

INDEX of PEOPLE

AN APOLOGY:

To limit most entries to one line, many names are 'improper' in form or content, because their titles, ranks, honours, initials, etc. have had to be omitted, radically abbreviated and rearranged. J.R.

*

- Abrial, Admiral. ('Amiral Nord': French. Naval Commander, Dunkirk)
33, 42, 43, 44, 45, 52, 82.
- Aitkin, Max, Fl/Lt. (601 Squadron)
18, 36, 54-5, 83.
- Alexander, Maj-Gen. H.R.L.G (1st. Corps)
1, 1a, 7, 42-3, 63.
- Alexander, Mr. C. (Alexander Towing Co.)
82.
- Allison, Cmdr J. (Captain of *Worcester*)
111, 125-6, 127, 130.
- Anderson, Lt. John (Capt. *Duchess of Fife*)
156-7.
- Ashcroft, Gerald (Scout, crew *Sundowner*)
113, 132.
- Attlee, Clement (Deputy Prime Minister)
34, 35, 52, 53, 83, 97.
- Bader, Fl/Lieut. Douglas (222 Squadron)
58, 60, 77-8, 79, 168.
- Barwell, Pilot Officer E, (246 Squadron)
60.
- Baxter, Capt. C.R.. (Master: *Prague*)
99.
- Baxter, E.G. (Owner: *Nanette II*)
124.
- Baxter, Capt. N (*Whitstable*)
31, 32.
- Beaverbrook, Lord (Min. Aircraft Product'n)
18, 36, 83, 173.
- Bennett, Sgt. G.C.(Wounded, 609 Squadron)
60.
- Bernhardt, Prince (Dutch Royal family)
79.
- Berthon, Capt. E.L. (Captain: *Keith*)
87, 121.
- Birkenhead, Lord (WW1 Attorney General)
177.
- Bishop, Mrs. R. (Soldier's wife, Ramsgate)
20.
- Blanchard, Gen.George (French 1st. Army)
164.
- Bock, Field Marshall F.von (Army Group B)
90.
- Bonham-Christie, Capt. R.(Owner: *Westerly*)
39.
- Brann, Christian (*Little Ships of Dunkirk*)
159.
- Brauchitsch, Gen.W. von (C-in-C Army)
170.
- Brooke, Lt-Gen.Alan (II Corps)
63, 75, 80, 94, 149-50, 154.
- Buchanan, Lt.Commander (Skipper: *Elvin*)
169.
- 'Buster, Gun' (Cat. 92 F'ld, Royal Artillery)
136-7.
- Cadogan, Sir A. (Under-Sec of State for Foreign Affairs)
94, 97, 110, 173, 181.
- Caesar, Julius (invaded Britain 55BC)
143.
- Cain, Julius (Nationale Bibliothèque, Paris)
174-5.
- Campbell, Malcolm (Owner M.Y.*Bluebird*)
134.
- Canaris, Admiral (Head of Ger. Intelligence)
170-1.
- Candy.Cpl. (Soldier)
41.
- Cannell, T.K. (Engineer, merchant navy)
119.
- Case, Driver Percy (R.A.S.C.)
19.
- Chabrun, Count de (BEF/Fr. Liaison Officer)
112, 164-5.
- Chamberlain, Neville (former P.M.)
7, 48, 79, 97, 110, 167.
- Channon, 'Chips' (Under Sec. Foreign Off.)
161.
- Chapelet, Roger (French, Dunkirk artist)
109.
- Chell, Cyril Gunner (rescued by *Naiad*...)
119, 142.
- Chiefs of Staff -
25.
- Churchill, Clementine (Wife of P.M.)
7, 111, 160, 161.
- Churchill Capt. Johnny (nephew of P.M.)
1-2, 4, 6, 7, 8, 10, 11, 14, 32, 42.
- Churchill, Winston (Prime Minister)
1, 6, 7, 16, 18, 25, 27, 32, 34, 38, 39,
46, 48, 51-2, 53, 54, 58, 71, 72, 79,
83-4, 87, 88, 89, 90, 93-4, 96, 97,
110, 129, 141, 147, 149, 150, 151,
160, 161, 165, 167, 172, 173, 174,
175, 176, 177-9, 181.
- Clarke, Pilot Officer D.H (prob.85 Squad'n)
145.

- Clarke, Horace, (Clarke's Boatyard, Thames)
13.
- Clarke, Kenneth (Director, National Gallery)
161.
- Clements, Lt.Cmdr. (Ramsgate's *Prudential*)
24.
- Clouston, Cmdr. J.C. (Piermaster, Dunkirk)
158, 180.
- Collier, Richard (Dunkirk historian)
79, 107, 181.
- Colville, John (Churchill's Private Secretary)
48, 161.
- Coom, W. (Leading Telegraphist)
81.
- Cooper, Lady Diana (wife of Duff, below)
7.
- Cooper, Duff (Head, Min. of Information)
6, 173, 174-5.
- Cox, Driver Stan (Rescued by *Naiad Errant*)
132, 159.
- Crewe, Marchioness & Marquis
161.
- Crompton, Fl/Offic.R.Ken (611 Squadron)
145.
- Crosby, Sub-Lieut J. Rutherford (*Oriole*)
70.
- Crump, A. (Tough Bros's crewmember)
13.
- Cullen, Stan (rescued by *Naiad Errant*)
132, 159.
- Dalton, Hugh (Min. for Economic Warfare)
18, 171, 173.
- Darlan, Admiral J.F. (C-in-C French Navy)
52.
- Davies, Pilot Officer G.G.A.(222 Squadron)
33, 114.
- Davies, Lt. Edwin.L. (Captain:*Oriole*)
70.
- Dawkins, - (Torpedoman – *MTB 102*)
85.
- Deere, Al. Pilot Officer (54 Squadron)
123.
- de Gaulle, Lt.Col. C. (Fr.4 Armoured Div.)
97-9.
- Dehehaute, M. (wounded, on *Worcester*)
125, 131.
- Deighton, Len. (Historian)
35, 54, 95, 174.
- Dill, Sir John (Chief of Imperial Gen Staff)
8, 8b, 34, 35, 83, 97, 110, 149, 154-5.
- Divine, A.D. (Foremost Dunkirk Historian)
4, 48, 67, 92, 112, 130, 133, 134,
148.
- Dover, Mayor of
151.
- Dowding, Air Chief Marshall Sir Hugh
(Head of Fighter Command)
36c, 57, 58, 102, 176.
- Dreyer, Lt. C.W.S. (Captain: *MTB 102*)
102.
- Eden, Sir Anthony (Sec. of State for War)
8, 8b, 93, 110, 150, 173, 176-7.
- Eliot, T.S. (Poet)
119.
- Elkin, Serg. (Montgomery's batman)
44, 67, 79.
- Emslie, W.T. (crewmember *Dundalk*)
86.
- Fagalde, Gen. (French XVI, Abriel HQ.)
43.
- Falkust, Pilot Officer H.E.L. (222 Squadron)
78.
- Faulks, Sebastian (Novelist)
172.
- Fields, Gracie (Popular entertainer)
88.
- Fontaine, Capt. de Corvette, P (*Foudroyant*)
44, 105-9.
- Franco, General F. (Dictator of Spain)
88, 89.
- French Ambassador (London)
179.
- French Prime Minister (see Reynaud)
42.
- Galland, Adolph Maj.(Luftwaffe Ace, JG 27)
115-6, 145.
- Gamelin, Gen.M.G. (former French C-in-C)
46, 48.
- George V (King of Great Britain. d.1936)
166.
- George, VI, (King of Great Britain)
6, 8, 9, 17, 25, 26, 34, 38, 67a, 93, 94,
95, 96, 139, 140a, 160, 165-6, 181.
- George, Lloyd (British PM 1916-22)
160.
- Gielgud, John (Actor)
5.
- Gloucester, Duke of (Gort's Liaison Officer)
93, 94.
- Goethals, Mr & Mrs. (Hitler's WWI billet)
128.
- Goode, Wing Commander (24 Squadron)
34, 88.
- Göring, Field Marshall H. (Ger.Air Minister)
53, 67, 75-6, 67, 170.
- Gort, Lord J. (Commander-in-Chief, B.E.F.)
1, 4, 7, 8, 9, 27, 35, 42, 53, 56, 57,
60, 63, 64, 79, 81, 82, 83, 84, 93, 94,
95, 97, 110, 111, 154, 175, 178.

Graham, Vicki (Schoolgirl, Ramsgate) 20.

Guinness, Alec (Actor) 5.

Haarkon, King (of Norway) 95.

Halder, Gen. F. (Germ.Army Chief of Staff) 169, 170.

Halifax, Lord Edward (Foreign Secretary) 95.

Hammond, Douglas (Soldier) 19.

Havercroft, Sergeant Pilot (92 Squadron) 60.

'Haw Haw, Lord' (William Joyce, Ger. radio) 55, 146.

Heath, Ted (later British P.M.) 55.

Heitz, Gen. (German VIII Armeekorps) 162.

Hill, Kathleen (Sec. to Churchill) 7.

Hitchcock, Alfred (Film-maker) 25.

Hitler, Adolf. (Germany's Führer/Chancellor) 26, 63, 72, 75, 76, 77, 87, 88, 90, 93, 98, 112, 128-9, 143b, 147a 160, 161, 162-4, 167, 169, 170, 171-2, 175.

Hoare, Sir Sam (Brit.Ambassador, Madrid) 88, 89, 90.

Hollis, Gen. Leslie. (Snr.Assistant to Ismay) 38, 151.

Holmes, Prof Richard (Military Historian) 118.

Hope, F/L Sir Archibald (601 Squadron) 39, 54, 59.

Horner, Ken (aged 17, crew cockle bawley) 92.

Hornshøj-Møller, Stig (Hitler Historian) 129.

Horrocks, Lieut. Gen. Brian (2nd Middlesex) 20, 63, 80.

Hoth, Gen. Herman (German V Armeekorps) 162.

Howard, Alex (refugee 'loyal enemy alien') 154.

Howell, Ft/Lt. F. (609 Squadron) 142.

Humphrey, Sub-Lieut (crew *Worcester*) 130.

Ibel, Lt.Col. Max. (*Kommodore* JG 27) 116.

Ironside, Gen. Sir Edmund (Former C.I.G.S) 35, 93.

Ismay, Gen. H. (Churchill's Chief of Staff) 34-5, 83, 87, 88, 97, 110.

Italy, King of 88, 171.

James, Major (Army doctor) 43.

Jameson, J. (Tough Bros's crewmember) 13, 41.

Jerram, Lt. C.J. (*Skylark VI*) 126, 127.

Jodl, Gen. A. (Chief of Operations Staff) 167, 170.

Jones, Bob (Author: Error for Bob Hilton) 124.

Jones, John (Corporal) 159.

Juliana, Princess (Netherland's royal family) 79.

Kaiser (Wilhelm II, German Emperor WWI) 128a, 167.

Kelburn, Ld, (W-Walker's Flag Lieutenant) 63.

Keyes, Rosemary. (Clerk, *Dynamo* H.Q.) 144, 149.

Kirkaldie, D. (Coxswain: *Prudential*) 24.

Kleist, General von (Kleist Panzer Group) 164.

Kluge, Gen G. von (German 4th Army) 162.

Korda, Alexander (Film producer) 6.

Kucher, Gen.von (XVIII Army Corps) 90.

Lambert, Capt. Hon.L.J.O. (Capt: *Grive*) 137.

Langley, James, Lt. (2nd Coldstream Grds.) 56.

Lannoy, François (French historian) 89-90.

Laurencie, Gen. F. de la (French III Corps) 110.

Leeb, Gen.W.R.von (Germ. Army Group C) 170.

Leese, Gen. Oliver (A.D.C. to Lord Gort) 56, 63.

Leigh, Vivien (Actress, fut.wife of Olivier) 6.

Leopold III, King (of Belgium) 95, 172.

Liddell Hart, B.H. (Military historian) 169.

Lightoller, Cmdr. C.H. (Owner: *Sundowner*) 26-7, 72, 113-4, 126-7, 131-2, 169.

Lightoller, Roger (Son of above) 27, 126-7, 131-2.	Morford, Capt. R.W. (Master, <i>Hythe</i>) 30-1.
Lightoller, Lieut. R.T. (Son of Cmdr.CH) 113.	Morrison, Herbert (Minister of Supply) 165.
Lightoller, H.B. P/O (Son of Cmdr CH) 131.	Morton, Sir Desmond (Indust.Intell.Centre) 160.
Little, Flying Officer D (611 Squadron) 145.	Munster, Major, Vth.Earl of (Gort's ADC) 2, 4, 6, 7-8, 10, 14, 32, 81.
Lord, Walter (Dunkirk Historian) 33.	Murrow, Ed. (U.S. broadcaster) 17, 167-8, 177.
Long, Private E. T. (Aboard <i>Medway Queen</i>) 16.	Mussolini, Benito. (Italian Dictator/P.M) 88, 171.
Lörzer, Gen. Bruno (Ger.Air Corps II) 76.	Nethercott, Iain (Anti-aircraft gunner, <i>Keith</i>) 84-7.
Lumsden, 2nd Off. Daphne (Ramsay HQ) 148-9	Nicholson, Harold (Min.of Information) 175.
Lumsden, Lt. G (Communic.Officer, <i>Keith</i>) 148-9.	Nightingale, Ralph (Owner: <i>Naiad Errant</i>) 12, 13, 39, 40, 124.
Lucy, Sub-Lieut (Nelson motor boat) 155.	Nimmo, Lt. (Small ship convoy leader) 13, 27, 68-9.
Mandel, George (French Min. of Interior) 174.	Niven, David, (Actor /Highland Lt.Infantry) 6.
Margate, Mayor of 16.	Oddone, Patrick (Dunkirk historian) 115.
Martin, Mr. (Pathé film cameraman) 69, 69a, 70.	Olivier, Laurence (Actor) 6.
Martin, Eric (Electrician, Ramsgate) 154.	Osborne, William (Boatbuilder: <i>Naiad...</i> etc.) 39, 40.
Masefield, John. (Poet Laureate & 1940-1 Dunkirk Historian) 24, 45, 80, 140-1.	Palmer, Sgt. Norman (Guardsman/ <i>Naiad...</i>) 119, 125, 130, 132, 134, 142, 146, 153, 159.
Massey-Sharpe, Pilot/Off. G. (222 Squadron) 78.	Palmer, Able Seaman Sam, (<i>Naiad Errant</i>) 4-5, 9, 12, 13, 14, 14a, 20, 22, 23-4, 35, 36, 39, 40, 41, 44, 45, 55, 66, 67, 68, 69, 70, 72, 75, 81, 82, 90, 91-2, 93, 96, 102, 103, 105, 107-9, 111, 113, 116, 118, 119, 120, 121, 123-5, 129-130, 132-5, 139-40, 141, 143-4, 150, 151-4, 159, 168, 169.
Matthews, Albert (Rescued by <i>Naiad Errant</i>) 132, 159.	Park, Air Vice-Marshal Keith. (11 Group) 57, 58, 59, 60.
McDongall, O/S M. (Crew <i>Worcester</i>) 126.	Pétain, Marshall P. (Marshall of France) 52, 97.
McGregor, Sq.Leader H.D. (609 Squadron) 60.	Pile, General F. (C-in-C Anti-Aircraft forces) 176.
Melsom, L. (Tough Bros's crewmember) 13.	Pitman, Captain R.R. (Master <i>St. Helier</i>) 151.
Milligan, Spike, Private (Royal Artillery) 144.	Pollard, Lt. A.A.W. (crew <i>Codrington</i>) 60, 79, 91.
Mitchell, Reginald J. (Spitfire designer) 78.	Pomaska, Oberfeldwebel A, (German Pilot) 102, 103, 105, 111.
Molinié, Gen. J-B.E (IV & V Corps, Lille) 89.	Portes Comtesse H. de. (Reynaud's mistress) 48.
Montgomery, Maj-Gen B. (II Army Corps) 19, 63-4, 65, 66-7, 79, 80, 83, 91, 97, 146, 148, 149, 154-5.	Potter, Sgt. J.A. (19 Squadron) 86.
Moorhouse, F/O W.Rhodes- (601 Squadron) 83.	
Morant, Pilot Officer R (222 Squadron) 78-9, 122, 168.	

- Powell, Driver Albert (R.A.S.C.)
156.
- Pownall, Lt.-Gen. Sir Henry (BEF. H.Q.)
2, 6, 8, 10, 14, 32, 81, 110.
- Prière, General. (Fr. 7th. Army re-formed(?))
48.
- Priestly, J.B. (Writer and Broadcaster)
143b.
- Ramsay, Vice-Admiral B. (i/c Op.*Dynamo*)
81, 91, 111, 112, 147-8, 149, 156,
179, 181, 182.
- Rausching (German author *Hitler Speaks*)
112.
- Reading, Lady (Women's Voluntary Service)
21.
- Reed, Austin (Owner: *Reda*)
50, 68.
- Reed, Lt. Eric (*Whippingham*)
32, 69.
- Reichenau, Gen. von (German 6th Army)
128.
- Reynaud, Paul (French Prime Minister)
46, 48, 51, 52, 172, 181.
- Richards, John (author/ *Lady Isabelle*)
118 (illustration), 182.
- Richthofen, Baron von (WWI fighter ace)
76.
- Ritchie, Brig. N (Monty's Chief of Staff)
67b, 79.
- Roberts, Andrew (Historian)
169.
- Rommel, Gen. Erwin (7th. Panzer Division)
162, 170, 180.
- Roosevelt, F.D. (U.S. President 1933-45)
46, 112, 164, 165.
- Royal Family (see also George VI)
6, 160.
- Rundstedt, Gen. G. von (C-in-C Army 'A')
166, 167, 169, 170, 171, 172.
- Ryland, Dick (Son of 1940 Cmdre. TMCC)
13.
- Sackville-West, Vita (Wife of H.Nicholson)
175.
- Schedler, Gen.von (Germ.IV Army Corps)
128.
- Seal, Eric. (Churchill's Prin.Private Sec.)
160.
- Seal, Lt. J.S.(Convoy leader, *White Heather*)
13, 73, 75.
- Seton-Watson, C (2.Royal Horse Artillery.)
118-9.
- Shearburn, Mary (A secretary to Churchill)
7, 160, 161, 177-9.
- Shirer, William (U.S. war correspondent)
161.
- Sholto Douglas, AVM (Dep.Chief Air Staff)
174b.
- (Simpson) Wallis (Duchess of Windsor)
93, 94.
- Sinclair, Sir Archibald (Sec. of State for Air)
79.
- Singleton, Lt. Cmdr.C.H.Corbett- (*Albury*)
1.
- Small, Joan (Ramsgate Schoolgirl)
20.
- Smith, B.A. (Owner: *Constant Nymph*)
50, 55.
- Smith, S.W. (Stationmaster, Ramsgate)
19.
- Spears, Gen. E. (Churchill's Liaison Officer)
35, 39, 42, 46, 48, 52, 53, 83, 181.
- Stapleton, Pilot Officer E.M. (19 Squadron)
83.
- Stephenson. Cmdre. G.(Wake-Walker staff)
56.
- Strauss, Gen. (Commander II Armeekorps)
162.
- Stringer, Capt H.(MI5, Military Intelligence)
25, 26.
- Taylor, Rear-Admiral (Small Vessels Pool)
13.
- Tennant, Capt. W.G. (Senior Naval Officer,
ashore, at Dunkirk)
24, 27.
- Thomson, Walter Churchill's bodyguard)
34, 38, 48, 79, 87, 111, 160.
- Tough, Bob. (Tough Bros of Teddington)
13.
- Tough, Douglas.(Tough Bros of Teddington)
12.
- Toulouse-Lautrec, Lt. Cmdr. (*Sirocco*)
45.
- Towers, Bill, Lt. (HMS Fervent, Ramsgate)
35.
- Trenchard, Lord Hugh (Founder R.A.F.)
17, 167.
- Trevor Roper, Hugh (Historian)
167.
- Tuck, Fl/Lt.R.Stanford (C/O 92 Squadron)
144.
- Turnbull, Patrick (Dunkirk Historian)
33, 114.
- Turnour, C.A. (Owner: *Little Ann*)
67.
- Udet, Gen. Ernst (Luftwaffe development)
76.
- Vansittart, Sir R. (Diplomatic Advisor F.O.)
94.

Vice-Admiral Dover (see Ramsay)
27.

Wadoux, André (Crewmember *Foudroyant*)
108-9.

Wäger, Gen. A.(C-in-C XXVII Army Corps)
89-90, 161.

Wake-Walker, Rear-Admiral W.F.
(Senior Naval Officer afloat. Dunkirk)
27, 53, 54, 56, 57, 63, 72, 84, 85,
150, 180.

Warton, Capt. E.F. (Small Vessels Pool)
35-6.

Weygand, Gen. Maxime (French C-in-C.)
42, 43, 48, 51, 52, 97, 98, 99m 164.

Wharfedale, Henry (Royal Horse Artillery)
118.

Wheatley, D, (Joint Planning Committee)
25-26.

Wheatley, Joan (M15 driver, w. of Dennis)
25.

White, Sgt. L.J. (Killed 222 Squadron)
78.

Whitts, Lt.-Col.(M'gate, Local.Defence Vol.)
16-17.

Wicks, Flying Officer B.J. (56 Squadron)
175.

Wilhelmina, Queen (of the Netherlands)
95-6.

Williams, Pilot Off. J.E.M. (264 Squadron)
60.

Windsor, Duke of (Formerly Edward VIII
Military Mission, Paris)
93-4, 162.

Winkworth, D.W. (Railway historian)
10.

Winser, John (Dunkirk historian)
109.

Wood, V.N. (Engineer: *Duchess of Fife*)
157.

Young, O/S C. (Crew: *Worcester*)
126.

INDEX of SHIPS and BOATS

-
- ▼ - sunk in Operation Dynamo
* - paddleboat
21b - page 21, footnote b
bold type - British survivors
-

Aegar (schuit)
80.
Ahola (P'mouth Auxiliary Patrol Yacht)
81.
Albury (minesweeper)
1-2, 11.
Alcmaria (trawler)
82.
Amazone (schuit)
68.
Andre Louis (French fishing boat)
82.
▼ *Anee* (wherry)
14.
Antionette Michel (French fishing boat)
96.
▼ *Argyllshire* (trawler)
74.
Arras (French minesweeper)
45.
Atlantic (schuit)
31.
Ave Maria Gratia Plena (French fishing bt.)
96.
▼ *Basilisk* (destroyer)
86, 96, 111.
Ben-My-Chree (personnel vessel)
135.
Bernadette (French trawler)
109, 110.
Bideford (sloop)
106, 153.
Bluebird (motor yacht)
13, 134.
Blyskawica (Polish warship)
45.
Bouclier (French destroyer)
45.
Bounty (Portsmouth Patrol yacht)
63.
▼ *Bourrasque* (French destroyer)
44, 45a, 46, 106, 108, 109.
Branlebas (French destroyer)
44.

'Breakwater, H.M.S.' (unofficial name for
outer breakwater, Dover Harbour)
145, 146, 147, 150.
▼ * *Brighton Belle* (minesweeper)
153.
* *Brighton Queen* (minesweeper)
104, 106, 111, 113, 153.
C9 (Portsmouth tug)
104.
Calcutta, (anti-aircraft cruiser)
53, 93.
Canterbury (personnel vessel)
32.
Cap d'Antifer (French trawler)
155.
Carin II (Göring's luxury yacht)
67.
Cervia (steam tug)
73.
Chasseur No. 9 (French anti-submarine)
46, 120.
Christabelle II (Harbour defence patrol)
82.
Ciel de France (fishing boat)
96.
Clan MacAlister (personnel vessel)
87, 121.
Clara Belle (wherry)
14.
Codrington (destroyer)
79, 80, 83, 91, 119, 127, 146, 180.
Constant Nymph (motor boat)
50.
Côte d'Argent (personnel vessel)
153.
▼ * *Crested Eagle* (Thames Special Service.
Ship)
1, 2, 120, 153.
Cyclone (French destroyer)
44-5, 45a, 46, 106.
Defender (cockle bawley)
92.
Denis Papin (French minesweeping trawler)
82, 127-8.
▼ * *Devonia* (minesweeper)
153.
Dolphin (ex-pinnace)
13.
Dorienta (drifter)
82.
▼ *Doris Edina* (wherry)
14.
* *Duchess of Fife* (minesweeper)
156-7.

- Dundalk* (minesweeper)
86.
- Elvin*** (motor boat)
169.
- ▼ *Emil Deschamps* (French minesweeper)
182.
- * *Emperor of India* (minesweeper)
153.
- Encore* (motor boat)
157.
- Endeavour*** (cockle bawley)
92.
- Esk* (destroyer)
104, 180.
- Express* (destroyer)
180.
- Fenella* (personnel vessel)
120.
- Fervent*** (motor yacht).
24, 155.
- Fitzroy* (minesweeper)
71-2.
- Foremost 87* (tug)
99.
- Forty-Two*** (motor yacht)
13, 27, 68.
- ▼ *Foudroyant* (French destroyer)
42, 44, 45, 45a, 46, 105-6, 107
(illustration) 108-10, 111, 113, 120,
136, 158.
- Gallant* (destroyer)
91.
- Gaston Rivera* (French drifter)
82.
- Genius* (drifter)
68.
- Glengarriff* (coaster)
31.
- * *Golden Eagle* (Thames Special Service
Ship)
73.
- Golden Girl*
68.
- ▼ * *Gracie Fields* (minesweeper)
153.
- Grafton* (destroyer)
27, 91.
- Grenade* (destroyer)
27, 91.
- Greyhound* (destroyer)
91, 104.
- Grive* (Fleet Air Arm training yacht)
137.
- Gula* (minesweeping drifter)
81, 137.
- Haig* (army launch)
91.
- Halcyon* (minesweeper)
100.
- Harvester* (destroyer)
79-80, 91, 96.
- ▼ *Havant* (destroyer)
80, 91, 111, 137.
- Hebe* (minesweeper)
56, 57, 60, 63, 82, 96.
- Hilda* (schuit)
104, 146.
- Hondsrug* (schuit)
155.
- Hythe* (merchant vessel)
30, 31, 32, 130.
- Icarus* (destroyer)
14, 81, 84, 91, 104, 105, 139, 146,
180.
- Impulsive* (destroyer)
91.
- Intrepid* (destroyer)
91, 104.
- Iolanthe* (motor yacht)
68.
- ▼ *Iote* (motor boat)
124.
- Ivanhoe* (destroyer)
80, 90-91, 137.
- Jackeve* (minesweeping craft)
68.
- Jaguar* (British destroyer)
91, 120.
- Jaguar* (French destroyer)
120.
- Jolie Mascotte* (French trawler)
86, 96.
- Jong*** (motor cruiser)
124.
- Jutland* (schuuit)
169.
- ▼ *Keith* (destroyer)
53, 54, 57, 63, 84-6, 104, 106, 111,
121, 148, 149.
- Killarney* (personnel vessel)
122.
- ▼ *King Orry* (armed boarding vessel)
119-120.
- 'Knight Errant' – *Naiad Errant* misnamed
141, 158.
- La Colombe* (French fishing boat)
96.
- L'Adroit* (French destroyer) (▼ pre-Dynamo)
45, 46, 106, 120.

- Lady Brassey* (steam tug)
99, 145, 151-2.
- Lady Duncanon* (tug)
145.
- Lady Isabelle*** (Thames open launch)
118 (illustration).
- Lady Southborough* (steam hopper barge)
82.
- La Flore* (French destroyer)
96.
- Lahloo* (Portsmouth Patrol yacht)
56.
- Lena* (*schuit*)
155.
- Letitia*** (cockle bawley)
92.
- L'Incomprise* (French destroyer)
96.
- ▼ *Little Ann* (auxiliary yacht)
67.
- Lochgarry* (personnel vessel)
73.
- Locust* (Chinese gun boat)
153.
- Lord Barham* (minesweeping drifter)
82, 155-6, 158.
- Lord Southbrough* (Margate lifeboat)
14.
- ▼ *Lorinia* (personnel vessel)
30, 31, 121.
- Louise Stevens*** (Yarmouth lifeboat)
158.
- Mackay* (destroyer)
91.
- Madame Pompadour* (motor boat)
169.
- 'Maid Errant' (1940 misnaming of *Naiad*...)
141.
- Maid of Orleans* (personnel vessel)
32, 131, 139.
- Malcolm* (destroyer)
60, 82, 91, 180.
- Mallard* (corvette)
93.
- Manxman* (personnel vessel)
99.
- Marchioness* (passenger motor vessel)
135.
- Marsayru*** (P'mouth Auxiliary Patrol Yacht)
50, 157.
- Mary Scott*** (lifeboat)
158.
- Mary Spearing II* (Thames launch)
68.
- M.A.S.B 6* (motor anti-submarine boat)
63, 81.
- Massey Shaw*** (London fire float)
50, 154, 158, 182.
- Matoya*** (motor cruiser)
13.
- Medora* (wherry)
14.
- ****Medway Queen*** (paddle minesweeper)
16, 156.
- Mermaiden*** (motor yacht)
157.
- Mistral* (French destroyer)
45a.
- Monarda* (drifter)
60.
- Mona's Isle* (Armed boarding vessel)
146.
- Mona's Queen* (personnel vessel)
121.
- Monique Camille* (French drifter)
82.
- Montrose* (destroyer)
91.
- ▼ *Mosquito* (gunboat)
68, 109, 153.
- Moussallion* (French trawler)
127, 128.
- M.T.B.102*** (Motor Torpedo Boat)
53, 85 (illustration).
- 'Naaid Errant' (*Naiad Errant* mis-named)
141.
- Naiad Errant*** (motor yacht)
12, 13-14, 36, 39, 40 (illustration) 41,
44, 45, 55, 67, 69, 72, 82, 90, 96,
105, 113, 119, 121, 124, 125, 129-
130, 132-4, 139-40, 142-3, 153, 157,
158, 159 (illustration) 168.
- Nanette II* (motor boat)
124.
- Nelson* (battleship)
155.
- Nelson* (motor boat of above)
155.
- Nephrite* (used as coal store ship)
82.
- 'Niada Errant' (*Naiad Errant* misnamed)
141.
- Niger* (French tanker)
46.
- Niger* (minesweeper)
112.
- Nora* (Dutch coaster)
151.

▼ *Normania* (personnel vessel)
 30.
Ocean Breeze (drifter)
 68.
Oranje (*schuit*)
 15, 111.
 **Oriole* (minesweeper)
 69-70.
Pacific (*schuit*)
 68.
Paris (hospital ship)
 99, 141-2.
Patrie (French drifter)
 82.
Pavon (French cargo vessel)
 46.
Perseverance (small motor boat)
 55.
Persia (tug)
 91.
Playboy (minesweeper)
 60.
 **Portsdown* (minesweeper)
 158.
Prague (personnel vessel)
 99-100, 151-2, 154.
President Briand (minesweeping trawler)
 127-8.
Providence (motor boat)
 157.
Prudential (Ramsgate lifeboat)
 14, 24.
Queen Elizabeth (ocean liner)
 71.
Queen of England (Thames pleasure boat)
 82.
Queen of Thanet (paddle minesweeper)
 100.
Quisisana (motor cruiser)
 153-4.
Racia (Watkins tug)
 158.
Reda (luxury yacht)
 50, 68.
Reliance (cockle Bawley)
 92.
Renascent (minesweeping drifter)
 137.
Renown (cockle bawley)
 92.
Resolute (cockle bawley)
 91.
Rewga (minesweeping drifter)
 81.

Rose Effeuillee (French fishing boat)
 96.
 **Royal Eagle* (Thames special service ship)
 2, 81.
Royal Sovereign (personnel vessel)
 81.
Ryegate II (motor yacht)
 13, 124.
S21 (German high-speed motor boat)
 120.
S23 (German high-speed motor boat)
 120.
Sabre (destroyer)
 91, 146, 180.
 ▼ *St. Abbs* (Admiralty tug)
 85, 86, 121, 148.
St. Andrew (hospital ship)
 82, 135-6.
St. David (hospital ship)
 72.
 ▼ *St. Fagan* (Admiralty steam tug)
 121.
St. Helier (personnel vessel)
 82, 151.
St. Olaves (steam rescue tug)
 131.
St. Pierre IV (French fishing boat)
 96.
Saladin (destroyer)
 91.
Salamander (minesweeper)
 66.
Salome (French tanker)
 46.
Saltash (fleet minesweeper)
 73, 104.
Sandhurst (depot ship, Dover)
 145.
Sandown (minesweeper)
 68.
Sceneshifter (motor yacht)
 13.
Scimitar (destroyer)
 81, 91-2, 96, 100.
 ▼ *Scotia* (personnel vessel)
 104, 106, 109, 111, 113.
 ▼ *Sequacity* (cargo ship)
 74.
Shearwater (corvette)
 93.
Shikari (destroyer)
 91, 146, 180.
 ▼ *Sirocco* (French destroyer)
 45, 45a, 46, 141

▼ *Skipjack* (minesweeper)
 86, 104, 108, 121.
Skylark VI (open passenger boat)
 1. 125.
Speedwell (minesweeper)
 91, 109a.
 ▼ *Stella Dorado* (anti-submarine trawler)
 45, 74d
Strathelliot (trawler)
 82.
Sun IV (steam tug)
 82, 157.
Sundowner (motor yacht)
 26, 27, 113, 126 (illustration) 127,
 131-2, 169.
Sunny-Isle (Belgian trawler)
 139.
Tamzine (open fishing boat)
 39a.
Three Kings (minesweeping drifter)
 68.
Tilly (schuit)
 81, 112.
Triton (motor yacht)
 56.
Usanco (motor boat)
 169.
Ut Prosim (Dover flare-burning drifter)
 44.
Vanquisher (destroyer)
 84, 91, 118, 121. 139, 180.
Vega (destroyer)
 71.
Venomous (destroyer)
 146, 180.
Venus (fishing vessel)
 127, 128.
Vincia (steam tug)
 85.
Vivacious (destroyer)
 91, 180.
 ▼ *Wakeful* (destroyer)
 27, 91.
 ▼* *Waverley* (minesweeper)
 153.
 ▼ *Westerly* (motor yacht)
 36, 39, 40, 67, 68, 111, 112, 123,
 127, 142.
 * *Westward Ho* (personnel vessel)
 81.
Whippingham (minesweeper)
 32, 69, 96.
White Heather (motor yacht)
 13, 14, 27, 40, 67, 68, 72, 75, 113
 (illustration), 124.

Whitshed (destroyer)
 150, 153, 180.
Whitstable (personnel vessel)
 30, 31, 32.
Wigeon (corvette)
 45.
Winchelsea (destroyer)
 31, 91, 150, 180.
Windsor (destroyer)
 91, 139, 146, 180.
Wolsey (destroyer)
 68.
Wolves (anti-submarine trawler)
 45.
Worcester (destroyer)
 75, 82, 91, 111, 113, 125-6, 127,
 130-1, 149.
Worthing (hospital ship)
 141-2.
Yorkshire Lass (Dover flare-burning drifter)
 44.
Young Mun (Dover flare-burning drifter)
 153.

CORRECTION –

p. 159, For Bob Jones, read Bob Hilton.
