

VOICES

in the

AIR

1939 — 1945

Incredible stories of the World War II airmen
in their own words

EDITED BY
LADDIE LUCAS

CONTENTS

<i>Acknowledgements</i>	xvii
<i>Explanatory Note</i>	xix

Part One Beginnings

Kittyhawk, North Carolina, 17 December 1903 <i>Douglas Bader</i>	5
Eagle in the Sun <i>Group Captain W.G.G. Duncan Smith</i>	7
The Eagle <i>Alfred, Lord Tennyson</i>	9
Pupil Pilot <i>Wing Commander H.R. 'Dizzy' Allen</i>	9
Golden Age of Flying <i>Air Vice-Marshal J.E. 'Johnnie' Johnson</i>	11
'The Weekend Flyers' <i>Group Captain Sir Max Aitken</i>	13
The Rise of the German Air Force <i>Generalleutnant Adolf Galland</i>	14
'Munich' <i>Winston Churchill</i>	20

Part Two Tumult in the Clouds 1939–40

FANTASY . . . AND REALITY

'Moving Battalions means War . . .' <i>Group Captain Sir Max Aitken</i>	28
Fighting On <i>Frantisek Fajtl</i>	29
Blitzkrieg . . . <i>Generalleutnant Adolf Galland</i>	33
Brilliant Generalship <i>Generalleutnant Adolf Galland</i>	36
An Irish Airman Foresees his Death <i>W. B. Yeats</i>	37

‘After Today Nothing Would Ever Be the Same . . .’	
<i>Group Captain M.M. Stephens</i>	38
Ducal Mission	<i>Laddie Lucas</i> 42
Intervention	<i>Harold Balfour</i> 43
Dunkirk: Where was the RAF?	<i>Winston Churchill</i> 43
New Zealand Blooding	<i>Group Captain C.F. Gray</i> 44
Naval Grit	<i>Group Captain Sir Max Aitken</i> 46
Death Strikes in the Arctic	<i>Group Captain R.S. Mills and Air Chief Marshal Sir Kenneth Cross</i> 48
Dowding’s Despatch	<i>The Air Officer Commanding-in-Chief, Fighter Command, Sir Hugh Dowding</i> 57
Escape	<i>Lieutenant-Colonel Peter M. Klepsvik</i> 58
‘My Duty’	<i>Capitaine François de Labouchère</i> 61
DEFENCE OF AN ISLAND	
‘Their Finest Hour’	<i>Winston Churchill</i> 62
Comparison	<i>Air Commodore E.M. Donaldson</i> 63
Engaging Baptism	<i>Group Captain Edward Preston Wells</i> 63
Lord Beaverbrook	Minister of Aircraft Production, 14 May 1940; Member of the War Cabinet, 2 August 1940 ‘The House That Max Built’ <i>David Farrer</i> 65
Declaration	<i>Harold Balfour</i> 69
The Battle of Britain, a Polish View	<i>The Polish Air Force Association</i> 69
Into the Line	<i>Marshal of the Royal Air Force Sir John Grandy</i> 71
Gaps at the Table	<i>Harold Balfour</i> 75
‘For Johnny’	<i>John Pudney</i> 76
Spitfire versus Messerschmitt 109, 1940	<i>Air Commadore A.C. Deere</i> 76

Messerschmitt versus Spitfire, 1940 <i>Generalleutnant Adolf Galland</i>	79
Fatal misjudgement, 7 September 1940 <i>Laddie Lucas</i>	80
University Contribution <i>Air Vice-Marshal F.D.S. Scott-Malden</i>	81
Victory – and Loss	
The Closeness of a Family <i>John Dundas and Hugh Dundas</i>	83
New Zealander Before the Monarch <i>Air Commodore A.C. Deere</i>	91
Regia Aeronautica Over Britain, November 1940 'My Personal War With Mussolini' <i>Group Captain Karel Mrazek</i>	92
AFTER THE BATTLE	
Post Mortem on the Battle The German Verdict Reasons for Defeat <i>Generalleutnant Adolf Galland</i>	95
Post Mortem on the Battle The Bader View Mistakes in Victory <i>Group Captain Sir Douglas Bader</i>	100
Over Twenty-six? Too Old! <i>Air Chief Marshal Sir Hugh Dowding</i>	103
Dowding <i>Group Captain W.G.G. Duncan Smith</i>	103
Park <i>Dr Vincent Orange</i>	104
Part Three In the Teeth of Adversity	
Honoured Czech <i>Wing Commander H.R. 'Dizzy' Allen, Frantisek Fajtl</i>	111
Fleeing to Flight <i>Jan Čermák</i>	113

Reinforcing the Middle East	<i>Roger 'Jock' Hilton-Barber, W.R. 'Dick' Sugden</i>	115
'Faith, Hope and Charity'	<i>Lord James Douglas-Hamilton</i>	122
The Gremlins	<i>Group Captain George Burges</i>	122
'In a Monastery Garden'	<i>W.R. 'Dick' Sugden</i>	123
The Fleet Air Arm Observer's 'If'	<i>Anonymous poem</i>	126
Taranto, Fleet Air Arm's Epic Attack, Night of 11–12 November 1940	<i>Commander Charles Lamb</i>	127
Mediterranean Power	<i>Winston Churchill</i>	132
'The Illustrious Blitz'	<i>Air Commodore R.C. Jonas</i>	132
How Two Girls Sank the <i>Tarigo</i> Convoy	<i>Group Captain E.A. Whiteley</i>	135
Desert Air Force	<i>Group Captain W.G.G. Duncan Smith</i>	143
Desert Songs	<i>70 Squadron</i>	144
Was South Africa's 'Pat' Pattle the Greatest?	<i>Air Marshal Sir Patrick Dunn, Air Marshal Sir Edward Gordon Jones, Air Marshal Sir John Lapsley, Air Marshal Sir Peter Wykeham</i>	145
'High Flight'	<i>Pilot Officer</i>	153
The Massacre of 2 Group	<i>D.R. Gibbs</i>	154
'Missing'	<i>John Pudney</i>	158
Versatile Albacores, 826 (Fleet Air Arm) Squadron – 1940 and 1941	<i>Admiral Sir Frank Hopkins</i>	159
The Battle of the Atlantic	<i>The Rt Hon. Lord Justice Waller</i>	161
Bombing and Rescue Join Hands	<i>Air Chief Marshal Sir Augustus Walker</i>	163

Before Pearl Harbor – The New Intake	<i>R.L.</i>	
‘Dixie’ Alexander		166
Oxford Response	<i>His Honour Judge C. Raymond</i>	
Dean QC		168
The End (and the Beginning) of a Legend	<i>Air</i>	
Vice-Marshal J.E. ‘Johnnie’ Johnson		168
‘Our Debt’, 31 December 1941	<i>Harold Balfour</i>	170

Part Four Retaliation

South Africa in the Desert	<i>Christopher Shores</i>	
and Hans Ring		173
‘I’m Rademan’	<i>Peter Atkins</i>	174
Leading Observer	<i>His Honour Judge Cecil</i>	
Margo		176
Unparliamentary Behaviour	<i>The Hon. John L.</i>	
Waddy		178
‘He Was the Best’	<i>Eduard Neumann, Werner</i>	
Schroer		180
‘The End’	<i>Flight Lieutenant D.H. Clarke</i>	184
Through South African Eyes	<i>Professor Vivian Voss</i>	185
George Barclay	<i>Reverend G.A. Barclay, Flight</i>	
Lieutenant Neil Cameron		190
‘Graves: El Alamein’	<i>John Pudney</i>	192
Naval Pathfinder	<i>David R. Foster</i>	192
Clive Robertson Caldwell – Exceptional Australian		196
Introduction	<i>Christopher Shores and Hans</i>	
Ring, Colin Burgess		196
‘Killer’	<i>Clive R. Caldwell</i>	198
Tilting at Shadows	<i>Clive R. Caldwell</i>	199
Axis Verdict	<i>Christopher Shores and Hans Ring</i>	201
In the Vanguard with ‘Torch’	<i>Group Captain P.H.</i>	
Hugo		204

Island Climacteric – 1942	<i>Winston Churchill</i>	207
‘The World’s First Skyjack’	<i>Lieutenant-Colonel Ted Strever, H.G. Coldbeck</i>	207
Six Feet from the Brink	<i>Captain David McCampbell USN (Retd)</i>	214
‘Gracious’ Message	<i>Winston Churchill</i>	216
Hazards of Air-Sea Rescue	<i>W.G. Jackson</i>	216
Malta ‘Made Them		219
Warburton	<i>Group Captain E.A. Whiteley</i>	219
Beurling – One Genius	<i>Laddie Lucas, L.G. Head, Group Captain A.H. Donaldson</i>	221
Sinking of <i>Prince of Wales</i> and <i>Repulse</i> –		
A Japanese Account	<i>Haruki Iki</i>	227
‘Three Lasts’	<i>T.W. Watson</i>	229
They Bombed Tokyo	<i>Los Angeles Times</i>	229
Friendly Message	<i>Roscoe Turner</i>	234
Japanese Torpedo Bombers at Midway		
<i>Hidetoshi Kanasawa</i>		234
The Meaning of Midway	<i>Winston Churchill</i>	237
Guadalcanal Adventure	<i>Lieutenant J.J. Southerland</i>	238
Indian Nightmare	<i>Ralph Fellows</i>	244
Opinion	<i>D.R. Gibbs</i>	250
Channel Calamity	<i>Lord Kilbracken, Winston Churchill, Adolf Galland</i>	251
Australian Bomber Captain – Pilot Officer R.H.		
Middleton VC	<i>Peter Firkins</i>	256
‘Short Prayer’	<i>Hugh Rowell Brodie</i>	259
Stuka Victory	<i>Hans-Ulrich Rudel</i>	260
Frustrated Ally	<i>Major General Count I.G. du Monceau de Bergendal</i>	263
The First of the Fortress (B-17s)	<i>Lieutenant- General Baron Michel Donnet</i>	267

An Eagle Fell	<i>Vern Haugland</i>	269
Loss of a Brother	<i>Wilhelm-Ferdinand Galland</i>	273
'Aircraft', 31 December 1942	<i>Harold Balfour</i>	274

Part Five Gathering Onslaught

The Great Bombing Offensive	<i>Air Chief Marshal Sir Arthur Harris</i>	277
The Mahaddie Lectures	<i>Group Captain T.G. 'Hamish' Mahaddie</i>	279
Talented Australian	<i>Air Vice-Marshal D.C.T. Bennett</i>	281
The Mahaddie Lectures	<i>Group Captain T.G. 'Hamish' Mahaddie</i>	283
'Bomber Pilot'	<i>Ernest Rhys</i>	286
'Digger'	<i>Sir Douglas Bader</i>	286
First 'Daylight' on Berlin	<i>Air Chief Marshal Sir Wallace Kyle</i>	287
Family Honour	<i>Generalleutnant Adolf Galland</i>	290
Staff Interlude	<i>Air Vice-Marshal F.D.S. Scott- Malden</i>	292
The Atcherley Brothers	<i>Air Chief Marshal Sir Christopher Foxley-Norris, Group Captain Duncan Smith, Air Vice-Marshal J. Cox</i>	293
The Masters		296
Go for the Belly	<i>Wing Commander Robert R. Stanford-Tuck</i>	297
Get in Close	<i>Group Captain C.F. Gray</i>	299
Wing and Group Leaders		301
Johnson of Kenley	<i>Air Vice-Marshal J.E. 'Johnnie' Johnson</i>	301
Blakeslee of the 'Fourth'	<i>Vern Haugland</i>	304
'Backroom' Role	<i>Marshal of the Royal Air Force Sir Dermot Boyle</i>	304

Canadian at Large	<i>Murray Peden QC</i>	305
'MacRobert's Reply'	<i>Lady MacRobert</i>	307
... And Then There Was None	<i>Group Captain Leonard Trent VC</i>	308
'The Airman'	<i>Anonymous poem</i>	312
The Guts of a Gunner	<i>Peter Firkins</i>	313
Retribution	<i>Air Chief Marshal Sir Arthur Harris, Reichminister Albert Speer</i>	315
Stygian Darkness	<i>General Jean Calmel</i>	317
The Big City: the Question Marks	<i>Air Vice- Marshal D.C.T. Bennett</i>	318
Berlin Exponent – and the Enduring Spirit of his Crew, and Squadron	<i>Alec Wales</i>	319
Peenemunde, 17 August 1943	<i>Constance Babington Smith</i>	321
Spirit of Poland	<i>Polish Air Force Archives</i>	323
Impact of the 'Eighth'	<i>Laddie Lucas</i>	324
Schweinfurt	<i>Elmer Bendiner</i>	325
1 Prelude		325
2 Attack and Withdrawal, 17 August 1943		326
3 Postscripts		328
'Prison Camp'	<i>Anonymous poem</i>	328
Stalag Luft III	<i>Pat Ward-Thomas</i>	329
Courage of the Underground	<i>Wing Command J.M. Checketts</i>	331
Torch and Dagger Work	<i>Hugh Verity</i>	333
A Squadron's Best Friend ...	<i>Jaroslav Hlado</i>	335
35 Wing Chronicler	<i>Squadron Leader Laurence Irving</i>	337
North African Finale		340
Rommel – Verdict from the Air	<i>Peter Atkins, Lieutenant-General H.J. Martin and Colonel Neil D. Orpen</i>	340

Victory over the Gulf of Tunis	<i>J. Ambrose Brown</i>	341
Air Power	<i>Lieutenant-General James Doolittle</i>	343
Salerno	<i>Group Captain P.H. Hugo</i>	345
Bang away, Bang away, Lulu!	<i>The Honourable Mr Justice Drake</i>	347
Effect on the Soviets	<i>Oberst Hans-Ulrich Rudel</i>	349
Niet!	<i>Air Commodore H.A. Probert</i>	350
The War Lord of the Arakan	<i>Marshal of the Royal Air Force Lord Cameron</i>	351
Busting the Japanese Naval Code	<i>George T. Chandler, Colonel Gregory 'Pappy' Boyington</i>	354
Mine Executioner	<i>Peter Firkins</i>	355

Part Six Maximum Effort

COURAGE, PHOBIAS, SUPERSTITION AND FEAR

Ministerial View	<i>Harold Balfour</i>	363
The Only Answer	<i>Arthur B. Wahlroth</i>	365
Luftwaffe Attitude	<i>Peter Henn</i>	367
New Zealand Experience	<i>Group Captain A.A.N. Breckon</i>	368
A Gunner Shivers	<i>Wing Commander H.R. 'Dizzy' Allen</i>	369
(Temporary) Staff Officer	<i>Desmond Scott</i>	371
Premonition	<i>Desmond Scott</i>	371
Lost Poet	<i>John Magee</i>	372
Understated Combat	<i>Group Captain Lord George Douglas-Hamilton (The Earl of Selkirk)</i>	373
Atlantic Battle	<i>The Polish Air Force Association</i>	375
Come Back Safe, Skipper	<i>James Sanders</i>	380
The ATA	<i>Lord Beaverbrook</i>	382

'Be Your Most Fetching'	<i>Francis Francis</i>	383
The Walrus and the Yank	<i>The Rt Hon. Lord Justice Kerr</i>	386
Wimpy	<i>Arthur B. Wahlroth</i>	387
'Bomber Command's Worst Defeat'	<i>Gordon W. Webb</i>	387
'A Pilot to all Ravaged Cities'	<i>Hugh Popham</i>	392
The Norwegian House of Christie	<i>Major-General Johan Christie (Retd)</i>	393
The Salt of the Ground	<i>R.A.N. Douglas</i>	396
'The Ladder of St Augustine'	<i>H.W. Longfellow</i>	398
The 'Great Escape' – Stalag Luft III, 1944		399
1 Murder	<i>The Polish Air Force Association</i>	399
2 One Who Got Away	<i>I.P. Tonder</i>	401
Clandestine Courage	<i>Roger Malengreau</i>	403
'D-Day'	<i>Jean Accart</i>	406
Scott of 123 Wing	<i>Desmond Scott</i>	408
Russian Reflections		411
Frustrated Liaison	<i>Group Captain P.H. Hugo</i>	411
Closed Maps	<i>Squadron Leader T. Bennett</i>	413
'They'll Shoot Him, Of Course!'	<i>John Iverach</i>	416
Pistol for Captivity	<i>Johannes Wiese</i>	417
'A Sound Thinker'	<i>Colonel James A. Goodson</i>	418
Time Expired	<i>Wolfgang Falck, Johannes Wiese</i>	421
Brilliant Aristocrat	<i>Alexander Brosch</i>	423
Ghoulies and Ghosties	<i>Oberstleutnant Hans-Joachim Jabs</i>	427
The Heavens Were a Different Place	<i>Lieutenant-General H.J. Martin and Colonel Neil D. Orpen</i>	429
The Real-Life Dreams of a Photo-Reconnaissance Pilot	<i>Air Vice-Marshal F.L. Dodd</i>	430
The Inequality of It	<i>A.C.W. Holland</i>	433

Expression	<i>Colonel Gregory 'Pappy' Boyington</i>	436
Pacific Mirror	<i>Admiral Sir Frank Hopkins</i>	436

Part Seven Aerial Dividend

The 'Enjoyment' of War	<i>Group Captain W.G.G. Duncan Smith</i>	444
Naval Maestro	<i>Donald Judd</i>	444
Modern Vikings	<i>Air Marshal Sir Douglas Morris</i>	447
'Hurricane, 1940'	<i>Harold Balfour</i>	450
The Numbers Game		451
A United States View	<i>Vern Haugland</i>	451
A British View	<i>Group Captain W.G.G. Duncan Smith</i>	453
The German View	<i>Johannes Wiese, Wolfgang Falck, Gunther Rall</i>	455
Pathfinder	<i>Charles Woodbine Parish</i>	457
Analysis of Defeat	<i>Johannes Steinhoff</i>	459
Cry for Mercy	<i>Nicola Malizia</i>	461
The Attractions of Rosie	<i>Wing Commander P.D. Cooke</i>	466
It's Not What You Say; It's The Way That You . . .	<i>His Honour Judge R.A. Percy</i>	469
Operational Oatmeal	<i>Leslie Brookes, C.C. Russell Vick</i>	471
Honouring Suicide	<i>Nihol Yuuhikai</i>	475
Up Ahead	<i>Lieutenant-Colonel Lloyd F. Childers</i>	477
Saburo Sakai – Japan's Greatest . . .	<i>Henry Sakaida with John B. Lundstrom</i>	480
Dumbos in a 'Friendly' Sea	<i>Air Commodore S.G. Quill</i>	482
'Pappy'	<i>Colonel Gregory Boyington</i>	483
McGuire's Last Mission	<i>Carroll R. Anderson</i>	485

Palembang	<i>David R. Foster</i>	491
Retrospect	<i>Don Charlwood</i>	494
'I Close My Bombing Years . . .'	<i>Group Captain T.G. 'Hamish' Mahaddie</i>	496
The Himalayan Men	<i>Don Charlwood</i>	498
Norway's 'Black Problem'	<i>Major General Werner Christie</i>	500
Epitaph	<i>Nordal Grieg</i>	501
True to his Precepts	<i>Generalleutnant Adolf Galland</i>	501
'Scientific Developments'	<i>Air Chief Marshal Sir Arthur T. Harris</i>	502
To Douglas Bader – 1910–82	<i>James Sanders</i>	503

PRIMUS INTER PARES

Doolittle	<i>Douglas Bader</i>	504
Cheshire		508
The Schoolboy	<i>J.F. Roxburgh</i>	509
Victoria Cross	<i>Andrew Boyle</i>	510
Generosity	<i>Leonard Cheshire</i>	511
Tribute	<i>Leonard Cheshire</i>	511
Epilogue	<i>Winston Churchill</i>	513
<i>Index</i>		515

EXPLANATORY NOTE

This anthology is designed to typify the air war of 1939–45. It embraces the writings of most of the combatant countries. It balances the views of enemy and ally. Its principal aim is not so much to provide an extensive historical record as to offer a readable sequence of experiences and anecdotes, opinion and fact, which combine to form an authoritative impression of the great aerial campaigns. Forty years on, some of the personal descriptions of achievement – and disaster – still seem barely credible.

Most of the operational theatres and flying roles are covered. The editor has not, however, disguised his preference for the unusual and unconventional selection. His concern, in the main, has been to marshal together a collection of first-hand, individual accounts of particular incidents and themes rather than to labour a more commonplace and comprehensive approach.

Much of the writing is new. There was a heartening readiness on the part of a number who had made their special, and often distinguished, contributions to the fighting to set down, before it was too late, their own version of the controversies, topics and operations in which they had earlier been involved. In some cases they have made assessments of contemporary leaders which, in the past, they might have felt inclined to avoid. Time changes attitudes.

It is, however, regrettable – and in some ways surprising – that the Soviet Union has chosen not to contribute to the collection. There was so much for a selected few of her surviving airmen to relate – much, indeed, that the rest of the world would have liked to know of the heroics over the Eastern front.

A unique and enthralling anthology compiled by WWII flying ace, Laddie Lucas, *Voices in the Air* tells the story of the air battles of the Second World War in the voices of those who took part. Drawn largely on the writings of the combatants themselves from all sides of the conflict, this book offers a vivid and highly individual account of the great aerial campaigns of WWII.

From a thrilling account of the first sustained dogfight between Spitfire and Messerschmitt in 1940, to an eighteen-year-old Japanese suicide pilot's last letter home and the Luftwaffe leaders' analysis of 'what went wrong' after the Battle of Britain, the book dramatically deals with every aspect of the war.

Full of stories of astonishing escapades, incredible bravery, dogged persistence and moving feats of arms, *Voices in the Air* honours both the sung and the unsung heroes of the war.

First published in hardback as *Wings of War*

arrow books

ISBN 0-09-946566-3

9 780099 465669

£7.99

Cover photograph: © Corbis

www.randomhouse.co.uk