

RAF WICKENBY MEMORIAL COLLECTION NEWSLETTER JANUARY 2014 PAGE 1

RAF WICKENBY MEMORIAL

COLLECTION

Newsletter
January 2014

INSIDE THIS ISSUE

The role of the

Mosquito Night

Intruders 2

Bomber Command

Essay Competition 3

A Short Story 3

New Acquisition 4

Interesting

Artefact 4

Obituaries 5

F/Lt Sydney

Brown 6

12 Squadron - The

Rest of the Story 7&8

Lincolnshire

Memories 9

Also attached - letter and

application form for 12

Squadron Association

Editorôs Briefing
A very happy New Year to all our readers

from everyone at Wickenby, and welcome to

the start of the Newsletterôs third year! I

hope you have all had a good Christmas and

have not over - indulged too much. January

seems to be the month of the diet, but with

so many Christmas chocolates left over to

eat it is very difficult, perhaps that is why

Lent doesnôt start until February, giving us

time to finish them all.

Since the last Newsletter, we have had our

annual Service of Remembrance which was

held on Sunday 12 November, although it

was bitterly cold with a hard frost on the

ground, the sun shone brightly. Local Air

Cadets from 2292 (Market Rasen) Squadron

were on parade, and around 50 members of

the public came along to the service, which

was held at the Icarus Memorial. The service

was led by the Rev Ian Partridge, followed by

wreath laying at Holton -cum -Beckering

churchyard where two 12 Squadron airmen

rest.

Although visitors have mostly stopped for the

winter, a few have braved the Wickenby

weather to look at the museum and archive,

but generally it has been quiet, and certainly

overseas visitors seem to be waiting for the

warmer months. Despite this, interest in

Wickenby has certainly not stopped alto-

gether. I still get around three enquiries a

their relatives and their time at Wickenby,

many also passing on tales, documents and

photographs to add to the archive. Of course

all of this helps to enrich the story of the

Wickenby years, both during and after WW2.

While things are quiet I have been stock -

checking the archive and the many items we

have for display, and will be moving a few

things around and fetching items out of

store, ready for the new season. A recent

visit to IWM Duxford also gave me a couple

of ideas to incorporate into the Museum.

Attached to this Newsletter is a letter from

12 Squadron introducing the new 12 Squad-

ron Association, and an application form for

membership. The Association is open to all

those who have served with 12 Squadron

since their formation up to present day and

also includes former members of 626 Squad-

ron. If you are eligible and would like to join

please return the completed form to F/Lt

Steve Westley at RAF Lossiemouth. If you

know of anyone else who is eligible and may

wish to join please pass the form on.

Looking at records from January 1945, it

seems that many operations were cancelled

due to snow, and all available men were

called upon to help keep the runways clear.

Letôs hope we donôt have similar conditions

this year.

Did you know?

During Operation Manna, Lancaster Bombers dropped a

total of 6,684 tons of food and supplies to the Dutch people

RAF WICKENBY MEMORIAL COLLECTION NEWSLETTER JANUARY 2014 PAGE 2

The Role of the Mosquito Night Intruders

by Tim Brett

One of the lesser known uses of the

DeHavilland Mosquito, was the deep

penetration attacks on Luftwaffe night

fighters as they were returning to base

after a night of attacking our bomber

forces. Some flew as far as Poland to

lay in wait for the German night fight-

ers to land at their home airfields.

From early 1944, the Mosquito began

to operate in the bomber support role

with Bomber Commandôs 100 Group.

Their task was to harass the Luftwaffe

Nacht Jagd (night fighters) which were

attacking the RAF bomber streams over

Germany. The Mosquito Squadrons of

100 Group used several marks of Mos-

quito.

NF* XIXôs and NF XXXôs were used for

dedicated night fighter operations,

providing escort for the bomber

streams.

F* Mk IIôs and FB* Mk VIôs were used

for óFlowerô and ôMahmoudô operations.

ôFlowerô operations were to patrol en-

emy airfields well ahead of the bomber

stream and drop bombs to keep the

enemy night fighters on the ground.

óMahmoudô operations were mounted

independently of Bomber Command

activity. These were where the planes

flew to known assembly points for Ger-

man night fighters (usually these were

visual or radio beacons) and attacked

any enemy aircraft in the area.

B* Mk IVôs and PR* Mk XVIôs were used

for Electronic Intelligence Operations

(ELINT), using special equipment to

detect and identify German radio and

radar transmission frequencies.

Once over the enemy mainland, tac-

tics were to fly at very low altitude

and at a speed of 300 mph, hoping to

get lost in the ground clutter of the

German radar. Five to ten miles from

the beacon or airfield they reduced

speed and flew in a slow race track

pattern. As the returning German

night fighters lined up to land, the

airfield usually turned the runway

lights on and off very quickly to give

the incoming aircraft a momentary

glimpse of the runwayôs location. This

alerted the Intruder crew to come

around and follow the German aircraft

as they approached to land. Ideally

the intruder would open fire just as

the enemy aircraft was about to touch

down, in order to ensure a kill. The

pilot would then open the throttles and

depart from the area at low level and

maximum speed.

Some 258 German night fighters were

claimed as destroyed by the Group,

for the loss of 70 Mosquitoes.

The omnipresence of the potent threat

posted by the intruders led to what the

L u f t w a f f e c r e w s c a l l e d

ñMoskitoschreckò (Mosquito terror), as

the German aircrews were never sure

when or where they might come under

attack from the marauding 100 Group

fighters. This led to a high proportion of

aircraft and crew losses from crashes,

as the night fighters hurried in to land

in order to avoid the Mosquito threat,

whether real or imagined.

With its four .303 machine guns in the

nose and four 20mm cannons mounted

in the fuselage, the Mosquito Intruder

was indeed a formidable foe.

* NF - Night Fighter

 F - Fighter

 FB - Fighter Bomber

 B - Bomber

 PR - Photo Reconnaissance

Did you know?

A total of 7,781 De Havilland Mosquitoes were

produced between 1940 & 1950

RAF WICKENBY MEMORIAL COLLECTION NEWSLETTER JANUARY 2014 PAGE 3

Bomber Command Essay Competition
by Cpl Ashleigh Robertson

Cpl Ashleigh Robertson (left) and Cadets (left to right) Anna Kent,

Rachel Robinson, Harvey Fuller, Katie Searle & Martha Kent

Six Air Cadets from 2292 Market Rasen Squadron recently visited Wickenby in order to collect information for an essay

writing competition within the Air Training Corps. The Bomber Command Essay Competition is open to Squadrons from the

Trent Wing of the ATC and all Squadrons are encouraged take part. The competition is run by the Bomber Command Me-

morial Committee which provides the Squadrons with bursaries, to assist cadets to attend wing camps and camps abroad .

Each year the title and theme changes, and for this year it has been given the title óBomber Command Airfields in the

counties of Lincolnshire, Nottinghamshire & Derbyshireô. If the Squadron win the competition they will be awarded with a

trophy for their efforts and have the best essay in Trent Wing.

Criteria for the essay which the Squadron's entry must fulfil is that they must write either about a researched story of the

airfields collectively, or by county, or just an individual airfield. It also must be between 1,000 and 10,000 words and in-

clude illustrations. As long as it is related to the topic and fulfils this particular criteria, the cadets can write however th ey

interpret the topic. To assist the cadets in their writing, they were given some suggested headings for sections, and these

include, construction, the supply of fuel, bomb & equipment, landing aids, the delivery of aircraft and how the crashed air-

craft were recovered.

During judging, accuracy and how closely the essay follows the subject will be noted. They will also focus on presentation,

originality and how interesting the essay is.

When the cadets from Market Rasen visited Wickenby, they had the opportunity to explore the Museum. They read through

books, took photographs of some of the artefacts and made notes of ideas and facts & figures they could include. They

have now gathered lots of information allowing them to start writing the essay so that it can be entered into the competi-

tion by April 2014.

Iôm sure all our readers would want to wish the Cadetôs good luck with their entry.

A Short Story
by David J Briggs

In 1944 a 49 Squadron Flight Commander, a Squadron Leader, on returning from operations in his Lancaster to Fiskerton,

called up Control and was told to orbit the airfield at so and so height. He was then told by the WAAF controller to start hi s

final approach into the eastern funnel. He did a first class landing and taxied down the perimeter track when he realised he

was completely lost. A ground crew member ran across to the Lancaster and informed the experienced Squadron Leader,

that he had in fact landed at Wickenby. Having to wait until all Wickenbyôs Lancasters had landed, he then took off and

flew to Fiskerton, some 6 to 8 miles away.

By this time the other 49 crews had gone through debrief and were in their messes having their bacon and eggs. One can

just imagine the leg pulling this officer received.

Thatôs probably why they installed FIDO at Fiskerton. I just wonder how many mistook Metheringhamôs FIDO fires for Fisk-

ertonôs.

RAF WICKENBY MEMORIAL COLLECTION NEWSLETTER JANUARY 2014 PAGE 4

New Acquisition

Interesting Artefact

The aircraft parts above, part of a motor possibly from the auto -pilot and the mounting for the gyro -compass, were from

Lancaster W4925 PH -N, which took off from Wickenby on 30 April 1943 on operations to Essen. These parts were donated

by Peter Rheburgen who lives close to the crash site. W4925 was shot down by night fighter pilot Hptm Wilhelm Dormann

at 0240 on 1 May 1943, at Winterswijk in Holland. The aircraft exploded close to the ground and crashed near to a farm

still carrying its bomb load, wreckage from the aircraft covered a large area. There were eight crew on board and all were

killed, seven of the men are buried in the local cemetery at Winterswijk, the eighth member, F/Sgt Sheldon has no known

grave and is commemorated on the Runnymede Memorial. The crew of W4925 were:

Pilot - F/Lt JW Potts

2nd Pilot - Sgt FB Gillan RAAF

Engineer - Sgt R Martin

Navigator - F/Sgt D Sheldon

Bomb Aimer - Sgt W Woodland

Wireless Operator - F Sgt K Hall DFM

Mid Upper Gunner - Sgt L Gill

Rear Gunner - Sgt JS Harris

In 1941 the British managed to capture a German NSG2 Dinghy Transmitter in the English Channel, and with very few

changes the Dinghy Transmitter T -1333 was designed.

This transmitter was carried by Bomber and Coastal Command. The aerial was supported by a box kite which was

launched by means of a rocket, fired from a Very Pistol. When the kite reaches the end of its line (200 feet) it was stripped

of its case and opened automatically. The aerial wire was then attached and the kite pulled the aerial to the requisite

height of 208 feet. The kite remained airborne in winds of 6 mph or above.

The transmitter was held between the knees of the operator and power was provided by a hand -cranked generator, it had

a range of approximately 200 miles and enabled ditched crews to communicate their position. Rescue parties using direc-

tion finding equipment could then take bearings and determine their location.

RAF WICKENBY MEMORIAL COLLECTION NEWSLETTER JANUARY 2014 PAGE 5

Obituaries

Frank Stone

In October 2012, I reported on the visit of Frank Stone, sadly we have recently heard

that he has passed away.

Although not from Wickenby, Frank had been shot down as an eighteen year old gun-

ner and was housed in hut 104, Stalag Luft III, the home to the airmen who attempted

escape via a tunnel in 1944. The tunnel, codenamed óHarryô was used by 76 airmen

who made the break for freedom, 73 of the men were later recaptured and 50 of them

were shot, only three men managed to make a successful escape.

Frank gave many talks on his POW experiences, raising large sums for charity, he also

produced a DVD of his talks, the proceeds of which went to the Bomber Command

Memorial Fund

Frank was born in Quarndon, Derbyshire on 14 May 1922 and died on 15 October 2013

in Hathersage, Derbyshire, aged 91. Frank was widowed in 1967 but later remarried,

he is survived by his second wife Jane and daughter Amanda.

LF (Len) Smith

We have been notified that Len Smith passed away in the Isle of Man on 13 October. Len was a Mid Upper Gunner with

626 Squadron taking part in operations between December 1943 & August 1944.

Philip John Tarbuck - by Jonathan Pote

Today, sadly I attended yet another funeral for a Bomber Command veteran, this time one who flew from Wickenby with

626 Squadron. Both the RAF flag and the New Zealand Bomber Command Association flag were draped over his coffin dur-

ing the ceremony.

Phillip John Tarbuck (always John) was born in Auckland and went to Auckland Grammar School before joining what is now

Nestle New Zealand. In 1942, as a Sergeant Pilot, he sailed to England and converted via Oxfords to Wellingtons at 1 OTU,

RAF Wescott. He moved on to Stirlings at Stradishall and became operational on Lancasters.

He had a remarkably uneventful tour of thirty operations, his Lancaster collecting just one small hole not found until after

they landed. He sometimes said, tongue in cheek, that he didnôt know what all the fuss was about. A piece he wrote for the

book óKiwis do flyô was entitled ñOne slightly used Lancasterò, referring to its condition when he left 626.

He was returning from France on June 6th when he saw the invasion fleet, an unforgettable sight. He then understood why

at briefing they were told they might see unusual things on their return, but no reports to higher authority were required.

After some time instructing, he was repatriated to New Zealand on the notorious SS Andes voyage; because the dockers

refused to handle the ship as it arrived on a public holiday, the Andes stood off shore for two days, with thousands of vet-

erans on board desperate to get ashore to their families after years away. Feelings were so high that when the Minister of

Defence came aboard, he was pelted with rotten tomatoes!

After three months off, he restarted with his old employer as a foreman and worked through to retirement. He loved the

outdoors, meeting his wife Isobel on a tramp. She died some years ago and latterly he was in a retirement home where he

was the life of the place, a lovable scallywag as he was described at the funeral.

He took an active part in restoring the Lancaster we are so fortunate to have at the Museum of Transport and Technology

in Auckland, and was able to reach the cockpit until a few years ago. His recollections have been recorded and are heard

along with those of other veterans in an area for recollection beside the Lancaster.

He attended the dedication of the Bomber Command Memorial in Auckland (which preceded the Green Park one by some

years) but was not fit enough to travel to the dedication of the Green Park Memorial. In 2005 he was one of a representa-

tive pair of RNZAF veterans presented the Croix de Guerre, the medals arriving by a French Warship. His typical comment

was ñ50 years late!ò. He decided not to apply for the Bomber Command Clasp, a quiet gesture at authority (but also said

he had enough medals, and did not need any more!).

RAF WICKENBY MEMORIAL COLLECTION NEWSLETTER JANUARY 2014 PAGE 6

F/Lt Sydney Brown - 152997
by Janet Eilbeck

The war started quietly for my 18 year

old father and his family. He was

loaned from his junior role in the office

of a small company that made anchors,

to one of the local Sunderland ship-

yards, to build his experience and,

probably, to fill in for older men who

had already been called up.

In 1941, the realities of war came

closer when his 41 year old father, also

Sydney, a seagoing engineer, was lost

in a raid on Atlantic Convoy number HX

-133, just south of Iceland. The route

was to Baltimore, Halifax, Nova Scotia

and then to Swansea. The ship, built in

those same Sunderland shipyards in

1938, was carrying steel for the war

effort. In heavy fog, just after midnight

on 29 June, the Grayburn was sunk by

U-Boat U -651, captained by Peter Loh-

meyer. One of the lifeboats was also

hit and the other went down as the

ship sank. Thirty - five of the fifty - two

British and Canadian crew members

were lost.

My father was called up in July 1942,

and joined the RAF. He was to spend

almost the next two years training, in

the UK and in Canada. In Canada, he

trained first as a pilot, but after an

accident involving a training plane and

a snow drift, which wasnôt the first

accident of its kind but was the last

straw for the Officer in Charge, he was

taken off the flying course, transferred

to bomber crew and began to train as a

bomb aimer.

Bombing training in Malton, Ontario,

and in the UK lasted almost a year, but

he finally started active missions on 6

June 1944, in support of the D Day

landings, bombing targets in Northern

and coastal France, and later, in Bel-

gium & Germany. He recorded over

400 flying hours, of which about one

third were on active missions, always

with the same crew. He was close to

his Lancaster crew, and they all agreed

that, should they be shot down, any

survivors would visit the families of all

those who had been lost.

His flight book records that he joined

626 Squadron in May 1944, based in

Lincolnshire. He was reported missing

over Germany on his 27th active mis-

sion, to Russelsheim in Germany, when

his plane was shot down on 25 August

1944. His bombing position was over

the escape hatch and, although ex-

posed, he was also ñfirst man outò. He

bailed out by parachute and landed in a

tree, in the middle of a forest. He was

the only survivor. He was injured on

landing, but clung to the tree all night,

in the darkness, not knowing how far

he was from the ground. As the light

came up he saw that he was only 6

feet from the ground. Unable to walk

as a result of a knee injury, he was

found by a woodcutter and taken pris-

oner. As his life was saved by a para-

chute he was entitled to membership of

the ñCaterpillar Clubò.

After a period of interrogation, he ar-

rived at Stalag Luft 1, a POW camp on

the Baltic, near Barth in Northern Ger-

many, on 30th September 1944. He

spent the final months of the war

there. Many prisoners of war were

forced to take part in the óLong Marchô

away from the fronts, as the Allies

advanced from east and west. As the

Allies approached, the Camp Comman-

dant called in the senior British and

Allied officers and told them that the

camp would be marched westwards.

They asked what would happen if they

refused and the Commandant replied

that he would not tolerate bloodshed,

and that the Germans would leave and

the Allied officers should assume con-

trol and run the camp in an orderly

fashion. The Germans left on 30 April

1945.

The main topic for discussion through-

out the winter and spring was when

the camp would be liberated, and by

which side - Russian or British/

American. The POWs were concerned

about the risk that they could be liber-

ated by Russia as the camp contained

many Polish airmen, and rumours of

mistreatment and worse were rife. The

talk turned into a sweepstake and a

legal agreement was drawn up, in

which all participants pledged a

monthôs salary to whoever guessed

most accurately who would liberate

the camp and when. The Russians

liberated the camp, and my father won

the sweepstake, with a date of 9 May.

The winnings started to come in as the

POWs returned to the UK, and col-

lected their back pay. The proceeds of

£500 (less a payment of £10 each to

the 12 men in his syndicate) were

enough to buy my parentsô first house

when they married in 1951.

When he returned home and was sent

on home leave, his mother and sister

were quite shocked. He was thin, of

course, but also suffering from what

would now be described as post trau-

matic stress. For example he would

eat quietly, and immediately he had

finished would get up and wash his

plate and cutlery. When he had

started to recover his health, he made

the difficult journey around the UK to

visit the families of all of his fellow

crew members. His recovery continued

and he spent the rest of his time be-

fore demobilisation, on 2nd October

1946, serving as a fitness instructor.

Thereafter he returned to Sunderland

and the anchor and cable company,

WL Byers, where he remained until he

retired 40 years later.

F/Lt Sydney Brown was the only

survivor of LM140 UM - O2 which

took off from Wickenby at 2029 on

25 August 1944 on operations to

Russelsheim, the rest of the crew

are buried in the Durnbach War

Cemetery, they are:

Pilot - F/O L Whetton

Flight Engineer - Sgt HW Brother-

hood

Navigator - F/O D Laycock

Wireless Operator - Sgt HW Doug-

las

Mid Upper Gunner - Sgt P Corrigan

Rear Gunner - Sgt GS Lowson

RAF WICKENBY MEMORIAL COLLECTION NEWSLETTER JANUARY 2014 PAGE 7

12 Squadron - The Rest of the Story
by Rob Glover

The unknown author of the No12

(B) Squadron history did follow

the Squadron in general, but man-

aged to bypass some interesting

parts of its active duties - in fact

managed to gloss over the Squad-

ronôs 1940 involvement in the Ad-

vanced Air Striking Force (AASF)

and also lose some 3 years action

in the 1950s.

The Squadron had been equipped with

the Fairey Battle light bomber in 1938

- by the time they were sent to France

in 1939, these were already obsolete.

After enduring the coldest winter of

the Century, despite the heroic efforts

by their crews when the German inva-

sion started, the Battles were sitting

targets for the Luftwaffe and the AA

guns. Having started with 24 aircraft

on 10 May 1940, by 12 June, having

flown 189 sorties, only 4 remained

serviceable to be withdrawn to Eng-

land - the formation led by the only

crew to have a map of England - in the

Navigators pocket diary. The ground

crew had to make their own way to

the coast, leaving on the ship ahead of

the óAquitaniaô which was torpedoed

with the loss of many lives.

Due to another harsh winter, 12

Squadron was delayed in returning to

the battle until April 1941, and then

the CIO, WG Cdr Blackden, together

with the Squadron Bombing and Gun-

nery Leaders, were lost on the first

operation. Towards the end of 1941,

the first Commonwealth aircrew were

posted in and by the beginning of

1942, one Flight comprised of Austra-

lians.

The Squadron was continually involved

in the increasing bombing offensive

with great heroism, but numerous

aircrew losses.

The other part of the Squadron

óhistoryô which can be strength-

ened with more detail, is the arri-

val of the Canberra in 1952, its

operational use both in Malaya,

the Suez Campaign and the fully

involved Binbrook years before

moving to RAF Coningsby in 1959.

No 12 (B) Squadron was the third unit

to receive the new Canberra, the first

jet bomber in the World, in March

1952. The ówork upô towards being

operational started immediately, re-

sulting in dropping more practice

bombs than any other Squadron trans-

ferring to the Jet Age. In addition,

they were in demand for Battle of

Britain fly pasts, and a four -ship for-

mation flew country wide. A Goodwill

Tour of South America with four air-

craft was awarded to 12 Squadron,

and several preparatory Long Range

flights were made, including 2 record

return flights - one to Malta with AVM

DA Boyle and another to Nairobi with

ACM Sir Hugh Lloyd. The Tour itself

included the first Atlantic crossing by a

jet aircraft and in total covered over

24,000 miles. It began in the Lincoln-

shire winter through the South Ameri-

can summer; on routes with rudimen-

tary navigational aids and aircraft

handling facilities; from sea level to

8,500 ft, in dust and heat without one

unserviceability.

At the Queenôs Coronation Review in

the following year, four of the

Squadronôs aircraft were also included.

The flying task continued to be intensive

throughout 1955 and in addition the

Squadron received the Freedom of

Grimsby, which they exercised every

Remembrance Day by marching through

the town with óDrums Beating and Bayo-

nets fixedô. In addition they formed

Guards of Honour for Royal Visits and

Civic occasions.

In May 1955, the Canberra B6 arrived

with increased fuel tanks and range ca-

pability. Five months later they deployed

to RAF Butterworth for action against the

Communist Terrorists in Malaya, imme-

diately starting to work up with the Army

for a bombing offensive. Precision mark-

ing was provided by smoke flares

dropped by AAC Austers and required

perfect timing and navigation from the

Squadron, resulting by November having

been the most intensive air operation

since the Emergency had begun in 1948.

The Squadron continued with the anti

Terrorist bombing campaign, and an

outstanding raid on a Terrorist camp in

Kajang swamp, was recognised by a

personal message of congratulations

from the High Commissioner for Malaya,

to add to the several received from the

senior Army commanders. Before they

returned to Binbrook in March 1956 the

Squadron had perfected bombing the

Terrorist targets by night, and during the

whole detachment had dropped 683 x

1,000 lb bombs.

Back at Binbrook, the normal training

programme continued with particular

emphasis on radar bombing - using the

contôd on page 8

12 Squadron Armourers at RNAS Hal Far during the Suez Crisis in 1957

RAF WICKENBY MEMORIAL COLLECTION NEWSLETTER JANUARY 2014 PAGE 8

12 Squadron - The Rest of the Story
continued

WWII Gee -box which blocked the en-

trance way for the 2 Navigatorôs into

the rear of the aircraft.

About this time, the Squadron was

given an orphan fox from the Battersea

Dogôs Home. óFreddieô was well looked

after, but in September 1956 the Suez

Crisis arose and the Squadron was

deployed alongside No 9 Squadron, a

fellow B6 Squadron at Binbrook, to

RNAS Hal Far in Malta, and there was

no one left to care for Freddie. A deci-

sion was made by the last crew to

leave for Hal Far that Freddie must be

set free. He wasnôt too keen initially,

but eventually got the idea and disap-

peared into the night. It is known that

he was still around 18 months later.

The Squadron did have a later replace-

ment.

Preparation for immediate action was

made at Hal Far and racks of 1,000 lb

HE bombs arrived on the airfield. The

Canberra bomb load was 6 x 1,000 lbs,

but the Hal Far runway was shorter

than Binbrook, with a disconcerting dip

near one end. The raids on Egypt

would involve 5 ½ hour flight times,

requiring maximum fuel together with a

full bomb load. Take -off in the after-

noon heat was likely to be dangerous,

this was proven by a rather hairy full

load midday take -off test by F/O Bruce

Bull. It was therefore decided that only

4 x l,000 lb bomb loads would be

taken.

The first target attacked on 1 Novem-

ber, was Almaza airfield, and by the

time the attacks were called off on 6

November, the Squadron had dropped

66 bombs on several airfield and mili-

tary targets. The aircraft were held at

Hal Far ready to disperse óshould the

Russians attackô. On the first intelli-

gence of such an attack the 9 & 12

Squadron pilots were ordered to start

up and disperse the aircraft around the

airfield. The result was a 1930ôs Le

Mans start, and on the second occa-

sion, after an RNAS pilot managed to

park his Seahawk in a monsoon ditch,

our Operations Staff cancelled that

idea, as we were likely to do more

damage than the Russians.

Returning home just before Christmas

1956, the Squadron strength was in-

creased to 20 crews and 16 aircraft, on

the closure of 2 other Binbrook

Canberra Squadrons, Nos 101 & 109.

The CO rank was raised from Squadron

Leader to wing Commander with the

arrival of Wg Cdr Alec Blyth DFC.

After Suez, a UK Canberra Squadron

was always on 6 week detachment at

either RAF Luqa or RAF Idris. In March

1957, 12 Squadron was the duty

Squadron, carrying out visual bombing,

long distant and low level navigation

exercises, and mounted a successful

óattackô on the US 6th Fleet.

Back home, training continued. óKing

Pinô night bombing exercises involving

the full strength of the Canberra force

of some 100 aircraft, flying without Nav

lights and in strict radio silence, doing

single run attacks (SRA) to drop a

practice bomb on firstly Chesel Bank

range and then northwards, to drop a

second on Chicken Rock target off the

Isle of Man. It was then an interesting

sight to see the navigation lights ap-

pear on other aircfraft, heading for

Marham, Upwood, Hemswell, Wadding-

ton, Coningsby, Binbrook and else-

where in the dark night around. There

followed a charge to get overhead Bin-

brook for a radar descent - the further

back you were in the queue, the longer

the óholding tromboneô which could

stretch out to Blackpool and back.

Some Canberra B2ôs arrived on the

strength at this time, as aircraft were

modified for the Low Altitude bombing

System (LABS). The Lincolnshire sea

mist was a meteorological occurrence

that required a close watch at Bin-

brook, especially during night flying -

get closed out and your diversion air-

field was usually RAF Kinloss in Scot-

land, it was wise to carry a small pack

and tooth brush as you might be there

for days.

In 1957 and 1958 the Squadron flew

several B of B formations plus involve-

ment with the Farnborough Air Display

of three V Bombers leading a formation

of 13 Canberras. Also that year a 12

ship formation flew for the Queenôs

visit to Grimsby. 12 Squadron had the

Freedom of Grimsby for several years

and on this occasion also mounted a

Guard of Honour.

The Middle Eastern detachments con-

tinued and with the transition to LABS

the aircraft had a nuclear capability.

This continued until July 1959, when

the Squadron was moved to RAF Con-

ingsby for the Binbrook runways to be

extended to accommodate the super-

sonic Lightening fighters.

This ended nearly 20 years of the

Squadronôs association with the Lin-

colnshire Wolds airfield and its strong

winds, snowy winters and sea mists,

which their Battles, Wellingtons, Lan-

casters, Lincolns and the first jet Can-

berrras had successfully coped with.

Rob Glover was a 12(B) Squadron

Pilot at RAF Binbrook, 1956 - 1958.

12 Squadron Royal Flypast

Grimsby - 1958

RAF WICKENBY MEMORIAL COLLECTION NEWSLETTER JANUARY 2014 PAGE 9

RAF WICKENBY MEMORIAL

COLLECTION

Wickenby Aerodrome

Near Langworth

Lincoln

LN3 5AX

Phone:

01673 885000

Email:

rafwmm@hotmail.com

Website:

www.wickenbymuseum.co.uk

Follow us:

Facebook:

Friends of RAF Wickenby

Memorial Collection

Twitter:

@WickenbyMuseum

Curator:

Anne Law

Editor:

Anne Law

rafwmm@hotmail.com

A couple of dates for your diary:

Our Annual Memorial Service will be held at 3pm on

Sunday 7 September and will hopefully include a flypast

from the BBMF Lancaster.

A Service of Remembrance will be held on Sunday 9 No-

vember at 12 noon.

We have recently been in contact with Cathryn Pike, the War Memorials Project

Officer for Lincolnshire, and she has asked us to help in publicising a project she

is working on. If anyone is able to help, please contact Cathryn as below:

