the National
Memorial Arboretum, Croxall Road, Alrewas, Lichfield, Staffordshire. He is also
recorded in the Roll of Honour, Book X which commemorates the Royal Air Force
deaths dating from VJ Day in 1945 to the present day. The books are held in the
Church of St. Clement Danes, the Central Church of the Royal Air Force,
Aldwych, London.
Edward’s birth was registered in the West Ashford registration district during the
third quarter of 1924. At the time of his death, Edward was serving in 230
Operational Conversion Unit R.A.F. based at R.A.F. Waddington, Lincolnshire.
He was a member of the crew of an Avro Vulcan B.1 Bomber, No. XA897 which
was first production Vulcan on that was on a world tour, when it crashed on the
conclusion of the tour at Heathrow Airport, London. Whilst coming in to land and
complete the very successful tour before the assembled aviation media, in bad
weather and poor visibility, the Vulcan struck the ground 700 yards short of the
runway, just as engine power was applied. The aircrafts pilot; Squadron Leader
D.R. Howard, and the AOC-in-C Bomber Command, Air Marshal Sir Harry
Broadhurst, G.C.B., K.B.E., D.S.O. & Bar, D.F.C. & Bar, A.F.C., who acting as
the co-pilot, both managed to eject safely. Edward, and Squadron Leader Stroud,
Squadron Leader Gamble, and Mr. Frederick Basset who was an Avro technician
were all killed.

GARSIDE, EDWARD. Warrant Officer Class II, 23487353.
321 Explosive Ordnance Disposal Company, Royal Army Ordnance Corps.
Died 17 July 1975. Aged 34.
Born Ashford, Kent 28 September 1940.
Buried Chepstow Cemetery, Mathern Road, Bulwark, Chepstow, Monmouthshire,
Wales. NP16 8HX. Grave Ref: 2. H7.
Edward will be commemorated in the Roll of Honour on public display in the
Chapel of the Royal Hospital, Chelsea, London. He is also commemorated on
the Armed Forces Memorial, at the National Memorial Arboretum, Croxall Road,
Alrewas, Lichfield, Staffordshire, and at The Felix Memorial Garden at Thiepval
Barracks, Lisburn, County Antrim, Northern Ireland, which has been created in
memory of all of the officers and other ranks, who have lost their lives whilst
serving with 321 Explosive Ordnance Disposal Company, Royal Army Ordnance
Corps. The Garden was dedicated and blessed on Saturday 26 January 2002.
Edward’s birth was registered in the West Ashford registration district during the
last quarter of 1940. His army number signifies that he had enlisted in the army
prior to October 1960. Edward and his colleague; 25 year old Corporal Calvert
William Brown, were both killed by an I.R.A. booby-trap bomb near Forkhill,
South Armagh, Northern Ireland.

 7

GIBBS, ANTHONY ERIC. Telegraphist, J/930898.
Royal Navy, H.M.S. Alamein.
Died 26 February 1958. Aged 20.
Born Ashford, Kent 6 December 1937.
Anthony is commemorated on the Armed Forces Memorial, at the National
Memorial Arboretum, Croxall Road, Alrewas, Lichfield, Staffordshire, and on the
British Cyprus Memorial, Old British Cemetery, Kyrenia, Cyprus. He will also be
commemorated in the Royal Navy Roll of Honour that will be kept in the Church
of St. Martin-in-the-Fields, Trafalgar Square, London.
Anthony’s birth was registered in the West Ashford registration district during the
last quarter of 1937. He was one of three crewmen who drowned on 26 February
1958, when their motor launch capsized while ferrying men from H.M.S. Alamein
to search a Greek trawler that was suspected of smuggling arms. 26 year old
Petty Officer Thomas W. Meyrick of Chaddleton, Staffordshire, and 22 year old
Able Seaman Peter J. K. Allengame of Folkestone, Kent, were the two
casualties. To mark the 50th anniversary of the ending of the Cyprus Emergency,
The British Memorial was unveiled on Remembrance Day, 8 November 2009, in
the Old British Cemetery, Kyrenia, Cyprus. On it are inscribed the names of the
371 British servicemen who lost their lives, and is comprised of 28 members of
the Royal Navy and Royal Marines, 274 British Army, and 69 Royal Air Force,
who died in Cyprus on active service from April 1 1955 to April 18 1959 inclusive.

GLEESON, VICTOR WILLIAM. Able Bodied Seaman, J/942470.
Royal Navy, H.M.S. Dolphin.
Died 13 May 1960. Aged 20.
Born Ashford, Kent 23 October 1939.
Buried Haslar Royal Naval Cemetery, Clayhall Road, Gosport, Hampshire.
Grave Ref: Row 68. Grave 3.
Victor is commemorated on the Armed Forces Memorial, at the National
Memorial Arboretum, Croxall Road, Alrewas, Lichfield, Staffordshire. He will also
be commemorated in the Royal Navy Roll of Honour that will be kept in the
Church of St. Martin-in-the-Fields, Trafalgar Square, London, and in the
submariners' book of remembrance, which is lodged in the chapel at H.M.S.
Dolphin, Gosport, Hampshire.
Victor’s birth was registered in the West Ashford registration district during the
last quarter of 1939. The “J” prefix on Victor’s official Royal Navy number is
indicative of him having enlisted as a Boy. Victor was drowned at the Isle of
Wight, whilst undergoing submariner training at the Royal Navy Submarine
School, H.M.S. Dolphin, Fort Blockhouse, Gosport, Hampshire. Haslar Royal
Naval Cemetery, where Victor was laid to rest at the culmination of his naval
funeral, contains 1338 Commonwealth casualties of the two world wars, and also
10 foreign national war burials, in addition to which are 9 non world war service
burials there, one of whom is Victor. It has been suggested that the grounds of
the attached former Royal Hospital Haslar, which officially closed as the last
military hospital in the United Kingdom in 2007, contains the bodies of at least
20,000 service personnel, most of whom were of course sailors.

 8

HATTON, MARK ANTHONY. Squadron Leader, 579673.
Royal Air Force.
Died 30 September 1975. Aged 47.
Born Ashford, Kent 11 November 1927.
Cremated at Vinters Park Crematorium, Maidstone, Kent.
Mark is recorded in the Roll of Honour, Book X which commemorates the Royal
Air Force deaths dating from VJ Day in 1945 to the present day. The books are
held in the Church of St. Clement Danes, the Central Church of the Royal Air
Force, Aldwych, London.
Mark’s birth was registered in the West Ashford registration district during the last
quarter of 1927. At the time of Mark’s death he was stationed at R.A.F.
Innsworth, Gloucestershire.

HILLS, JOHN MICHAEL. Leading Aircraftman, 4121109.
Royal Air Force.
Died 21 June 1954. Aged 19.
Born Ashford, Kent 19 May 1935.
Buried City Park Cemetery, Nairobi, Kenya. Grave Ref: Section 13. Grave 35.
John is commemorated on the Armed Forces Memorial, at the National Memorial
Arboretum, Croxall Road, Alrewas, Lichfield, Staffordshire. He is also recorded in
the Roll of Honour, Book X which commemorates the Royal Air Force deaths
dating from VJ Day in 1945 to the present day. The books are held in the Church
of St. Clement Danes, the Central Church of the Royal Air Force, Aldwych,
London.
John’s birth was registered in the West Ashford registration district during the
second quarter of 1935. At the time of his death Michael was stationed at R.A.F.
Luqa, Malta, G.C.

HOOPER, JOHN HENRY. Musician, RMBX/1256.
Royal Marine School of Music.
Died 25 December 1952. Aged 28.
Born Ashford, Kent 22 May 1924.
Buried Yeovil Cemetery, Preston Road, Yeovil, Somerset, BA21 3AG.
Grave Ref: Grave 6133.
John will be commemorated in the Royal Navy Roll of Honour that will be kept in
the Church of St. Martin-in-the-Fields, Trafalgar Square, London.
John’s birth was registered in the West Ashford registration district during the
second quarter of 1924.

 9

HOPPERTON, GORDON HENRY. M.B.E. Wing Commander, 551289.
Royal Air Force.
Died 30 October 1975. Aged 55.
Born Ashford, Kent 4 August 1920.
Cremated at Norwich & Norfolk Crematorium, Horsham St. Faiths, Norfolk.
Gordon is recorded in the Roll of Honour, Book X which commemorates the
Royal Air Force deaths dating from VJ Day in 1945 to the present day. The
books are held in the Church of St. Clement Danes, the Central Church of the
Royal Air Force, Aldwych, London.
Gordon’s birth was registered in the West Ashford registration district during the
third quarter of 1920. At the time of Gordon’s death he was stationed at R.A.F.
Neatishead, Norwich, Norfolk. Notification of the award of the M.B.E. (Military
Division) was published in a Supplement to the London Gazette dated 8 June
1968, at which time Gordon was Squadron Leader.

HUNT, IAN NICHOLAS. Sergeant, P030085W
Royal Marines. Special Boat Squadron.
Died 2 June 1982. Aged 28.
Born Ashford, Kent 1 December 1953.
Buried St. Michaels Parish Church Cemetery, Poole, Dorset.
Grave Ref: Row 2. Grave Number 17.

HUNT, PAUL RAYMOND. Corporal, 23856326.
General Service Corps.
Died 12 January 1964. Aged 17.
Born Ashford, Kent 28 February 1948.
Paul will be commemorated in the Roll of Honour on public display in the Chapel
of the Royal Hospital, Chelsea, London.
Paul’s birth was registered in the West Ashford registration district during the first
quarter of 1948. His army number signifies that he had enlisted in the army
between October 1960 and the date of his death.

IRONS, CHARLES DOUGLAS. Petty Officer, C/SX 52.
Royal Navy.
Died 12 July 1947. Aged 56.
Born Isle of Sheppy, Kent 16 February 1891
Son of Charles and Louisa Priscilla Irons.
Husband of Edith Winifred Irons of Ashford, Kent.
Buried Bybrook Cemetery, Canterbury Road, Ashford, Kent.
Grave Ref: Section 8. Grave 24.
Charles enlisted at Chatham on his eighteenth birthday for a 12 year
engagement, his original number, rank and posting being 236788, Boy 2nd
Class, H.M.S. Ganges. Following his H.M.S. Ganges training, Charles went to
H.M.S. Impregnable where he was upgraded to Boy 1st Class. He became an
Ordinary Signaller whilst onboard H.M.S. Cornwallis, and later a Signaller.
Serving onboard H.M.S. Tyne Charles became a Leading Signaller, and whilst

 10

aboard H.M.S. Lord Nelson was promoted to Yeoman of Signals. Charles passed
his Educational requirements for Petty Officer R.N., and was awarded his
Education Certificate for same on 3 February 1912. On the day of completion of
his initial 12 year engagement (16 February 1921) Charles re-enlisted in the
Royal Navy. He was the recipient of several Good Conduct Badges and was also
awarded the Naval Long Service and Good Conduct Medal.

LAMBERT , MICHAEL COLIN. Able Seaman, J/944321.
Royal Navy, H.M.S. Carron.
Died 6 September 1959. Aged 20.
Born Ashford, Kent 14 August 1939.
Michael will be commemorated in the Royal Navy Roll of Honour that will be kept
in the Church of St. Martin-in-the-Fields, Trafalgar Square, London.
Michael’s birth was registered in the West Ashford registration district during the
third quarter of 1939.

MARSH, JOHN FREDERICK. Private, 22375867.
Army Catering Corps, attached to Egypt Command Signals.
Died 17 April 1951. Aged 19.
Born Ashford, Kent 8 February 1932.
Buried British Military Cemetery, Moascar, Egypt. Grave Ref: 13. A. 9.
John will be commemorated in the Roll of Honour on public display in the Chapel
of the Royal Hospital, Chelsea, London.
John was one six members of the Army Catering Corps that lost their lives during
the “Canal Zone Emergency,” and he has the sad distinction of being his corps
first casualty during the years of the emergency. From 16 October 1951 to 19
October 1954, the troops were classified as being on an ‘Active Service’
situation, it was a dangerous time and many lives were lost through organised
terrorist attacks on camps and vehicle convoys, sniping, abductions, murder and
sabotage etcetera. It is estimated that around 70% of the British Armed Forces
stationed in the Canal Zone during this emergency period were Conscripts
completing their period of National Service, and who were not fully trained in anti-
terrorist fighting. For years it was recalled by many as ‘The Forgotten War fought
by a Forgotten Army,’ but in July 2003 the British Government decided that,
following a long drawn-out campaign that had been waged by Suez Veterans and
their numerous supporters, that those who had served in the Canal Zone from
16 October 1951 to 19 October 1954, were to be awarded the Army & R.A.F.
General Service Medal, or in the case of Royal navy and Royal Marine
personnel, the Naval General Service Medal with ‘Canal Zone’ clasp, some fifty
years after the event. Unfortunately due to there being incomplete records, it is
doubtful if it will ever be possible to ascertain the exact number of people who
were killed as the result of terrorist activities in the Canal Zone. In addition to the
terrorist related deaths and injuries in Egypt, British service personnel and
members of their families, Commonwealth troops and civilians also lost their lives
through illness, accidents and disease due to the poor conditions that prevailed.

 11

MAYNARD, CYRIL HENRY. Flight Lieutenant, 1893924.
Royal Air Force.
Died 16 January 1980. Aged 54.
Born Ashford, Kent 13 September 1925.
Buried Littlehampton Cemetery, Littlehampton, West Sussex.
Grave Ref: HL. 1. 642.
Cyril is recorded in the Roll of Honour, Book X which commemorates the Royal
Air Force deaths dating from VJ Day in 1945 to the present day. The books are
held in the Church of St. Clement Danes, the Central Church of the Royal Air
Force, Aldwych, London.
Cyril’s birth was registered in the West Ashford registration district during the
third quarter of 1925. At the time of Cyril’s death he was stationed at R.A.F. St.
Mawgan, Cornwall.

PEARCE, JOHN CLIFFORD. Aircraft Artificer, MX/902535.
Royal Navy, H.M.S. Fisgard.
Died 7 August 1952. Aged 16.
Born Ashford, Kent 21 December 1935.
John will be commemorated in the Royal Navy Roll of Honour that will be kept in
the Church of St. Martin-in-the-Fields, Trafalgar Square, London.
John’s birth was registered in the West Ashford registration district during the first
quarter of 1936. John died whilst he was training at H.M.S. Fisgard, which was
the Royal Navy Artificer Apprentices Training School, Torpoint, East Cornwall.

PEMBLE, ALEC JOHN. Warrant Officer, 321316.
Royal Air Force.
Died 30 January 1947. Aged 47.
Born Wye, Ashford, Kent.
Son of Mr and Mrs John Pemble.
Husband of Kathleen J. Pemble (née Godden) of Ashford, Kent.
Alec Pemble Close on Little Burton Farm Estate, Ashford is named in honour and
rememberance of Alec.
Buried Ashford (Bybrook) Cemetery. Grave Ref: Section 15. Grave 1529.
The bulk of the following information regarding Alec, has kindly been furnished by
Ashford, Kent Councillor, Norman Ayres, a former R.A.F. Officer, who has taken
more than just a mere passing interest in the roads on the Little Burton Farm
Estate that are named after armed service and civilian ‘Ashfordians’ who died in
or resultant of war service. Alec was a Warrant Officer (Pilot) in the Royal Flying
Corps during the Great War; along with all other R.N.A.S. and R.F.C. personnel
he became a member of the R.A.F. on 1 April 1918 when they merged to form
the R.A.F. Three days prior to the start of the Second World War, Alec was called
up to serve in the R.A.F. again, but throughout same he served as ground crew
as opposed to aircrew. A resident of Wye where he was a Publican and a
Garage Proprietor. Alec died whilst serving in India, which had he have been a
Second World War death would have doubtless necessitated burial in that
country, as opposed to being laid to rest in Ashford, Kent.

 12

(MOD Photograph).
TANSWELL , THOMAS (TOM) PAUL. Lieutenant, 560981.
58 (Eyre's) Battery, 12th Regiment Royal Artillery.
Died 27 October 2006. Aged 27.
Born London 23 February 1979.
Son of Brian and Victoria Tanswell of Lot Et Garrone, Aquitaine, France.
Buried Le Reuge Cemetery, Lot Et Garrone, Aquitaine, France. Grave Ref: 398.
Thomas will be commemorated in the Roll of Honour on public display in the
Chapel of the Royal Hospital, Chelsea, London. He is also commemorated on
the Armed Forces Memorial, at the National Memorial Arboretum, Croxall Road,
Alrewas, Lichfield, Staffordshire.
Thomas’s birth was registered in the Greenwich, London registration district
during the first quarter. Resided Kennington Road, Willesborough, Ashford, Kent.
Educated at the Norton Knatchbull Grammar School, Ashford from 1990 to 1997.
Tom died as a result of injuries sustained in a road traffic accident near Shaibah
Logistics Base, southwest of Basra City, on 27 October 2006, in which a military
Snatch Land Rover collided with a civilian vehicle. Three other soldiers were
slightly injured in the accident. Prior to joining the Army Tom had gained a
degree in Management and Marketing from the University of Manchester, and
amongst other things, had also been the area manager for a major supermarket
chain. Tow was commissioned into the Royal Artillery in August 2004 and, upon
successful completion of the Royal Artillery Young Officers' Course, was posted
to 12th Regiment Royal Artillery taking his place as a Troop Commander within
58 (Eyre's) Battery in February 2005. During his time with the Battery, Tom
deployed on exercise to Crete and to Poland, prior to deploying to Iraq for the
first time on Operation TELIC 8 in April 2006. In Iraq he was a Multiple
Commander, directly responsible for twelve men, manning three vehicles. He
frequently escorted Danish Military Police and reconstruction teams and was
well-known and respected by his Danish peers. At the time of his tragic death,
Tom had started the process of becoming an army helicopter pilot.

 13

TIMNS, JEREMY NIGEL. Apprentice Lance Corporal, 24536041.
Royal Army Ordnance Corps.
Died 12 December 1980. Aged 17.
Born Ashford, Kent 23 October 1963. Enlisted 10 June 1980.
Jeremy will be commemorated in the Roll of Honour on public display in the
Chapel of the Royal Hospital, Chelsea, London.
Jeremy was tragically killed in a motorcycle accident whilst on leave at his home
in Portsmouth, Hampshire. His funeral took place on 30 December 1980 at
Portsmouth. The following obituary by Lieutenant S.J. Parry was published in the
R.A.O.C Gazette Volume 62 No. 10, dated March 1981. “The tragic and untimely
death of Jeremy, killed in a motorcycle accident on the 12th December 1980, has
caused great sadness, both amongst his fellow platoon members and all ranks of
the College. He will be remembered as a cheerful and conscientious Apprentice
NCO who had joined the College in June 1980. His early promotion showed that
he had much to offer and had a promising future ahead of him as a Staff Clerk.
During his time at the College he led the Corps of Drums as the Apprentice Drum
Major and, indeed, had given his last performance at the Christmas Passing Out
Parade in front of the Quarter-Master-General. To his parents and relatives, we
offer our sincerest condolences. The Corps and, indeed, the Army has lost a
splendid young man who in his brief service at the College had become well
known and liked by all his comrades.” Having viewed the previous tribute to
Jeremy, several years later on 28 August 2008 Dave Cobb wrote:- “We enlisted
on the same day 10/06/1980, as a result we only knew each other for 6 months.
Jez was from Portsmouth and as I came from Southampton we had a lot of
banter. I remember him being very quick-witted and soon established himself as
the platoon comic. My Father passed away in the October, and it was Jez who
first came over with his condolences. I was one of five who were contacted from
Christmas Leave to attend his funeral, I was very glad for the opportunity to say
good bye. I still think of him now and again even after all these years. RIP Mate.”
Jeremy’s birth was registered in the West Ashford registration district during the
third quarter of 1963.

 14

(MOD Photograph).
WILKINSON, DAVID MARK LEIGH. Sergeant, 25026472.
19 Regiment, Royal Artillery. “The Highland Gunners.”
Died Sunday 1 July 2007. Aged 33.
Born Ashford, Kent
Husband of Rachel J. Wilkinson (née Clements).
As shown above, David is the first of the post Second World War casualties to be
commemorated on the Ashford civic war memorial, and he is also
commemorated on the Armed Forces Memorial, at the National Memorial
Arboretum, Croxall Road, Alrewas, Lichfield, Staffordshire. He will be
commemorated in the Roll of Honour on public display in the Chapel of the Royal
Hospital, Chelsea, London,
At the time that he was killed by an explosion during a routine joint patrol with the
Afghan National Army in Gereshk, Helmand province, David was serving with 1st
Battalion, Grenadier Guards, at which time four other members of the patrol were
injured. The patrol was conducting routine operations with the Afghan National
Army, when it was struck by an improvised explosive device. Although all the
injured soldiers were quickly extracted from the scene by helicopter to the ISAF
medical facility at Camp Bastion, David was pronounced dead on arrival.

WOODCOCK, JOHN DAVID. Private, 23618548.
Queen’s Own Royal West Kent Regiment.
Died 28 July 1959. Aged 20.
Born Ashford, Kent 4 November 1938.
John will be commemorated in the Roll of Honour on public display in the Chapel
of the Royal Hospital, Chelsea, London.
John’s birth was registered in the Tenterden, Kent registration district during the
last quarter of 1928. His army number signifies that he had enlisted in the army
after October 1955.

 15

/
�� ������ 6
����� *��
������ �	� 	
�� .�	�
���� *��
���� � ���
��	���� ��
'����
7
���� ��������� 2��
������� %	���
���
����� �
����
��	 ���� �
��� "8�,,,�
������	������������������������
��	
����
�
�������� �	��������	
������	���	�
����
���
����� ������	��� 	
� 	
�� ���� ���� �
����
�� 	
�� -��	 ��� �����
�� ������
6
�����97�����������7���� �:��

�
� ��������������
 ����	&��
������������	�
��
	���
���	� ��	�
�� ������ 	
�� %��
��� �
���� �����4�� ��� �	�
�� 	
� 	
�� ��
 ��
���
����� �	� ��������� ��
	
��� ���
����� �
��
� ��� �
�� �� 	
� ��� ����	��� ��	
���
	
��%
�	
���
��	���
�����	����	�������&���������
�� 	��
������	��
����
��	��
���� 	

��� �

�
� �� ����� ��� �
�����	�� 	
�
��

�	� 	
� � �
���� ������ 	
�� %��
���
�
���������/
��������6
�����*��
��������
����� ��&� ��&��'���	��
���	����
)�&���
��,#,,�

������	���";,,�

�����*��	�
���

�� ����������
����	
�	����
����	�
�� 	
� /
�� ������ 6
����� *��
������ �
�	������ �� 	
��� 	
�� "+,� ������
��
	
�� .�	�
���� *��
����� ���
��	��� ���� (��	�� ��		����& �
��������
�� �
����
��
�������������� �&� ��&�
�� ���
������ 	
� �
����� ������� 	��� �
���� ����
�(����
���� 4�� ����	�
�� �
��
� ���� �
����
��	�
��� 	
� �� ���	

���
�� ������
��� ���� ���� �� ������
�������	�
���� ��� ����� ��� ���� ������ 	����	��� 	
� 	
��
 ��	����
�� ������ 0�� 	
�� 	������������ ��'	� ���	� 	
� 	
�� .�	�
���� *��
�����
���
��	���� �	� ��� ��	������ 	
� �

	
����
� 	
�� ������
 �� ���
�
�� 	
�� ��
�
���
������	����	
�	�����������������
��	
��������
��/
� �������6
�����*��
������

