The Last Person Drowned on the Island of Schokland

William Frank Tudhope March 5, 1919 – August 10, 1940 On Friday, August 23rd, 1940 the body of a Royal Air Force pilot was found floating off the Westcoast of the, now former, island of Schokland in the Netherlands. It turned out to be the remains of 21 year-old 2nd Lieutenant William Frank Tudhope.

The funeral of 2nd Lieutennant W.F. Tudhope at the Kampen General Cemetary in IJsselmuiden on August 27, 1940. The funeral took place with German military honour. Salute shots were fired by members of the

William Frank Tudhope was buried
The funeral of with German military honours on
2nd LieutenTuesday, August 27th, 1940 at the
nant W.F.
Kampen General Cemetery in IJsselTudhope at the
muiden. The ceremony was attended
Kampen Geneby a large civilian crowd including the
ral Cemetary in
IJsselmuiden
platoon of *Luftwaffe* soldiers fired
on August 27, their rifles in military salute.

1940. The funeval took place
with German
military honour.
Salute shots
were fired by
members of the Luftwaffe.
William Frank Tudhope's grave, together with other military war
graves can still be visited in Kampen.
The grave of W.F. Tudhope has two gravestones. One was given to him at his funeral in 1940. The second is Tudhope's aircraft has never been found. It still lies under the waters of the IJsselmeer. Later, after the pilot's father came to Kampen in 1952 to visit his son's grave, it came to light that there had been three additional crewmembers. The remains of navigator/bomber Sergeant Spencer Lewis Smith Belton (D.F.M.) and air gunners Sergeant Arthur James Griffiths and Sergeant Duncan MacKay were never recovered.

Since the night of their final flight, no claims have been made by German fighters or coastal flak. There are also no reports from Coastal Rescue Brigades observing a plane going down.

Tudhope was most likely the only crewmember to have been able to jump free from the aircraft from the sliding cockpit roof of his aircraft before it plowed itself into the mud of the shallow waters of the IJsselmeer.

Photo underright: Tudhope's gravestone from 1940. This stone is missing since 2008.

Nothing is known about the possible use of his parachute.

William Frank "Bill" Tudhope, was born on the 5th of March 1919 in Johannesburg, South Africa. His father, John Henry "Tuddy" Tudhope was a pilot who gained considerable fame as a flying ace in biplane fighter aircraft in German South West Africa and France in World War I. After the First World War the Tudhope family emigrated to the city of Lumby in British Columbia, Canada. In 1920 Bill's father decided to serve in the Canadian Air Force as a flying instructor. Ten years later he was awarded the prestigious McKee Trophy for his role in exploring the Canadian trans-continental postal route.

Flying was commonplace in Bill's young years. No wonder that he aspired to become an airplane designer. But before learning how to build aircraft, he first wanted to know what made them fly by becoming a pilot himself.

In the 1930's, Bill, together with his younger sister Nesta, went to boarding school in the village of Ryde on the Isle of Wight in England. At that time he met a girl named Molly Christopher whose parents lived in Wimbledon near London. They got engaged and agreed to go and live in Canada after the impending war.

In July 1938 Bill left school to sign up for the Royal Air Force to become a pilot. Because he couldn't be responsible for his younger sister Nesta anymore, she travelled back to Canada to finish her school there. Bill wanted to become a fighter pilot, but he turned out to be too big for the

cockpit of a Spitfire so he learned Tuddy Tudhope, flving bombers.

With the outbreak of World War II in as a flight September 1939, Bill became a war instructor at flyer. He generally flew the Handley Camp Borden, Page Hampden I light bomber. This Canada in 1920 aircraft was nicknamed the "flying directly after the suitcase" because of the narrow box family left South shape of the aircraft's fuselage. Bill Africa to live in usually flew at night, together with Canada. other aircraft from the 144th squadron from RAF Station Hemswell in Lincolnshire. England. on low-level bombing missions to enemy targets over Germany. It was the time of the Battle of Britain, the air war between Germany and Great Britain from July to November 1940.

On one specific mission, in the night of July 20 to 21 of 1940, Bill and his crew were on route to Wilhelmshaven near Hamburg. Already above Emden they were severely hit by flak. There

Bill's father

Bill Tudhope in the cockpit during a flight in a AVRO Anson instruction plane on March 7, 1939 at RAF Station Hemswell in Lincolnshire England.

A proud Bill was a hole in the starboard wing Tudhope in RAF before they had reached their targets, Uniform posing the German battleships Tirpitz and in the backvard Admiral Scheer, anchored in the of Molly vicinity of the harbour installations of Christoper's Wilhelmshaven.

parents in They started their bomb run, with Wimbledon, special anti shipping mines, flying low London in May over the Jade river waters, straight

> 1939. through a barrage of anti aircraft fire. During approach their right propeller was hit by a projectile, peppering the aircraft hull with shrapnel and bending the propeller. The rear wheel of the aircraft was destroyed. The rear rudder was damaged on both sides. The navigator, Sgt. Lewis Belton, was hit by shrapnel several times, that, without wounding him, just stuck in his flight suit. The tail gunner spent all his ammunition on ground targets behind the aircraft. During this run,

they flew very low narrowly missing the church steeple in the village beyond their target.

After this run Tudhope only managed to gain altitude with difficulty. The

Bill Tudhope behind the rudder of aircraft L4163 of 144 squadron during a formation landing at RAF station Hemswell in Lincolnshire, England in November 1939. The plane was lovingly called the "flying suitcase". The Handley Page Hampden I was the type of fighter bomber Tudhope flew until his last mission. The aircraft has a crew of four. It has 2 Bristol Pegasus radial 9-cylinder engines of approx.1000 bhp

each with 3-blade propellers. The airplane had a top speed of 400 km/h and a cruise speed of 340 km/h. Its flying ceiling was 5790 meters. It had an action radius of 1600 km. The bomb load was 1814 kg.

Armament was delevered by three machine guns. One in the front, one at the top-rear and one at the bottom-rear of the fuselage.

hydraulic system had been shot and the bomb doors would not close. Under these circumstances it was impossible to penetrate the barrage of anti aircraft fire and Tudhope decided to drop the mines he was carrving north of Wilhelmshaven.

Bill Tudhope had to fly his badly crippled aircraft back to England without the aid of navigational aids. Before landing he had to blow the emergency bottle of compressed air to crank their landing gear into position because their hydraulics were shot up. Their damaged rear rudder and missing rear landing wheel made landing very difficult, but they made a safe landing at RAF station Hemswell in England. After this mission a 150 holes in total were counted in the fuselage of their aircraft.

On July 25th, 1940 twenty-one yearold pilot William Frank Tudhope was awarded the immediate Distinguished Flying Cross (D.F.C.) for his bravery on this mission. His crewmember navigator/ bomber Spencer Lewis Smith Belton was awarded the Distinguished Flying Medal (D.F.M.). It was cited that pilot officer W.F. Tudhope and Sergeant S.L.S. Belton showed remarkable bravery and

Bill and Molly visitina "Auntie" in Bath. The photo was taken in the few days between being awarded the DFC and his fatal flight to Homberg (D).

completed their duty bringing honour to the RAF when sorely needed. Canadian First World War air veterans sent him a congratulatory telegram.

Late at night on the 10th of August Hemswell in 1940, pilot officer Bill Tudhope (D.F.C.) and his three-man crew took off on another bombing mission. According to the archives they left at 22:58 hrs. flying aircraft P4368 to Homberg in Germany, just south of the industrial Ruhr-region, but he and his crew failed to return in the morning of August 11th, 1940.

144 Squadron at RAF Station Lincolnshire. England. The aircraft at the back is a Handley Page Hampden I. Bill sits at the front row third from the left

Original The Canadian newspaper "The newspaper Montreal Star" from August 12th. clipping out of 1940 published a story with a the archives of photograph on the front page about Museum pilot officer William Frank Tudhope, Schokland from son of the famous squadron leader the Montreal J.H. Tudhope, having been reported Star from missing in action.

Canada dated The same article mentioned Bill's two August 12, younger brothers (Roy and Vernon), 1940 in which who had drowned a few years earlier William Frank in a boating accident. Not mentioned Tudhope is in the article was that his mother Jess reported Tudhope had died shortly before as missing. well.

This left only the youngest daughter. Nesta, and Tuddy, the father of the family, from a family of six.

As by April 1941 no word had been received about Bill, his name and those of his crew were published in the newspaper's list of servicemen killed in action. Untill then they had merely been reported missing, now they were presumed dead.

In October 1941, more than a year later the news that Bill Tudhope was buried in Kampen after being shot down in his aircraft over the Netherlands, reached his relatives in Canada.

In 1952 Bill's father J.H. Tudhope came to visit his son's grave in Kampen. He had been working in London since 1948 as an air attaché to the Canadian Government and lived in Horsham, England, He came to Kampen with his second wife and went to the Police Station to ask for directions as to the location of his son's grave. Kampen police inspector Mannus Koers was assigned to help find the grave and visit the place on Schokland where his son's body had washed ashore.

This visit resulted in the exchange of historical information. We learned more about William Frank Tudhope's background, for example that he was called Bill. And his family learned of his burial in 1940 with full military honours by German occupying forces in the Netherlands and that photographs remained from the burial.

On October 12th, 1956 Bill's father, J.H. "Tuddy" Tudhope, died aged 64

in Horsham, England. His ashes were brought to Canada and were scattered over the Rocky Mountains from a Lockheed 12A, the same aircraft he flew in 1937 looking for a suitable trans-continental air route over Canada for Trans Canada Airways. John Henry Tudhope was one of the founding members of the National Canadian Airline.

Molly Christopher, Bill's fiancé from Wimbledon, England, moved to Canada after the war, just as she had once agreed to do with Bill.

Bill's only remaining sister, Nesta, went from Canada to South Africa where she married Arthur Ravenscroft in 1953. Their first son was christened William but again called Bill, after his uncle Bill Tudhope and also after William Ravenscroft, the brother of Nesta's husband who was killed in Egypt during WWII. When Nesta and Arthur conceived a daughter for their second child, Molly Christopher was asked to be the godmother of their Mr. Smith and his little daughter Anne Tudhope wife Anne Smith-Ravenscroft. Later still, a second Ravenscroft at Bill daughter Jill, sister to William and Tudhope's Grave Anne, was born. in 1992 on the

Molly Christopher never married. She Cemetary in died in 1993 in Canada. IJsselmuider

After 1952 Mr. Koers in Kampen has
always kept in contact with Tudhope's
relatives. This is why there is so
much historic material on William
Frank Tudhope.doughter of Nesta,
Bill Tudhope's
younger sister.Bill Tudhope's
younger sister.Bill Tudhope's
younger sister.Much historic
Frank Tudhope.She has never
known her uncle

In June 1996 a ceremony took place she was born. Her in Grafhorst to unveil a monument to husband and her the crew of the Australian RAAF live in South Africa Lancaster W4316 that crashed into (2011). the waters of the Ganzendiep near Grafhorst on June 13th, 1943 on its way to Bochum. Six of the seven crewmembers perished.

John Cornish, the surviving air gunner of the aircraft, had already returned to the spot in 1985 from Canada. In 1996 this monument was visited by Bill Tudhope's niece Anne and her husband Roy Smith. Radio IJsselmond conducted an interview on September 23rd, 1996 with Anne and Roy Smith in which they expressed their gratitude to the people of Kampen for keeping the memory of their uncle Bill Tudhope alive.

###

Many thanks to former Police Inspector M. Koers of Kampen for sharing information with me for writing this article. All his documents are donated to the archives of the Museum of Schokland.

wife Anne Smith-Ravenscroft at Bill Tudhope's Grave in 1992 on the Kampen General Cemetary in JJsselmuiden. Anne is the doughter of Nesta, Bill Tudhope's younger sister. She has never known her uncle Bill. He died before she was born. Her husband and her live in South Africa (2011).

Three views of the torpedo bomber version of a Handley Page Hampden I. The fuselage of the aircraft was unusually short narrow and gave the airplane the knickname "*Flying Suitcase*".

Photograph that emerged in 2005 from the archives of the undertaker in Kampen.

pdf-file:

www.isle-of-wight-memorials.org.uk/ people-ryd/ryd_tudhope_wf.htm

© Hans Hollestelle versie 8, October 2011 e-mail: hollestelle@xs4all.nl