

INSTITUT ZA NOVEJŠO ZGODOVINO

K

23 C

019960469

COBISS •

**Allied Airmen
and Prisoners of War
rescued by
the Slovene Partisans**

Published by the Research Institute Ljubljana

1946

**Allied Airmen and Prisoners of War
rescued by
the Slovene Partisans**

**Compiled after the records
of the Head-Quarter of Slovenia**

Published by the Research Institute Ljubljana

1946

23/B

D 10 -06-1996 / 469

The importance of the Slovene territory in the scheme of the Allied military operations is also confirmed by the figures on the rescued Allied airmen shot down over our territory as well as by those of the liberated Allied prisoners of war and deportees from Allied countries. These data are a living witness to the fact that our Partisan units and the detachments of the Liberation Army were in control of the whole of the Slovene territory, their activity extending even beyond it into the Austrian Styria, the northern Carinthia and the Friuli-land. The Slovene people not only resisted the subjugation by the occupying forces whoever they were and however reckless, violent and bloody their rule was, but the force of the nation-wide resistance was such as to assemble all those whom the enemy thought to have made unharmed in different camps on the northern border of our territory. Numerous Allied airmen who had been shot down did not come into the hands of the enemy and had not to be written off from the fighting ranks of the Allies.

From all places, even those remotest, lying on the farthest border of Slovenia like Graz, Spittal and Udine, safe roads led to the liberated Slovene territory. In the lapse of time from the beginning of 1944 till the complete liberation, more than 800 Allied soldiers were received here by the HQ of Slovenia and conveyed to their military units. This figure comprises only those who passed over the free Slovene territory leaving out those who remained with our Partisans fighting in our Partisan detachments.

The HQ of Slovenia were setting down three lists: the first comprising the saved American airmen, the second recording the liberated British prisoners of war and saved British airmen and the third concerning the liberated prisoners of war and deportees from France and elsewhere.

These data reveal that the Allies had a reliable basis on our territory. Due to the Partisans our territory was far from being of that service to the enemy as it had been intended to be in 1941. On the contrary: the nation-wide active resistance which embraced

the whole of the Slovene territory and even draw into its ranks the near-by lying neighbouring countries, placed the Slovene people together with the other Yugoslav peoples as an equal amidst the Allies that did for the common cause all it could do. There is a tendency towards overlooking this fact and the above figures are intended to draw attention to the contribution of the Partisans who had often paid for the safety of their Allied fellows in the fight against fascism with their own blood and life.

"As Senior Anglo-American Liaison officer to Headquarters Slovenia I take this opportunity to thank the National Army of Liberation and the Partisan Detachments of Slovenia and the Slovene people who support the Partisan movement under the leadership of Marshal Tito, for their considerate attention, their kind treatment, and their faithfulness to the Allied cause in the transporting, feeding, housing and the nursing of wounded American fliers, who have been shot down from the air by German aggressor. I realize and fully appreciate the sacrifices that are made by you to give our American fliers the kind attention they have received.

I have heard false rumours, originating by German propaganda that American fliers have been disfigured and mistreated by Partisan Slovenes. This is not true. I have talked with every American flier that has touched Slovene soil during my time of office here and each man informed me that he received only the kindest treatment and the best care from Partisan Slovenes.

The fliers think that you are wonderful people and they are very proud to be here with you during your struggle for freedom. I assure you that every Allied airplane that you see flying overhead is aware of your noble fight for freedom against the German invader and that each man sincerely hopes that if he is unfortunate enough to be shot down, that he will come into Partisan hands."

*Captain J. Goodwin, head of the Anglo-American
Military Mission to Headquarters of the National
Army of Liberation and the Partisan Detachments*

July, 1944.

1.

AMERICAN AIRMEN

POBEDA
British Monthly for Yugoslavia
February 12, 1945.

MAJOR GENERAL TWINING
EXPRESSES HIS THANKS TO YUGOSLAVIA

The High Command of the AAF,
February 7, 1945 (UNN)

Major General Natan F. Twining, Commander-in-chief of the 15th Air Force recently addressed the following message to the people of Yugoslavia:

"Fourteen months ago the American Air Force started flights across Yugoslavia and many American airmen made a forced landing or baled out into your countries.

"To-day instead of being German prisoners of war, they are free fighters, owing to the friendly attitude and bravery of men and women of Yugoslavia.

"Disregarding your own lives and the security of your families, you saved hundreds of lives of our airmen giving them food, medical aid and shelter. You walked for miles over difficult terrain, across rivers mountains, through rain and mud, but you always brought our airmen to a safe place.

"As the Commander-in-chief of the 15th AAF and in the name of the fathers and mothers of my airmen I am expressing the gratefulness of America for your valiant deeds. Our deepest thanks go also to all those who burned our dead and sent me their personal belongings.

"Your bravery, patriots, who have acted under serious dangers regardless of your own security, has won the hearts of our airmen for you and has created respect for yourselves and your country."

Authentic signatures by saved American Airmen mentioned under No. 9, 11, 12, American Airmen gave this banknote with their signatures as a keepsake to dr. Jože Globevnik, member of the Military Court attached to the Command of the Notranjsko operational zone.

Shot down over Udine Jan. 30, 1944, left Slovenia March 9, 1944:

1. *Joseph Perkins*, lt. F/O T-60204, 85 Farragut Ave., Providence, Rhode Island.

Lib. Nr. 746, shot down over Stična Febr. 25, 1944, left March 17, 1944:

2. *Willis R. Retziaff*, lt. 2nd.
3. *T. G. Moclure*, lt. 2nd.
4. *E. T. Nisiobincki*, lt. 2nd.
5. *H. L. Greinert*, sgt.
6. *G. G. Grad*, sgt.
7. *W. A. Parrish*, lt. 2nd.

Shot down over The Littoral, left March 17, 1944:

8. *George Stricker*, lt. 2nd.
9. *James Boornazian*, lt.
10. *Corbin Mc. Pherson*, sgt.
11. *Jack Haley*, sgt.
12. *Paul Mouton*, sgt.
13. *Elzie Blankenship*, sgt.

Lib. Nr. 312, shot down over Stična March 19, 1944:

14. *John J. Petit*, s/sgt. ASN 37661249, wounded, taken to hospital, left by aeroplane July 22, 1944.

Lib. Nr. 312, shot down over Sevnica March 19, 1944:

15. *Cornelins W. Charles*, lt. 676555, Walla Walla, Washington, left March 22, 1944.

Lib. Nr. 314, shot down over Rog March 19, 1944, left March 22, 1944:

16. *Robt W. Glasby*.
17. *Aron Sosnin*, lt. 0-811780, 708 Woodland Ave., Atlanta, Georgia.
18. *William Benton*, s/sgt. 32738266, Liberty, New York.

19. *James O'Camp*, t/sgt. 343839309, West Point, Georgia Rt. 4.
20. *Charles Grant*, 2/lt. 0-677718, Frisco City, Alabama.
21. *Roswell Cassada*, T-122537 F/O, Parishville, New York.

Lib. Nr. 225, shot down March 19, 1944 over Trška Gora, left March 28, 1944:

22. *Lorvell S. West*, 2/lt. 0-691332, Dongola, Illinois.
23. *Ernie Nordwell*, sgt. 19059846, Route 1, Box 171, Elma Washington.

Fortress Nr. 584, B 17, shot down over Martinjak March 18, 1944:

24. *Lawrence H. Meidl*, 37316870 T 42-43, dead, buried in Žirovnica over Martinjak.
25. *Irl W. Parker*, sgt. 17064887, Junction City, Kansas, left March 28, 1944.
26. *Joe C. Ferguson*, sgt. 34596984, 3117 Carel Ave., Charlotte 2, North Carolina, left March 28, 1944.
27. *Leo Rossi*, wounded, taken to hospital, left by aeroplane July 22, 1944.
28. *C. E. Magnuson*, lt. 0-745135, Mt. Vernon, Washington, landed near Sv. Peter na Krasu, left March 28, 1944.
29. *Smith Albert*, t/sgt. 32299256, Bellmone L. S. New York, landed near Sv. Peter na Krasu, left March 28, 1944.
30. *Vernon Jensen*, sgt. 16-88696, 1627 Wood Street, Muskegon, Michigan, landed near Sv. Peter na Krasu, left March 28, 1944.
31. *Lauterbach T. G.*, 2/lt. 0-745120, 218. SO, 12 St. Saccity, Iowa, landed near Sv. Peter na Krasu, left March 28, 1944.

Lib. Nr. 276, shot down over Bela Krajina April 2, 1944:

32. *Palmer F. Lerun*, 16155982, wounded, taken to hospital, died in hospital April 27, buried at Črnomelj May 7, 1944; 19 years, Pepin, Wisconsin.
33. *Warren Stuckey*, sgt. 18098178, Gladewater Box 120 Rt. 2, Texas, wounded lungs, taken to hospital.

Shot down near Krško March 19, 1944, left April 9, 1944:

34. *Frank L. Salisbury*, t/sgt. 14081639 T. 42. Nr. 41/28659 AAF.
35. *Earl E. Ostheimer*, s/sgt. 19160646 T. 43. Nr. 42/522289 AAF.

Lib. 077 M. shot down near Novo mesto April 2, 1944, left April 9, 1944:

36. *Fred E. Streicher*, lt. 0-806008, 2637 Pioneer Ave., Pittsburgh, Pennsylvania.
37. *William Franklin Birchfeld*, lt. 0-685377, General Delivery, Ysleta, Texas.
38. *George E. Morrel*, F/O T-1326, Totowua Road, RFD, Paterson, New Jersey.
39. *Clark Fetterman*, lt. 0-679488, 1255 Wisconsin Ave., Pittsburgh, Pennsylvania.
40. *Clarence R. Jensen*, t/sgt. 37428224, 315 Fergar Ave., Fresno, California.
41. *John T. Reilly*, t/sgt. 2616138, A-1146, Arlington, Virginia.
42. *Arthur C. Fleming*, s/sgt. 15060239, 10 Ohio Ave., Glassport, Pennsylvania.
43. *William M. Kollar*, s/sgt. 36175843, 206 division St., Loweli, Michigan.
44. *Joseph L. Maloney*, s/sgt. 31312727, Valley View, Norfolk, Con.
45. *Edward E. O'Connor*, s/sgt. 34508924, 3107 Gallatin Rd., Nashville, Tennessee.

Shot down over Bela Krajina April 2, 1944:

46. *Herman Lipkin*, 32695207, T-4242, wounded, taken to hospital, left by aeroplane April 9, 1944.

Lib. 407, 455 B. G. shot down near Litija, left April 9, 1944:

47. *Willis J. Pardoe*, lt. 0-801636, Oneida, New York.
48. *William V. Costelo*, lt. 0-810832, Bristol, Tennessee.
49. *John E. Warren*, t/sgt. 13033596, Peniville, Louisiana.
50. *William B. Roberts*, t/sgt. 16160070, Detroit, Michigan.
51. *Edward C. Kimberley*, s/sgt. 34332229, Memphis, Tennessee.

Fortress 466, 463 B. G. shot down:

52. *Johnson Paul*, sgt. 32491929, Halcott Center, New York, left April 9, 1944.

Shot down near Triest March 19, 1944, left April 9, 1944:

53. *Howard Lamont*, 32360647, T 42-430, SO Nineth St., Camden, New York.
54. *Bernard E. Mc. Connell*, 37373173, T 42-430.

**Fortress B 17, 97 B. G. shot down near Rijeka (Fiume)
March 18, 1944, left April 9, 1944:**

- 55. *Richard S. Munsen*, 1st Lt. 0803850.
- 56. *Leo B. Gordon*, 2nd Lt. 0666928.
- 57. *Irvin E. William Son*, 2nd Lt. 0591427.
- 58. *Robert C. Howard*, 2nd Lt. 0676280.

Fortress B 24, shot down over The Littoral, left April 9, 1944:

- 59. *William A. Seward*, 2nd Lt. 0700776.
- 60. *Samuel H. Schnear*, s/sgt. 6908510.
- 61. *Harley H. Spoon*, s/sgt. 18031564.
- 62. *Vern K. Curry*, sgt. 17070043.
- 63. *Cletus N. Reiss*, sgt. 36442273.
- 64. *Cecil R. Sullivant*, sgt. 14158579.
- 65. *Robert Y. Brown*, sgt. 35096906.

**Fortress B 17, 97 B. G. shot down near Rijeka (Fiume)
March 18, 1944, left April 9, 1944:**

- 66. *Adam J. Pyzyna*, 2nd Lt. 0682590.
- 67. *Edward J. Adams*, 1st Lt. 0797286.
- 68. *Edward D. Doran*, 2nd Lt. 0736691.

**Fortress B 17, 2nd B. G. 96 B. SQ. shot down near Celovec
(Klagenfurt) March 19, 1944, left April 16, 1944:**

- 69. *Thomas W. Farbes*, sgt. 34172292, Gastonia, North Carolina.
- 70. *Ascension Gonzalez*, s/sgt. 18163090, Atlanta St., Tulsa, Oklahoma.
- 71. *Russell W. Phillips*, t/sgt. 15048978, 631 E. Chestnut St., Jeffersonville, Indiana.

**Fortress B 17 shot down near Rijeka (Fiume) March 18,
1944, left April 16, 1944:**

- 72. *Thomas Howard*, Lt. 01385562.

**Fortress B 17, 463 B. G. 774 B. SQ. shot down over Styria,
left June 2, 1944:**

- 73. *Robert C. Root*, 2nd Lt. 326 North Pine Street, Illinois, born 1918.
- 74. *George R. Kinsela*, F/O sgt. 123577, 56 Ogden Ave., Columbia, born 1924.

75. *Laryn E. Mc. Quarter*, 2nd Lt. 0-757008, 1200 Wilkes Blvd, Columbia, Missouri, born 1916.

Lib. 580 shot down near Kamnik March 19, 1944, left June 18, 1944:

76. *J. M. Cohen*, 2nd Lt. 0-802641, born 1924.
77. *Jimmie G. O'Leary*, s/sgt. 18064776, Dallas, Texas, born 1928.

Fortress AI 28, 463 B. G. 774 B. SQ. shot down near Celje May 22, 1944, left June 18, 1944:

78. *Thomas R. Bates*, Tulsa, Oklahoma, born 1925.

Fortress B 17 Nr. 580. 553 B. SQ. 301 B. G. shot down over Velika Planina May 29, 1944, left June 18, 1944; came back and left again July 19, 1944:

79. *William M. Lesser*, sgt. 59408192, Sacramento, California, born August 7, 1925.
80. *Charles L. Wensley*, 2nd Lt. ASN 0-679418, 1605 Colorado Street, Austin, Texas, born May 25, 1916.

463 B. G. 774 B. SQ. shot down near Celje May 10, 1944, left July 14:

81. *Barney Maclaughlin*, Lt. ASN 747456, 2501 Mistletoy Ave., Fort Worth, Texas.

Fortress B 24, Nr. 65, 449 B. G. 7416 B. SQ. shot down near Guštanj June 9, 1944, left July 18, 1944:

82. *John Sablinitzky*, sgt. ASN 51274650, Norwich, Connecticut.

Fortress B 24, Nr. 741, 826 B. SQ. 484 B. G. shot down April 13, 1944, left July 14, 1944:

83. *John Hassan*, Lt. ASN 0-704624, 315 Beech Street East, Pittsburgh, Pennsylvania, born March 14, 1923.
84. *Walter Chapman*, Lt. ASN 0-685439, 221, Street 15th, Louisville, Kentucky, born June 2, 1921.

Lib. B 24, Nr. 741, 826 B. SQ. 459 B. G. shot down June 9, 1944, left July 14, 1944:

85. *Fridrick S. Howland*, t/sgt. 51037015, 87 Lauter Ave., South Aleboro, Mass., born March 20, 1908.

Fortress B 17, Nr. 644, 414 B. SQ. 97 B. G. shot down near Podhom March 18, 1944:

86. *Elbert L. Koch*, s/sgt. 39262102, 1340 W. 77th Street, Los Angeles, California, born October 17, 1920, in hospital from March 23 to June 21, 1944, left July 14, 1944.

Lib. B 24, Nr. 219, 759 B. SQ. 459 B. G. shot down June 9, 1944, left July 14, 1944:

87. *Ben Paschal*, lt., 2105 East 5th Street Charlotte, North Carolina, born April 13, 1918.

9th B. G. 15th Air Force 347 B. SQ.

88. *Roy W. Baker*, t/sgt. 16018959, left by aeroplane July 24, 1944.
89. *Raymond H. King*, s/sgt. 13134668, left by aeroplane July 24, 1944.

Lib. B 24, Nr. 887, 741 B. SQ. 455 B. G. shot down over Pijava Gorica July 21, 1944, left by aeroplane July 24, 1944:

90. *Horace Langord*, major 0-401185, pilot.
91. *William Crim*, 1st lt. 0-702905, navigator.
92. *Arthur Markaski*, s/sgt 20108481.
93. *Vincent F. Simon*, t/sgt 52517219, 1533 Ocean Parkway, Brooklyn, New York, born October 1, 1912. Left by aeroplane August 1, 1944.
94. *Lewis D. Nujon*, 2nd lt. 0-761173, 1150 Kagawa St., Pacific Palisades, California, shot down near Ljubljana, left by aeroplane August 1, 1944. Born February 1, 1921.

Fortress B 17, Nr. 470 429 B. SQ. 2nd B. G. shot down near Maribor July 7, 1944, left by aeroplane August 1, 1944:

95. *Peter B. Beers*, 1st lt. 0-759402, 2716 Rosina Ave., Covington, Kentucky, born October 26, 1923.
96. *D. B. Horton*, 1st lt. 0-690042, 1011 Colonial Ave., Dallas, Texas, born February 13, 1922.

Fortress Nr. 644, 772 B. SQ. 463 B. G. shot down near Rijeka (Fiume) March 18, 1944:

97. *William J. Abrie*, sgt. 39038006, 1070 Creston Rd., Berkeley, California, born January 5, 1924. Left by aeroplane August 26, 1944.

Fortress B 17, Nr. 580, 353 B. SQ. 301 B. G. shot down near Kamnik May 29, 1944:

98. *Swenson Harold*, sgt. 52018147, 515 4th Avenue, Brooklyn, New York, born August 2, 1919. Left by aeroplane August 26, 1944.

Lib. B 24, Nr. 316, 459 B. SQ. 756 B. G. shot down near Laško (Zidani Most) July 25, 1944, left by aeroplane August 26, 1944:

99. *Hretzer Ralph*, 2nd Lt. 0-712844, 2935 Holland Ave., Bronx, New York, born August 20, 1923.
100. *William R. Wilson*, sgt. 20735258, 500 West End, Hutchinson, Kansas, born February 10, 1921.
101. *William V. Gordon*, s/sgt. 52802097, 16 Skillman Ave., Ocean-side, New York, born November 7, 1925.
102. *Otis B. Ferrel*, 2nd Lt. 0-812564, 1088 S. Parkway, E. Memphis, Tennessee, born July 15, 1921.
103. *Joseph J. Feroe*, 2nd Lt. 0-818567, 4259 Katonah Ave., Brooklyn, New York, born September 11, 1921.

778 B. SQ. 464 B. G. 8th AAF shot down near Pola July 19, 1944, left by aeroplane August 26, 1944:

104. *Howard Teck Guy*, sgt. 56565226.
105. *Macdonald Tom*, Lt. 0-814505.
106. *Rucigay John*, 2nd 0-820069.
107. *Joseph Lidiak*, 2nd Lt. 0-0712858.
108. *John Louis*, s/sgt. 51501510.
109. *Robert Marcun*, s/sgt. 59697848.
110. *Charles E. Cartmille*, s/sgt. 55625579.
111. *Werle O. Weik*, s/sgt. 5755955.
112. *Robert Denison*, 2nd Lt. 0-698966.
113. *Robert E. Garin*, t/sgt. 19122266.

460 B. G. 15th AAF shot down near Cicconia, Italy, July 19, 1944:

114. *Charles Remlinger*, Lt. 0-808464, left by aeroplane August 31, 1944.

2nd B. G. 15th AAF shot down July 7, 1944 near Maribor:

115. *Driskill Horton*, Lt. 0-690092.

Lib. B 24, 139 B. SQ. 439 B. G. shot down near Portogruaro, Italy, June 9, 1944:

116. *Edgar Wienken*, sgt. 31155640, came from The Littoral August 20, 1944 to the landing-place EKN/L, left by aeroplane August 30, 1944.

Lib. B 24, 826 B. SQ. 484 B. G. shot down near Legnano, Italy, February 13, 1944:

117. *Alvin Houpt*, s/sgt. 19179483, came from The Littoral August 20, 1944 to the landing-place EKN/L, left by aeroplane August 30, 1944.

Lib. B 24, 725 B. SQ. 451 B. G. shot down in North Italy February 25, 1944:

118. *Harold Adams*, 2nd Lt. 0-747965, came from The Littoral August 20, 1944 to the landing-place EKN/L, left by aeroplane August 30, 1944.

Lib. B 24, 760 B. SQ. 460 B. G. shot down near Udine, Italy July 19, 1944, came to the landing-place EKN/L August 25, 1944, left by aeroplane August 30, 1944:

119. *Joseph Ourednik*, t/sgt. 15322231.
 120. *Raymond Lane*, t/sgt. 14188405.
 121. *James Eiselen*, s/sgt. 36591131.
 122. *Robert Sprinkle*, s/sgt. 16019548.
 123. *Dale Williams*, s/sgt. 39409127.

Lib. B 24, Nr. 365, 756 B. SQ. 459 B. G. shot down near Drežnica August 25, 1944, came from the 11th Army-corps to the landing-place EKN/L August 31, 1944, left by aeroplane August 31, 1944:

124. *Glenn C. Reiter*, 2nd Lt. 0-823685.
 125. *Ottis I. Schriber*, 2nd Lt. 0-825300.
 126. *Howard R. Hill*, 2nd Lt. 0-717459.
 127. *Charles J. King*, 2nd Lt. 0-1285602.
 128. *Robert Bugnone*, sgt. 35610150.
 129. *Anthony H. Anzalone*, s/sgt. 52114959.
 130. *Jules M. Miller*, cpl. 42028849.
 131. *Truman E. Ferguson*, sgt. 18232791.

132. *Maury D. Coston*, cpl. 34670133.
135. *Ivan Jurin*, cpl. 35834054.

Lib. B. 24, 831 B. SQ. 485 B. G. shot down July 20, 1944 over Vittorio Veneto, left by aeroplane September 18, 1944:

134. *V. F. Lewis*, 2nd Lt. 0-810113, Box 323 Rd. Pottsville, Pennsylvania.
135. *R. C. Young*, 2nd Lt. 0-693540, 1020 Wood Lawn Ave., Newcastle, Pennsylvania.
136. *W. D. Dolling*, 2nd Lt. 0696052, 181 Lyons Park Ave., Alabama.
137. *E. A. Lamare*, 2nd Lt. 010141, 414 18th Street, Washington.
138. *J. R. Cooper*, s/sgt. 3440959, Zephyrhills 11 a Route, 1 Box.

Lib. B 24, 116 B. SQ. 449 B. G. shot down January 31, 1944 in North Italy, came from The Littoral, left by aeroplane September 18, 1944:

139. *T. F. Okeefe*, 2nd Lt. 0149300, 16 Fletcher Street, Winchester, Massachusetts, born April 9, 1920.
140. *W. J. Maich*, s/sgt. 19061155, 1442 SO. Union Ave., Los Angeles, California, born January 1, 1911.

Lib. B 24, 736 B. SQ. 454 B. G. shot down March 19, 1944 near Senovo:

141. *Carl S. Lannier*, s/sgt. 39272200, 641 North Newlin Ave., Whittier, California, born October 8, 1911. Wounded, taken to hospital in Kozje, left from Semič (Bela Krajina) by aeroplane October 9, 1944.

Lib. B 24, 765 B. SQ. 461 B. G. shot down over Munich, landed near Sv. Križ (Litija) October 4, 1944, left from Semič (Bela Krajina) by aeroplane October 9, 1944:

142. *Robert T. Chalmers*, 1st Lt. 0-798477, 23 Bernham Ave., Rutland, Vermont, born August 15, 1919.
143. *Rothberg Chester*, 1st Lt. 0-694502, 1903 Ocean Ave., Brooklyn, New York, born October 11, 1918.
144. *Frank M. Dick*, 1st Lt. 0-718270, 122 Davis Ave., Brooklyn, born Januar 24, 1924.
145. *Lester E. Andersen*, sgt. 39330297, Box 174 Gresham, Oregon, born March 27, 1922.

146. *David L. Krause*, sgt. 31508170, 14 Wiley Ro. Massachusetts, born September 27, 1921.
147. *John F. Mezera*, sgt. 16192955, 404 22th Street, Two Rivers, Wisconsin, born December 15, 1923.
148. *Odie C. Alexander*, sgt. 38556182, Box 352, Purdon, Texas, born May 23, 1925.
149. *Patrick J. Kennedy*, sgt. 52691166, 551 East 29th St., Brooklyn, New York, born December 27, 1921.
150. *Archie S. Russell*, sgt. 33804671, 1235 13th St., Eodystone, Pennsylvania, born February 17, 1919.
151. *Donnald Rhodes*, 2nd Lt. 0-824481, 1941 Princeton, Berkley, Michigan, born November 14, 1921.

776 B. SQ. 461 B. G. shot down near Gorica October 4, 1944, came to Geršiči and left by aeroplane October 13, 1944:

152. *Reil Walter*, 2nd Lt. 0-1502196, Beacon, Bethany, Conn., born April 15, 1916.
153. *Black William*, 2nd Lt. 0-2056527, Lurdy, Vd. born February 25, 1925.
154. *Falkner Robert*, 2nd Lt. 0-437116, Cleveland, Ohio, born June 28, 1918.
155. *Bechmann Werner*, 2nd Lt. 0-776498, N. Charlerois, Pennsylvania, born August 9, 1925.
156. *Lehman J.*, s/sgt. 33503258, 117 S. Mt. Joy St. Elisabethtown, Pa., born April 12, 1924.
157. *Webb Theodore*, sgt. 15108685, 269 Park View, Indianapolis, Indiana, born August 24, 1925.
158. *Montuori Carl*, s/sgt. 13082162, born November 10, 1920.
159. *Moritz Robert*, s/sgt. 7712085, 308 Spring Quincy, Illinois, born August 4, 1922.

Lib. 464 B. G. compelled to land the plane having been damaged, saved by Partisans near Leibnitz (Styria), came to Geršiči (Bela Krajina) November 9, 1944, left for the Headquarter of Croatia November 11, 1944:

160. *Phillips Rex*, sgt. 38400828, 411 West Commanche, Norman, Oklahoma, born December 18, 1917.
161. *Powell Jack*, sgt. 15108779, 126 East 8th St., Anderson, Indiana, born February 22, 1920.

1. American Airmen

162. *Joseph Success*, sgt. 16189822, 4016 Railroad Ave., East Chicago, born August 22, 1925.
163. *Cook William*, 2nd Lt. 0-2056692, 1 Carteline St., Southington, Connecticut, born August 2, 1924.
164. *Gerren Robert*, sgt. 16059424, 1507 Weber St., Flint, Michigan, born November 6, 1919.
165. *Whitney Albert*, sgt. 53060282, 5305 Walther Ave., Baltimore, Maryland, born September 1, 1919.
166. *Ray Robert*, 2nd Lt. 0-709602, Crow, Texas, born March 10, 1925. 1925.
167. *Setser George*, 2nd Lt. 0-829767, Franklin, North Carolina, born December 7, 1923.
168. *Lloyd Orin*, 2nd Lt. 0-2061007, 302 St. Lanis Ave., Hot Springs, Arkansas, born August 12, 1924.

Lib. 765 B. SQ. 460 B. G. AAF shot down over Videm, landed in the Kočevje-region, came to Črnomelj November 18, 1944, left for the H. Q. of Croatia November 23, 1944:

169. *Reed R. E.*, 1st Lt. 0-81989873, Box 169 Rd. 2, Williamsport, Pennsylvania, born March 14, 1921 at Mount Union, Pennsylvania.
170. *Mund James*, sgt. 55555006, 1002 Homer Ave., Toledo, Ohio, born December 23, 1924.
171. *Brown Leland*, sgt. 54707756, 113, Wade St., Montgomery, Alabama, born November 21, 1923 at Brinson, Georgia.
172. *Jares Jerome*, 2nd Lt. 0-1107504, Ideal, South Dakota, born June 10, 1922.

Fortress, 353 B. SQ. 301 B. G. 15th AAF, shot down near Maribor November 7, 1944, met the Partisans on the same day, came to Črnomelj November 25, 1944, left for the H. Q. of Croatia November 27, 1944:

173. *Haner Eugene*, 2nd Lt. 0-714695, 1411 Cedar Bend Drive, Ann Arbor, Michigan, born May 16, 1922.
174. *George R. Kulp*, 2nd Lt. 0-823887, 2229 N. Second Street, Harrisburg, Pennsylvania, born February 23, 1922.
175. *Richard C. Rushmore*, F/O T-177678, 35 Webster Ave., Scranton, Pennsylvania, born September 14, 1924.

176. *Vernon G. Sebesta*, sgt. 51930555, Box 101, Wilson, Kansas, born July 6, 1925.
177. *Zamorski I. Lucien*, sgt. 56780652, 5236 West Corter Street, Chicago, Illinois, born November 5, 1925.

Lib. 762 B. SQ. 460 B. G. AAF shot down over Graz (Austria) October 16, 1944, landed near Maribor, met the Partisans on the same day, came to Črnomelj November 30, 1944, left for the H. Q. of Croatia December 3, 1944:

178. *Preszler Alfred*, lt. 0-710509, Rd. 1, Box 120, Lodi, California, born May 3, 1917.
179. *Kielsmeier Lester*, 2nd lt. 0-720676, Manitiwoc, Wisconsin, born June 19, 1917.
180. *Hinchman Bruce*, cpl. 1508885, Westwayne Street, Corry, Pennsylvania, born November 1, 1921 at Bradford, Pennsylvania.

Fortress, 347 B. SQ. 99 B. G. AAF shot down November 7, 1944 at the raid on Maribor, met the Partisans the next day near the town, came to Črnomelj November 30, 1944, left for the H. Q. of Croatia December 3, 1944:

181. *Niketh Edward*, 2nd lt. 0-827036, 3510 Washington Street, Gary, Indiana, born October 15, 1916.

Fortress 353 B. SQ. 301 B. G. AAF shot down near Trbovlje, met the Partisans on the same day, came to Črnomelj November 30, 1944, left for the H. Q. of Croatia December 3, 1944:

182. *Richards Roger*, sgt. 1607692, Rd. 4, Freeport, Illinois, born October 18, 1921.
183. *Ray William*, sgt. 58578287, Abilene, Texas, born October 25, 1922; he fell ill on the way, taken to hospital.
184. *Spohn Gustav*, sgt. 12156800, Paterson Ave. 216, Paterson, New Jersey, born June 9, 1910 at Ofterdingen (Germany).
185. *Poteet Harold*, sgt. 57538773, Pendlosa, Kansas, born January 24, 1924.
186. *Moffet William*, 2nd lt. 0-775480, 1640 Hillcrest Ave., St. Paul, Minnesota, born June 22, 1924.
187. *Swift John*, sgt. 18168007, 116 Westend Street, North Little Rock, Arkansas, born May 25, 1924 at Clarksville, Arkansas.

Fortress, 346 B. SQ. 99 B. G. 15th AAF shot down near Maribor November 7, 1944, met the Partisans on the same day, came to Črnomelj November 30, 1944, left for the H. Q. of Croatia December 3, 1944:

188. *Negra John*, t/sgt. 32167680, 18 Newark, Nuxtley, New Jersey, born February 11, 1918.
189. *Mullins James*, s/sgt. 38392968, General Deliver St., Borger, Texas, born November 20, 1924 at Wellington, Texas.
190. *Rabin Daniel*, s/sgt. 18151178, Norco, Louisiana, born February 4, 1924, at Testrehan, Louisiana.
191. *Bell Donald*, 1520 Orogon Ave., Steabenville, Ohio, born October 5, 1924 at Clarksburg, W. A.

Lib. 451 B. G. 15th AAF shot down over Munich October 23, 1944, landed south-west of Udine, reached the Italian Partisans and November 20, 1944 the Slovene Partisans beyond Isonzo, came from the 9th Army-Corps to Črnomelj December 4, 1944, left for the H. Q. of Croatia December 7, 1944:

192. *Brannan Thomas*, 2nd Lt. 0-1298811, Box 80, Hillsboro, Texas, born October 30, 1920, student.
193. *Lewis Charles*, s/sgt. 34778569, 1611 Glatton Ave., Cleveland, Ohio, born September 13, 1922.
194. *Miller Robert*, s/sgt. 17072521, Belton, Missouri, born July 25, 1923.
195. *Smith Edmund*, 2nd Lt. — Long Island, New York, born at Casper, Wyoming.
196. *Rosenberg Irvin*, 2nd Lt. 0-11540373, Detroit, Michigan, born February 6, 1925.
197. *Caputo Ross*, cpl. 15087226, 22 Terrace, Mac Kees, Rocks, Pennsylvania, born at East Liverpool, Ohio, dancer.
198. *Finch Louis*, s/sgt. — Banbridge, New York, born May 8, 1923.
199. *Eggleston Ralph*, s/sgt. 35553565, Elkhart, Indiana, born March 29, 1925.
200. *Roy Walter*, s/sgt. 33481874, Erie Street, Dauphin, Pennsylvania, born November, 1920.
201. *Becklund James*, 1st Lt. 0-1165246, Fergus Falls, Minnesota, born February 29, 1920.

Lib. 824 B. SQ. 484 B. G. 15th AAF shot down west of Gorica (Gorizia), came to Črnomelj from the 9th Army-Corps December 5, 1944, left for the H. Q. of Croatia December 9, 1944:

202. *Bennet Norman*, 2nd Lt. 0-722424, 209 S. O. Collins St., Sioux City, Iowa, born December 30, 1919, postman.

31 Fighter Group 15th AAF, shot down November 15, 1944 north of Udine, came to the Italian and Slovene Partisans, from the 9th Army-Corps to Črnomelj December 5, 1944, left for the H. Q. of Croatia December 7, 1944:

205. *Fuller Jesse*, 1st Lt. 0-714398, 1200 Harris, Richmond, Indiana, born February 8, 1921.
204. *Brady Edler*, F/O T-61868, 11 Gladstone Drive, San Francisco, California, born June 15, 1923 in Texas.

B. 17. 99 B. G. 15th AAF shot down near Maribor November 7, 1944, met the Partisans:

205. *Roberts Thomas*, sgt. 38461518, Carus City, Texas, born February 4, 1924, came to Geršiči December 10, left to the H. Q. of Croatia December 13, 1944.
206. *Cooke A. Jack*, sgt. 18162352, 208 West Ave., Ockmulgee, Oklahoma, born May 14, 1923, came to Geršiči December 20, 1944 and left by aeroplane December 27, 1944.
207. *Thurston C. Medlin*, sgt. 32227010, 309 Ashwaan Drive, Norfolk, Virginia, born August 7, 1921 at Henderson, North Carolina; came to Geršiči December 20, 1944 and left by aeroplane December 27, 1944.

Fortress 301 B. G. landed near Vače November 25, 1944, came to Geršiči December 10, 1944, left to the H. Q. of Croatia December 13, 1944:

208. *Govatsos Charles*, 2nd Lt. 0-819999, 39 Cheever Street, Milton, Massachusetts, born March 17, 1921 at Boston, Mass.
209. *Wildrick James*, 2nd Lt. 0-717561, 7421 Claridge Street, Philadelphia, Pennsylvania, born October 19, 1918 at Prospect Park, Pennsylvania.

Lib. B 24, 399 B. G. 15th AAF shot down in North Italy, came from the 9th Army-Corps to Geršiči December 20, 1944, left by aeroplane December 27, 1944:

210. *Ingram Elden*, lt. 0-759610, born January, 1920.

211. *Ensley Arthur*, lt. 0-808395, born January, 1921, student.

15th AAF, shot down near Celovec (Klagenfurt) November 22, 1944, met the Partisans on the same day, came to Geršiči December 22, 1944, left by aeroplane December 27, 1944:

212. *Holdsworth David*, sgt. 15172456, 1812 W. 8th Street, Erie, Pennsylvania, born January 5, 1926.

Lib. B 24, 455 B. G. 15th AAF shot down near Mirna (Dolenjsko-Valley) December 20, 1944, came to Geršiči December 24, 1944, left by aeroplane December 27, 1944:

213. *Bone Donald*, 1st lt. 0-817384, 522 Linmar Terrace, Alliquippa, Pennsylvania, born December 28, 1917 at Sagamore, Pennsylvania.

214. *Julius C. Phillips*, 2nd lt. 0-2065822, 204 South Cypress St., Denver, Colorado, born March 25, 1925, airforce engineer.

215. *Andrew J. Kemp*, sgt. 18076586, 804 Axtel St., Clovis, New Mexico, born March 14, 1921, student.

216. *Howard A. Ginsburg*, 2nd lt. 0-2056696, 209 Washington St., Chicago, Illinois, born May 21, 1924, student.

217. *Henry Lerche*, sgt. 16189575, 1212 E. Mt. Morris Rd., Mt. Morris, Michigan, born September 26, 1925 at Grand Rapids, Michigan, student.

218. *Joseph Doyle*, sgt. 12089871, 60, 4857th Ave. Maspeth, New York, born December 12, 1925 at Brooklyn, New York, motor-car engineer.

219. *Thomas E. Boyd*, sgt. 53904602, Cocksville, Michigan, born January, 1925, at Bathumer, Michigan, student.

220. *Allen M. Dalian*, sgt. 36597018, 7734 Medbury, Detroit, Michigan, born August 20, 1924, engineer.

221. *Darnall Wayneth*, sgt. 57357292, Fort Laramie, Wyoming, born February 2, 1920.

Fortress B 17, 463 B. G. 15th AAF shot down near Venezia November 16, 1944, met the Partisans near Stregna, came from the 9th Army-Corps to the H. Q., left by aeroplane January 5, 1945:

222. *Joe W. Compton*, major, 0-566408, Palestine, Texas, born October 7, 1916, civil servant.

Fortress, 2nd B. G. 15th AAF shot down over Maribor December 7, 1944, came to Geršiči December 29, 1944, left by aeroplane January 5, 1945:

223. *Morris H. Miller*, sgt. 27567629, 4257 Brookside Ave., Minneapolis, Minnesota, born July 4, 1924 at Clear Springs, Minnesota, employed at the oil pump.
224. *John P. Doty*, 1st Lt. 0-705217, R. F. D. 4, Charleston, Illinois, born June 28, 1922.
225. *Gildo F. Phillips*, 2nd Lt. 0-722604, 501 Broad St., Pen Argyl, Pennsylvania, born November 2, 1916.

B 17, 483 B. G. 15th AAF landed the machines being damaged near Sv. Peter, came to Črnomelj from the 9th Army-Corps January 2, 1945, left by aeroplane January 5, 1945:

226. *Gregg Luther*, F/O T-127994, Centeriew, Missouri, born February 13, 1925.
227. *Lewitt Marshall*, 2nd Lt. 0-2066464, Greenwood, Miss., born 1925.
228. *Hajjar Edward*, t/sgt. 11116866, 44 Mon Park, Boston, Massachusetts, born March 13, 1925.
229. *Wilson Charles*, s/sgt. 55225754, 223 Rosslyn Ave., Worthington, Ohio, born January 16, 1925.
230. *Dobbie Irr*, sgt. 33745355, 6817 Georgin Ave., N. W. Washington, D. C., born March 9, 1925.
231. *Milner R. E.*, s/sgt. 20924942, Spanish Fort, Utah, born May 29, 1920.
232. *Korotky George*, sgt. 12026579, R. F. O. 2, Port Servis, New York, born October 17, 1916 in New York City.
233. *Zimpfer William*, sgt. 53855701, 745 Front, Helberttown, Pennsylvania, born October 4, 1925.
234. *Glynn Martin*, sgt. 37575777, 871 Bayard Ave., St. Paul, Minnesota, born May 17, 1925.

B 24, 465 B. G. 15th AAF, landed near Drežnica (Gorski Kotar) December 16, 1944, came January 11, 1945 to the H. Q. with major Siggers who was going to join the 43 division, left by aeroplane February 18, 1945:

235. *Kernahan A.*, lt. 0-684168, South Orange, New Jersey.

B 24, 376 B. G. 15th AAF, shot down north-west of Udine, reached the Italian and Slovene Partisans beyond Isonzo, came to Črnomelj from the 9th Army-Corps January 14, 1945, left for Croatia February 5, 1945:

236. *Sandgarten A.*, s/sgt. 35787756, 752 Herkneys St., Philadelphia, Pennsylvania, born March 26, 1925.

237. *White G. I.*, s/sgt. 35770981, 7 Henlawson, West Virginia, born May 5, 1925.

238. *Swain D. P.*, s/sgt. 6584288, Box 765, Mendocino, California, born May 19, 1921 at Crescent, Oklahoma.

239. *Mc. Carms R. W.*, 2nd lt. 0-2056621, 821 S. Bixsel St., Los Angeles, California, born June 22, 1921 in Philadelphia, Pennsylvania.

240. *Hatch L. W.*, t/sgt. 59611530, 358 Dakota Ave., Whitefish, Montana, born June 7, 1918 at Wahpeton, North Dakota.

B 24, 453 B. G. 15th AAF, landed the machines being damaged near Sauris (Udine) November 25, 1944, came to Črnomelj from the 9th Army-Corps January 17, 1945, left for Croatia January 30, 1945:

241. *Angelussi J. A.*, sgt. 13150840, 621 South East Boulevard, Vineland, New Jersey, born December 14, 1921.

242. *Brown A. A.*, sgt. 42092281, 217 South Edwards Ave, Syracuse, New York, born October 10, 1921.

310 B. G. 12th AAF, shot down near San Vito di Tagliamento November 18, 1944, came to Črnomelj January 17, 1945, left by aeroplane for Bari February 18, 1945:

245. *Bango T. P.*, s/sgt. 6907285, 501 East Franklin St., New York, born July, 1, 1919.

Fortress B 17, 463 B. G. 15th AAF shot down near Venezia November 16, 1944, met the Partisans near Stregna, came from the 9th Army-Corps to the H. Q., left by aeroplane January 5, 1945:

222. *Joe W. Compton*, major, 0-566408, Palestine, Texas, born October 7, 1916, civil servant.

Fortress, 2nd B. G. 15th AAF shot down over Maribor December 7, 1944, came to Gersiči December 29, 1944, left by aeroplane January 5, 1945:

223. *Morris H. Miller*, sgt. 27567629, 4257 Brookside Ave., Minneapolis, Minnesota, born July 4, 1924 at Clear Springs, Minnesota, employed at the oil pump.
224. *John P. Doty*, 1st Lt. 0-703217, R. F. D. 4, Charleston, Illinois, born June 28, 1922.
225. *Gildo F. Phillips*, 2nd Lt. 0-722604, 501 Broad St., Pen Argyl, Pennsylvania, born November 2, 1916.

B 17, 483 B. G. 15th AAF landed the machines being damaged near Sv. Peter, came to Črnomelj from the 9th Army-Corps January 2, 1945, left by aeroplane January 5, 1945:

226. *Gregg Luther*, F/O T-127994, Centeriew, Missouri, born February 15, 1923.
227. *Lewitt Marshall*, 2nd Lt. 0-2066464, Greenwood, Miss., born 1923.
228. *Hajjar Edvard*, t/sgt. 11116866, 44 Mon Park, Boston, Massachusetts, born March 13, 1923.
229. *Wilson Charles*, s/sgt. 35225754, 223 Rosslyn Ave., Worthington, Ohio, born January 16, 1925.
230. *Dobbie Irr*, sgt. 33743333, 6817 GeorGIN Ave., N.W. Washington, D. C., born March 9, 1925.
231. *Milner R. E.*, s/sgt. 20924942, Spanish Fort, Utah, born May 29, 1920.
232. *Korotky George*, sgt. 12026579, R. F. O. 2, Port Servis, New York, born October 17, 1916 in New York City.
233. *Zimpfer William*, sgt. 33835701, 745 Front, Helberttown, Pennsylvania, born October 4, 1925.
234. *Glynn Martin*, sgt. 37575777, 871 Bayard Ave., St. Paul, Minnesota, born May 17, 1925.

B 24, 465 B. G. 15th AAF, landed near Drežnica (Gorski Kotar) December 16, 1944, came January 11, 1945 to the H. Q. with major Sagggers who was going to join the 43 division, left by aeroplane February 18, 1945:

255. *Kernahan A.*, lt. 0-684168, South Orange, New Jersey.

B 24, 376 B. G. 15th AAF, shot down north-west of Udine, reached the Italian and Slovene Partisans beyond Isonzo, came to Črnomelj from the 9th Army-Corps January 14, 1945, left for Croatia February 5, 1945:

256. *Sandgarten A.*, s/sgt. 35787756, 752 Herkneys St., Philadelphia, Pennsylvania, born March 26, 1925.

257. *White G. I.*, s/sgt. 35770981, 7 Henlawson, West Virginia, born May 5, 1925.

258. *Swain D. P.*, s/sgt. 6584288, Box 765, Mendocino, California, born May 19, 1921 at Crescent, Oklahoma.

259. *Mc. Carms R. W.*, 2nd lt. 0-2056621, 821 S. Biksel St., Los Angeles, California, born June 22, 1921 in Philadelphia, Pennsylvania.

240. *Hatch L. W.*, t/sgt. 39611350, 358 Dakota Ave., Whitefish, Montana, born June 7, 1918 at Wahpeton, North Dakota.

B 24, 453 B. G. 15th AAF, landed the machines being damaged near Sauris (Udine) November 25, 1944, came to Črnomelj from the 9th Army-Corps January 17, 1945, left for Croatia January 30, 1945:

241. *Angelussi J. A.*, sgt. 15150840, 621 South East Boulevard, Vineland, New Jersey, born December 14, 1921.

242. *Brown A. A.*, sgt. 42092281, 217 South Edwards Ave, Syracuse, New York, born October 10, 1921.

310 B. G. 12th AAF, shot down near San Vito di Tagliamento November 18, 1944, came to Črnomelj January 17, 1945, left by aeroplane for Bari February 18, 1945:

245. *Bango T. P.*, s/sgt. 6907285, 501 East Franklin St., New York, born July, 1, 1919.

B 24, 98 B. G. 15th AAF, shot down over the Brenner-pass, landed near Bassano (Treviso) November 12, 1944, with the aid of the Italian Partisans came to the 9th Army-Corps and then to Črnomelj January 20, 1945, left for Croatia January 30, 1945:

244. *Smith Norman Dale*, 2nd Lt. 0-830725, 395 Sterling St., Harrisonburg, Virginia, born April 1, 1924, at New Castle, Penna.

B 24, 460 B. G. 15th AAF, shot down near Pola November 18, 1944, was in the Partisan hospital, came to Črnomelj January 25, 1945, left by aeroplane for Bari February 18, 1945:

245. *Swante B. Morlund*, s/sgt. 57558638, Route 5, Floodwood, Minnesota, born December 12, 1923 at Duluth, Minnesota.

B 24, 459 B. G. 15th AAF, compelled to land for lack of oil near Mrzla Vodica January 20, 1945, came to Črnomelj January 27, 1945, left from Cerkvišče for Croatia January 30, 1945:

246. *Ulaky K. E.*, Lt. 0-709195, 175 Broad St., Staten Island, New York, born December 12, 1922 at New York City.
247. *Hancock John*, cpl. 14192684, 197 Birch St., Memphis, Tennessee, born December 21, 1925 at Manette, Arkansas.
248. *Biglow Ernest*, 2nd Lt. 0-2061531, 65 Bronxville Rd., New York, born August 9, 1923.
249. *Comegys Wallace*, cpl. 52754517, born September 28, 1924 at Wilmington, Delaware.
250. *Tuthill Robert*, cpl. 12175001, 502 Broadway, Amytville, New York, born October 22, 1922.
251. *Haynes Forest*, 2nd Lt. 0-2071592, Route 5 Chilicothe, Missouri, born July 9, 1924.
252. *Bidwell Theodor*, F/O T-63813, 35 Evergreen Ave., New London, Connecticut, born April 22, 1921.
253. *Jacob Igel*, cpl. 51025669, 61 Rogers Ave., Lynn, Massachusetts, born November 29, 1917. Came to Črnomelj February 5, 1945, left by aeroplane for Bari February 18, 1945.
254. *Robert H. Estep*, cpl. 53651786, Rhoda, Virginia, born May 20, 1924.

B 24, 464 B. G. 15th AAF, landed the machines being damaged north of Pola, came to Črnomelj February 5, 1945, left by aeroplane for Bari February 18, 1945:

255. *August H. Lechner*, 1st Lt. 0-868454, RFD 1 Bound Brooke, New Jersey, born November 17, 1921.
256. *Melvin C. Hargrouve*, s/sgt. 20818389, 2028 South Sculliew Ave., Denison, Texas, born January 1, 1917.
257. *Harry W. Prichett*, 1st Lt. 0-820821, Danville, Virginia, born June 30, 1924.

B 24, 454 B. G. 15th AAF, landed some 30 km to the east of Celovec (Klagenfurt), met the Carinthian Partisan Detachment near Pliberk, came across the Alps and The Littoral to Črnomelj February 9, 1945, left by aeroplane for Bari February 18, 1945:

258. *Melvin Thomas*, s/sgt. 16156598, 5849 Acres Rd., Sylvania, Ohio, born March 2, 1922 in Chicago.

B 24, 460 B. G. 15th AAF, landed near Kobarid for lack of oil January 20, 1945, came from the 9th Army-Corps to Črnomelj February 16, 1945, left from Cerkvišče by aeroplane for Bari February 18, 1945:

259. *Trebusak Frank*, 2nd Lt. 0-711215, Lassalle, Illinois, born September 15, 1922.
260. *Francis L. Baumgardner*, s/sgt. 59234917, 85 Frost Parkway, Tiffin, Ohio, born April 26, 1920.

Lightning P 38, 32nd Photo Reconnaissance Group 15th AAF, landed near Koper (Capodistria) January 30, 1945, hit by the anti-aircraft fire over Beljak (Villach), came from the 9th Army-Corps to Črnomelj February 16, 1945:

261. *Charles R. Dougherty*, 2nd Lt. 0-784511, New Harrew Ave., Ventnon, New Jersey, born April 4, 1924 in Philadelphia, Pennsylvania.

B 24, 451 B. G. AAF, the plane damaged, compelled to land in the aerodrome of Krasinec February 27, 1945 (hit by the anti-aircraft fire over Augsburg), left from the aerodrome in Krasinec by aeroplane for Bari February 28, 1945:

262. *Robert S. Tupper*, 1st Lt. 0-2058583, born December 19, 1921 at Springfield, South Dakota.

263. *Laurence H. Horn*, 1st lt. 0-714098, born November 27, 1923 at Memphis, Tennessee.
264. *M. R. Boer*, 2nd lt. 0-717029, 1280 E. 12th Brooklyn, New York, born August 6, 1923.
265. *Arthur J. Lukas*, 1st lt. 0-823652, born December 11, 1921 in Baltimore, Maryland.
266. *Donald S. Dagg*, t/sgt. 13038350, born October 21, 1919 in Washington, Pennsylvania.
267. *Jack Riddle*, t/sgt. 13106595, born December 22, 1918 at Spruce Pine, North Carolina.
268. *Cesarino J. Matracchi*, s/sgt. 52722561, 64 Cottage Street, Buffalo, New Jersey, born October 3, 1921.
269. *Bob E. Poston*, s/sgt. 35584908, 302 Walnut St., Manchester, Indiana, born October 25, 1923.
270. *Eugene Idye*, s/sgt. 37358342, 613 4th Ave., Ardmore, Oklahoma, born October 18, 1925.
271. *K. R. Williams*, s/sgt. 38067571, born Aug. 21, 1918 at Romero, Tex
272. *William Mathieson*, sgt. 16065894, born December 7, 1918 at Port Huron, Michigan.

B 17, 483 B. G. 15th AAF, hit by the antiaircraft fire over Bruck, March 9, 1045, landed near Žužemberk, came to Cerkvišče March 10, 1945, left from the aerodrome in Krašinec for Bari March 13, 1945:

273. *Leslie Anton*, 1st lt. 0-812530, 140 W. 86 St., New York City, born July 8, 1921 in New York.
274. *James I. Cook*, s/sgt. 34725116, born July 13, 1924 at Covington, Kentucky.
275. *James R. Metz*, 1st lt. 0-1540499, 1610 Gutty Rd. Romeo, Michigan, born November 18, 1924 in Detroit, Michigan.
276. *Robert R. Mahan*, 1st lt. 0-722477, 901 Blackburn Ave., Ashland, Kentucky, born August 8, 1921.
277. *Roger J. Baudier*, t/sgt. 18152093, 1627 N. Broad St., New Orleans, Louisiana, born February 4, 1925.
278. *Raymond H. Goodwin*, s/sgt. 3584772, 713 E. Main St., Coatesville, Pennsylvania, born April 16, 1924.
279. *Joseph F. Pirrone*, t/sgt. 12191215, 36 Carwall Ave., Mt. Vernon, New York, born July 11, 1923.
280. *Larue F. Wilson*, s/sgt. 33686349, 1206 Chelton Ave., Pittsburgh, Pennsylvania, born August 25, 1912.

281. *Edward F. Logan*, 1st Lt. 0-821017, 2340 Southwest 28 St., Coconut Grove, Florida, born August 3, 1922 in Pennsylvania.
282. *Duan Earl Berthelson*, s/sgt. 20734452, Tescott, Ansas, born October 9, 1921.

B 24, 455 B. G. 15th AAF, hit over the Brenner-pass February 28, 1945, landed near Kanfanar (Istria), came to Cerkvišče (Bela Krajina) March 15, 1945, left from the aerodrome in Krasinec for Bari March 13, 1945:

283. *Albert L. Hartman*, t/sgt. 13041538.
284. *Edward Bogdanowicz*, s/sgt. 35711606, 426 East 11 St., Erie, Pennsylvania, born July 14, 1923.
285. *Jerome Weinberger*, 2nd Lt. 0-116840, 1125 E. Genesee, Saginaw, Michigan, born December 31, 1916 in Chicago, Illinois.
286. *William J. Benish*, 2nd Lt. 0-2058961, 116 Farview Ave., N. Seattle, Washington, born September 3, 1920.

B 24, 451 B. G. 15th AAF, shot down over Bolzano, landed over the island Krk, came to the 43th division and then to Podzemelj (Bela Krajina), left from the aerodrome in Krasinec for Bari March 23, 1945:

287. *Blackburn F. D.*, s/sgt. 34761681, Garden City Rd. 5, Savannah, Georgia, born December 4, 1923.

B 24, 376 B. G. 15th AAF, shot down over Innsbruck, December 15, 1944, landed near Udine, reached the Italian Partisans and a Slovene Partisan hospital beyond Isonzo December 23, 1945, came to Cerkvišče (Bela Krajina), left from the aerodrome in Krasinec for Bari April 4, 1945:

288. *Michael Albano*, 2nd Lt. 0-1540356, 83 Johnson St., Springfield, Massachusetts, born July 6, 1923.
289. *Magnus Gerszewski*, 2nd Lt. 0-717987, 6411 West Moltke Ave., Milwaukee, Wisconsin, born August 21, 1923 in North Dakota.

B 24, 460 B. G. 15th AAF, landed over Kobarid for lack of oil, January 20, 1945, came the next day to the Slovene Partisans, March 3, 1945 to Tribuša and March 26, 1945 to Cerkvišče, left from the aerodrome in Krasinec for Bari April 4, 1945:

290. *Roy Cooke*, 2nd Lt. 0-2068620, 40 Hudson Ave., New York, born May 19, 1924 at Dalmar, New York.

291. *Witkowski N. Ted*, t/sgt. 36757188, 652 North Aberdeen Street, Chicago, Illinois, born November 1, 1924.
292. *John Petty*, s/sgt. 14155171, Route 2, Cartridge, Tennessee, born March 22, 1918.
295. *Elmo Gustilian*, s/sgt. 58487870, Bervick, Louisiana, born August 29, 1924.

B 24, 783 B. SQ. 465 B. G. the machines being damaged, landed near Gornje Jezero, April 31, 1945, left from the aerodrome in Krasinec for Bari April 5, 1945:

294. *Harry C. Bartels*, 1st Lt. 0-827778, 7414, Normandy Lane, Philadelphia, born July 31, 1920.
295. *Amos D. Key*, 2nd Lt. Rosalin, Tennessee, born August 26, 1921 at Clark Range, Tennessee.
296. *Martin D. Seiler*, 2nd Lt. 0-2001605, 245 East 34 St., Brooklyn, New York, born November 17, 1916 in New York.
297. *Joseph E. McGrath*, 2nd Lt. 0-2001255, 45 Street, Pomeroy, Washington, born April 12, 1922.
298. *William G. Mitchell*, s/sgt. 11070905, 106 North East St., Holyoke, Massachusetts, born September 26, 1920.
299. *Joseph T. Dulack*, sgt. 11121688, 15 Main Street, Summersville, Connecticut, born September 18, 1925 at Harrisville, Rhode Island.
300. *Norman Kjelson*, sgt. 37563186, Hansboro, North Dakota, born April 25, 1925.
301. *Robert E. Shelton*, sgt. 34799386, Brandenton, Florida, born September 9, 1925.
302. *Howard H. Harvey*, sgt. 19094847, 205 Eiden Drive, Idaho, born February 4, 1920 at Boyse, Idaho.
303. *Joseph Swift*, t/sgt. 19157160, 1232 Glen. Ave. Berkeley VIII, California, born October 5, 1915 in Chicago, Illinois.

2.

BRITISH AIRMEN
AND PRISONERS OF WAR

"News Cronicle", June 28, 1944.

PHILIP JORDAN, News Cronicle War Correspondent

H. Q. British Military Mission in Yugoslavia.

No part of Yugoslavia has yet been permanently liberated. There is nothing to prevent me from walking freely from one end of the country to the other.

This apparent contradiction is not so ridiculous as it sounds, for the truth is that although there is no part of the country to which the Germans cannot penetrate, after costly and considerable preparation, there is equally no part of the country in which the National Army of Liberation operates where they can stay.

1. *George Schwartz*, came from the IXth Corps, left March 17, 1944.
2. *Hodge Martin*, No 8731, 2nd New Zealand Div., Wellington, New Zealand. Captured Jan. 15, 1942 at El Alamein. Left March 28, 1944.
3. *Paul W. Dan*, No 60555, 2nd New Zealand Div., 29 Carey Ave., Maeroa Hamilton, New Zealand. Captured Dec. 1, 1941 at Sidi-Rezegh. Left March 28, 1944.
4. *Eduard William Allen*, No 88785, First South African Regiment, 5th S. A. Inf. Brigade. Captured Nov. 23, 1941 at Sidi-Rezegh, left March 28, 1944. Address 10-3rd Street, La Rochelle, Johannesburg, South Africa.
5. *Victor Wallace*, No 88318, First South African Regiment, 5th S. A. Inf. Brigade. Address: 151, William Road Norwood, Johannesburg, South Africa. Captured November 23, 1941 at Sidi-Rezegh. Left March 28, 1944.
6. *George Ramsay*, 88294, First South African Regiment, 5th S. A. Brigade. 7, Alexander Court Brakpan, Transvaal, South Africa. Captured Nov. 23, 1941 at Sidi-Rezegh. Left March 28, 1944.
7. *Chittenden Ronald*, 2544794, Corps of Signals. 169, Lowfield Street, Dartford Kent, England. Captured April 29, 1942 at Tobruk. Left March 28, 1944.
8. *Bryant W.*, 920479, Royal Artillery. 15, Chester Road, Felixstowe, Suffolk, England. Captured June 28, 1942 at Tobruk. Left March 28, 1944.
9. *Van Der Walt*, 1814, Atm Field Engineers. 108, Loiyct. Street, Bloemfontein, South Africa. Captured June 21, 1942 at Tobruk. Left March 28, 1944.
10. *Arthur Eduard Berriman*, 28065, 1st R. L. I. Infantry. 157, Pandors Road, Malvern East, Johannesburg, South Africa. Captured June 1, 1942. Left March 28, 1944.
11. *Gyan Sineghnegi*, 8442, 3/18 THA R. G. R. Village Pangar Patti-Sarjula P. O. Tehri, Dist. Garhwal, State U. P., India. Captured June 18, 1942. Left March 28, 1944.

12. *Birkram Chander A.*, 3470, R. Indian Signal Corps. Katoch Village Khudli P. O. Majherana Tehsil, Palampur, Dist. Kangra, Punjab, India. Captured June 29, 1942 at Marsa Matruh. Left March 28, 1944.
13. *Patrick Connell*, 6300131, 1. bat. E. Surrey Reg. Captured October 3, 1943 at Salerno. Left April 9, 1944.

14.—84. In November 1943 a group of 71 British prisoners of war who had escaped from camps in Italy after the capitulation, passed through our territory. Among them were three officers:

- E. H. Gibbon* DSO, major, London.
D. J. Riddiford, captain, New Zealand.
C. A. O. Ballentine, major, South Africa.

The remaining were privates and NCOs: 27 from South Africa, 25 from New Zealand and from England, Scotland, Wales and Ireland.

“The Times”, Thursday January 6, 1944.

Tobruk Party Reach Allied Lines

3-MONTH WALK THROUGH YUGOSLAVIA

Cairo, Jan. 5. — A party of three allied officers and 60 men, some of them captured at Tobruk, have reached the safety of the allied lines in Italy after a three months' walk over the mountains of Yugoslavia. They included Major Charles Ballentine, a South African major of Engineers.

The men, part of a party of six officers and 80 other ranks, come from Britain, New Zealand, and South Africa.

Major Ballentine, who was captured at Tobruk, said that he and the other prisoners were placed in a cattletruck in a train bound for Germany soon after the Italian armistice. They escaped and decided to try to reach the allied lines instead of making for neutral Switzerland, which would have been a much shorter journey.

“One day we walked into a village inn and introduced ourselves to some Yugoslav partisans, who were recognizable by their green forage-caps with a red star,” he said. “They

his evacuation after eastern quarters of sians are now masters way junction.

ADOLIA

on that of Kasatin, ssians the possibility lack on the mass of the Dnieper bend by n the Kiev bulge into a, west of the upper Odessa-Tarnopol trunk f retreat for the Ger and if they do not wish stwards towards the

The Red Army is Vinnitsa, itself hardly aka, to make this a

ins—and this may be —are biting into the ern flanks of what is salient within the

OF THE AIR

NEW WORLD NOTION

ention to formulate rolling international ed in Washington on am Burden, special the United States e. He was discuss- ernational air trans- the United States, European countries the United Nations

All that is necessary nual concessions to , as they permit mers through their terr- rinciples once defined in a new world con-

f the air in the present night result in com- rst stage must be the ole of free commercial have sense in trans- pointless restrictions oment of international and accept the fact tion in air transport ms of international

heavy German counter-attacks, they forced the passage of the River Trigno. During the following days they pressed on to San Salvo, where they seized, held, and enlarged a bridge-head in the teeth of a heavy barrage.

TOBRUK PARTY REACH ALLIED LINES

3-MONTH WALK THROUGH YUGOSLAVIA

CAIRO, Jan. 5.—A party of three allied officers and 60 men, some of them captured at Tobruk, have reached the safety of the allied lines in Italy after a three months' walk over the mountains of Yugoslavia. They included Major Charles Ballentine, a South African major of Engineers.

The men, part of a party of six officers and 80 other ranks, come from Britain, New Zealand, and South Africa.

Major Ballentine, who was captured at Tobruk, said that he and the other prisoners were placed in a cattletruck in a train bound for Germany soon after the Italian armistice. They escaped and decided to try to reach the allied lines instead of making for neutral Switzerland, which would have been a much shorter journey.

"One day we walked into a village inn and introduced ourselves to some Yugoslav partisans, who were recognizable by their green forage-caps with a red star," he said. "They were armed to the teeth with rifles and revolvers, and grenades hung on their belts. We gathered the band together and made our way by night from village to village.

"Week followed week, and the Germans were always active. We lost some of our party one night when a German patrol surprised us crossing a river."—*Reuter.*

FINNS SENTENCE WOMAN DRAMATIST

"ESPIONAGE FOR RUSSIA"

FROM OUR CORRESPONDENT

STOCKHOLM, JAN. 5

A Finnish Court, in secret session, has sentenced a woman dramatist, Hella Vuolijoki, to imprisonment for life on a charge of espionage for Russia. A German journalist, Friedrich Ege, who was accused with her, was sentenced to four years' imprisonment. Two

'I u

A PREL

but not

seen. C

the mar

should

help th

skill an

big asse

should

WE

were armed to the teeth with rifles and revolvers, and grenades hanging on their belts. We gathered the band together and made our way by night from village to village.

"Week followed week, and the Germans were always active. We lost some of our party one night when a German patrol surprised us crossing a river." — Reuter.

85.—89. In December 1943 5 British prisoners of war travelled across our territory, 2 from England, 1 from Ireland and 2 from India.

90. *Jan J. Labusclagne*, 144015. 113, Grey Street, Bethlehem, Oranje Free State, South Africa. 5th Fld. T. H. A. Artillery. Captured Nov. 25, 1941 at Tobruk. Escaped from the camp in Italy Sept. 10, 1943. Left April 16, 1944.

91. *Frederick F. Hammond*, sgt. 5383063, M. O. 4. radio-telegrapher. Arrived in the Littoral August 19, 1943. Left April 16, 1944.

92. *I. G. S. Millar*, cpl. 2nd Inf. Reg. New Zealand. Captured July 15, 1942 at El Alamein. After the capitulation escaped from the camp near Udine. Left May 18, 1944.

93. *Scott Walter*, 1/cpl. No 15139, 26 Rifle Batt., 2nd NZEF. 107, Main Road N. E. Valley Dunedin, New Zealand. Captured July 22, 1943 at El Alamein. Left July 14, 1944.

94. *Ernest J. Macdonald*, pte. 4164, East Australian Inf. Batt. Born July 16, 1917. Address: East Minver Avenue, Nord Sydney, Australia. Captured on Crete June 6, 1941. Escaped from the hospital in Maribor May 17, 1944. Left July 14, 1944.

95. *James Gallacher*, pte. 2993596, 2nd S. Staffords. Born Jan. 30, 1924. 32, Cordale Avenue Ranton, Durbartonsshare, Scotland. Captured July 10, 1943 in Sicily. Escaped from the hospital in Maribor May 17, 1944. Left July 14, 1944.

96. *Alfred H. Ashley*, driver, 195725, R. A. S. C. Born May 24, 1916. 22, Kongston Lane, Teddington, Middlesex, England. Captured in Greece April 29, 1941. Escaped from Maribor. Left July 14, 1944.

97. *Owen Petersen*, pte. 7069. Born March 9, 1919. 73, Northern Street Wangaratta, Victoria, Australia. Captured in Greece April 29, 1941. Escaped from Maribor. Left June 14, 1944.

98. *Andrew Glass*, pte. 5500005, 2nd Batt. Hampshire Reg. Born Oct. 31, 1919. 17, Calsen Rd. Russel Square, London. Captured

- in Tunis Dec. 5, 1942. Escaped from Slivnica near Maribor. Left July 14, 1944.
99. *William A. Shaw*, CH/cpl. Royal Marine. Born Jan. 7, 1915. 7, Pleasant Road, Milton, Porthmouth, England. Captured on Crete June 1, 1941. Escaped from Slivnica near Maribor. Left July 14, 1944.
100. *Thomas W. Ashley*, gnr. 952594, Royal Art. Born April 5, 1917, 46, Middleton Street, London N. Captured in Lybia May 27, 1942. Escaped from Slivnica near Maribor, June 6, 1944. Left July 14, 1944.
101. *Martin Winterburn*, cpl. 4801255, VI Commando. Born July 6, 1918. 70, Ward St. Cleetorpes, Lincolnshire, England. Captured in Tunisia Dec. 20, 1942. Escaped from the Stalag 544, Breslau June 25, 1944. Left by plane July 22, 1944.
102. *Thomas R. Murtach*, pte. 15165, 2nd N. Z. E. F. Captured at El Alamein. Escaped from the camp Torre Viscova (Udine) Sept. 2, 1945. Came in touch with the Partisans July 13, 1944. Left by plane July 24, 1944.
103. *Neal Petersen*, pte. 35455, 2nd N. Z. E. F. Captured at El Alamein. Escaped from the camp Torre Viscova Sept. 2, 1945. Came in touch with the Partisans Dec. 15, 1944. Left by plane July 24, 1944.
104. *John Rice*, pte. 55811, 2nd N. Z. E. F. For the rest see No 105.
105. *Henry Mc. Fragh*, pte. 45224, 2nd N. Z. E. F. For the rest see No 105.
106. *Richard Patridge*, lt. 155980. Captured in Bengazi. Escaped from the camp Sept. 24, 1945, reached the Partisans six months later. Came from the Littoral. Left by plane August 26, 1944.
107. *Arthur Carpenter*, gunner, 89077. Captured in Lybia. Escaped from the camp Sept. 5, 1945, from then on remained in contact with the Partisans. Came from the Littoral. Left by plane August 27, 1944.
108. *Christian Muller*, cpl. 61765, South Africa. Captured Nov. 25, 1941 at Sidi-Rezegh. Escaped Sept. 11, 1945. The last three months with the Partisans. Came from the Littoral. Left by plane August 27, 1944.
109. *Thomas Fisher*, gunner 98217, England. Captured in Lybia. Escaped Sept. 8, 1945 from the camp near Bolzano. The last four months with the Partisans. Came from the Littoral. Left by plane August 27, 1944.

110. *Philipp Dubreez*, pte. 55966, S. Africa. Captured Nov. 25, 1941 at Sidi-Rezegh. Escaped Sept. 11, 1945. Came from the Littoral. Left by plane August 27, 1944.
111. *Makin Gin*, sgt. 18471, East Indian. Captured June 26, 1942 in Lybia. Escaped Sept. 14, 1945, lived in Friuli region. Came from the Littoral. Left by plane August 27, 1944.
112. *Jacobus Landsburg*, cpl. 56069, South Africa. Captured Nov. 25, 1941 at Sidi-Rezegh. Escaped Sept. 11, 1945. Came from the Littoral. Left by plane August 27, 1944.
113. *William Gummet*, pte. 4993, South Africa. Captured June 21, 1942 in Lybia. Escaped Oct. 5, 1945, lived in Friuli-region. Came from the Littoral. Left by plane August 27, 1944.
114. *Jan Dreyer*, pte. 40060, South Africa. Captured Nov. 25, 1941 in Lybia. Escaped Sept. 11, 1945. Came from the Littoral. Left by plane August 27, 1944.
115. *John Diollas*, pte. 4155, from Cyper. Captured October 25, 1941 in Greece. Escaped October 10, 1945. Came from the Littoral. Left by plane August 27, 1944.
116. *William Wynn*, sgt. 552152, English Central Depot RAF. Captured on Sicily November 21, 1942. Escaped October 8, 1945. After the capitulation of Italy he lived in Friuli-region. Came from the Littoral August 25, 1944. Left by plane August 27, 1944.
117. *William Hare*, pte. 525051, English first battalion, War Inf. Reg. Captured near Tobruk June 21, 1942. Escaped from the camp near Udine August 6, 1945. Came from the Littoral August 25, 1944. Left by plane August 27, 1944.
118. *Alan Barling*, gunner 896750, Eng. Royal Artillery. Captured June 29, 1942 in Lybia. Escaped from the camp near Udine September 9, 1945. Lived in Friuli-region. Came from the Littoral August 25, 1944. Left by plane August 27, 1944.
119. *James Munro*, gunner 21040, 7th New Zealand Anti Tank Regt. Captured December 1, 1941 at Sidi-Rezegh. Escaped from the camp near Udine September 12, 1945. Together with Italian and Slovene Partisans in Friuli-region. Came from the Littoral August 25, 1944. Left by plane August 27, 1944.
120. *Alexander Marshall*, pte. 5542658, London-Irish Rifles. Born Februar 1, 1920, living in London. Captured on Sicily August, 1945. Escaped from a German camp in Austria. Came to Semič August 25, 1944. Left by plane August 31, 1944.

121. *Anderson C. F.*, pte. 15899, 2nd N. Z. E. F. Born August 8, 1917. Captured in Lybia November 28, 1941. In a camp in Udine. Came from the Littoral September 5, 1944. Left by plane September 9, 1944.
122. *Anderson A. T.*, pte. 9048, 2nd N. Z. E. F. Born October 10, 1915. Captured in Eritrea November 28, 1941. Came in touch with the Partisans near Udine August 17, 1944. Came from the Littoral September 5, 1944. Left by plane September 9, 1944.
123. *Nixet L. T.*, pte. 15926, 2nd N. Z. E. F. Born January 24, 1915. 24, Foyle S. Bloff, South Island, New Zealand. Captured in Lybia October 1, 1941. Reached the Partisans near Udine August 17, 1944. Came from the Littoral September 5, 1944. Left by plane September 9, 1944.
124. *Mc Ewan P. E.*, pte. 15956, 2nd N. Z. E. F. Born November 2, 1916. Fortrose, South Island, New Zealand. Captured in Lybia, December 1, 1941. Reached the Partisans near Udine August 17, 1944. Came from the Littoral September 5, 1944. Left September 9, 1944.
125. *Lowther W. W.*, pte. 15135, 2nd N. Z. E. F. Born February 14, 1916. 66, Harbour Terrace, Dunadin, New Zealand. Captured in Lybia October 1, 1941. Reached the Partisans near Udine August 17, 1944. Came from the Littoral September 5, 1944. Left by plane September 9, 1944.
126. *Funston Donald Mc Lean*, cpl. Vx 29764, Australian Imperial Forces. Born April 21, 1916. 2, Gordon Grove, East Preston, Melbourne, Victoria, Australia. Captured July 17, 1942 at El Alamein. In camps in Italy, in Wolfsberg and Maribor. Rescued by the Partisans near S. Lovrenc August 31, 1944. Arrived in Semič September 10, 1944. Left by plane September 17, 1944.
127. *Shields Arthur Douglas*, pte. Vx 29281, 2/8 Batt. A. I. F. Born May 1, 1920. Moyle Street, Seymour, Victoria, Australia. Captured April 12, 1941 at Florina in Greece. In a camp in Maribor, rescued by the Partisans near S. Lovrenc August 31, 1944. Came to Semič September 10, 1944. Left by plane September 17, 1944.
128. *Woods Arnold Eward*, L/Corp. Vx 6554, 2/8 Batt. A. I. F. Born July 29, 1914. 84, Victoria Ave., Albert Port, Victoria, Australia. Captured April 12, 1941 at Florina in Greece. In camps in Sebing, Radgona and Maribor. Rescued by the Partisans

near S. Lovrenc August 31, 1944. Came to Semič September 10, 1944. Left by plane September 17, 1944.

*

129. *Rubie Kenneth Burke*, pte. 5573, NX, 4th Batt. Born November 14, 1904. Manilla, New South Wales, Australia. Captured at Florina in Greece April 14, 1941. In the camp in Maribor.
150. *Broad Stanley*, pte. QX 8000, A. I. F. 2/15 Batt. Born February 1, 1910. 421, Victoria Rd., Ruislip, Middlesex. Captured April 7, 1941 in Lybia. In different camps in Italy, then in Maribor.
151. *Bullard Leslie*, pte. VX 3549, 2/6 Inf. Batt. AIF. Born June 9, 1918. 10, Peel Street, Newportwis, Melbourne, Victoria, Australia. Captured on Crete June 1, 1941. His last camp was in Maribor.
152. *Bunston William George*, pte. Vx 56694, Postal Unit, 1st Aust. Corp. Born May 16, 1913. 58, Vincent Street, Glen Iris, Victoria, Australia. Captured on Crete June 1, 1941. The last camp in Maribor.
153. *Douglas John Ernest*, pte. 26868, 2/4th Inf. Reg. Born June 30, 1920. 100, Canley Rd., Canley Valley, New South Wales, Australia. Captured in Greece April 12, 1941. The last camp in Maribor.
154. *Mills Allan Hambly*, pte. Nx 1499, A. A. S. C. AIF. Born February 11, 1921. 1, Wynter Str., Tarella, New South Australia. Captured in Greece April 29, 1941. The last camp in Maribor.
155. *Hofman James*, gunner, 29086, N. Z. E. F. Born June 6, 1918. 77, Amahou St. Roto Rua, New Zealand. Captured near Corinth in Greece April 28, 1941. The last camp in Maribor.
156. *Tapping Philip George*, pte. 51727, N. Z. E. F. Born December 30, 1918. 27, Centennial Crescent Tehapara, Gisborne, New Zealand. Captured in Athens April 29, 1941. The last camp in Maribor.
157. *Anderson Lindsay William Charles*, pte. 24990, A Comp. 22th Rifles 2nd N. Z. E. F. Born November 28, 1905. Drive Manunui, King Country, New Zealand. Captured at Kalamata in Greece April 30, 1941. The last camp in Maribor.
158. *Ratcliffe Cohn James*, pte. 4785, 19th Batt. N. Z. E. F. Born October 27, 1914. 17, Northumberland St., Waipukurau, New Zealand. Captured on Crete June 1, 1941. The last camp in Maribor.

139. *Mc Kenze Robert Craig*, pte. 15568, 26th Batt. N. Z. E. F. Born May 15, 1912. 128, Castle St. Dunedin, New Zealand. Captured on Crete June 1, 1941. The last camp in Maribor.
140. *Turangi Kenare*, pte. 26072, 28th Batt. Born January 30, 1915. Manutuke, Gisborne, New Zealand. Captured in Greece April 29, 1941. The last camp in Maribor.
141. *Rendell Griffen Musgrave*, L/Corp 242255, 24th Batt. N. Z. E. F. Born March 25, 1916. c/o T. Tanner, H. M. Customs, Wellington, Zealand. Captured on Crete June 1, 1941. The last camp in in Maribor.
142. *Lloyd Alfred G.*, pte. 35528, 2nd N. Z. E. F., 25th Batt., 6th Brigade. Born April 14, 1912. Napier Rd., Havelock, New Zealand. Captured April 24, 1941 in Greece.
143. *French George Edward*, pte. 149442, RMSC. Born July 24, 1917. 3, Darnley Rd., Ashington, Northumberland, Great Britain. Captured June 20, 1942 at Tobruk.
144. *Copland William Peter*, driver 956931, 106th RHA. Born September 25, 1918. 17, Craicmillar Castle Terrace, Edinburgh. Captured on Crete June 1, 1941.
145. *Barras George*, pte. 2041548, 4th Q. D. Hussars. Born June 25, 1919. 10, Greemhough Rd., Earsdon, Northumberland. Captured in Greece May 26, 1941.
146. *Anderson John*, gunner, 1528085, 102 N. H. R. H. A. Born July 30, 1917. 347, M. Aslin Str., Glasgow, Scotland. Captured on Crete June 1, 1941.
147. *Walton Eric*, gunner, 1546750, 129 Batt. 15th Reg. Lt. A. A. R. A. Born February 18, 1910. Isle of Man. Captured July 1, 1941 on Crete.
148. *Hughes Harry*, driver T/111077, R. A. S. C. Born December 5, 1917. Blundells Hill Farm, Rainhill, Liverpool, Lancaster, England. Captured at Galamatar in Greece.
149. *Warwick Harold William*, gunner 324627, Northumberland Hussars. Born December 9, 1917. Lynford, Sunderland Rd., Cleadon, England. Captured on Crete June 1, 1941.
150. *Thompson John*, gunner 558159, Northumberland Hussars. Born March 25, 1910. Lyndale Chesterle Str., Durham, England. Captured on Crete June 1, 1941.
151. *Oddie Thomas*, gunner 1465578, 52 Light A. A. Reg. R. A. Born September 30, 1909. Goldstream Place, Blackbury, Lancaster. Captured on Crete June 1, 1941.

152. *Russel Frederick*, gunner, 1533418, Royal Art. 155/52 Reg. L. A. A. Born July 4, 1915. 4, Newhouse Terrace, Edenbridge, Kent. Captured on Crete June 1, 1941.
153. *Church Peginald Arthur*, sapper 2112047, Royal Eng. Born October 16, 1913. 75, Windsor Rd., Harrow, Middlesex, England. Captured on Crete June 1, 1941.
154. *Valentin Alfred*, sapper 1905696, Royal Eng. Born November 8, 1919. 105, Halliwell Lane, Cheetham Hill, Manchester. Captured June 1, 1941 on Crete.
155. *Pattinson Ronald*, sig. 2344137, Signals. Born December 27, 1913. 43, Grosvenor Dive, Whitley Bay, Northumberland. Captured on Crete June 1, 1941.
156. *Barrs Robert Frank*, sapper 2013646, Royal Eng. 127 Em. Coy. Born June 25, 1916. 14, Rood Ed Road, Oldbury, Birmingham. Captured on Crete June 1, 1941.
157. *Luckett Donald William*, L/Cpl. 1870492, Roy. Eng. T. E. E. S. Born October 21, 1920. 5, Jubilee Rd., Aldershot, Hants. Captured on Crete June 1, 1941.
158. *Hurden Allan*, sapper 1879228, R. E. Born January 27, 1919. 11, Ripplerale Grave, Barnbury N. I. Captured on Crete June 1, 1941.
159. *Churches Ralph Frederick*, L/Cpl. SXS 286, 1 Anzac Corps HQ AIF. Born November 22, 1917. 68, Aroona Rd., Kilkenny, South Australia. Captured in Greece May 24, 1941.
160. *Heakey Robert*, gunner 890192, 106 Rett. RHA. Born August 9, 1915. 48, Cherry Lane, Liverpool 4. Captured on Crete June 1, 1941.
161. *Egan Patrick William John*, driver 1942752, 7 Movement Control Group. R. E. Born December 2, 1920. 805, Gaza Cottages, Bulford Baks, Salisbury, Wiltsh. Captured on Crete June 1, 1941.
162. *Floyd Erwart Adrian*, sapper 1876919, 580th ATC RE. Born January 16, 1922. 58, Honslow Rd., Twickenham, Middlesex. Captured on Crete June 1, 1941.
163. *Thomson John*, gunner 937049, 106 Reg. (L. Y.) R. H. A. Born September 11, 1918. 144, Kilbowie Rd., Clydebank, Scotland. Captured on Crete June 1, 1941.
164. *Mooney John Henry*, gunner 898620, R. H. A. Born February 18, 1911. 23, Lindale Rd., Liverpool VII. Captured on Crete June 1, 1941.

165. *Martin Walter Henry*, gunner 890656, R. H. A. Born June 14, 1920. 91, Roxborough Str., Liverpool VI. Captured on Crete June 1, 1941.
166. *Caddick Joseph*, L/Bdr. 845921, Royal Artillery. Born November 1, 1920. 6 A Locarno Rd., Tipton, Stafford, England. Captured on Crete June 1, 1941.
167. *Perry Joseph*, sapper 2114485, R. E. Born January 1918. 7, Lower Clara Str., Holme, Rotterdam, Yorks. Captured on Crete June 1, 1941.
168. *Williams George*, gunner 1568921, R. A. Born May 1, 1914. Hankelow, Crewe, Chester. Captured in Greece April 26, 1941.
169. *Ferrznolo Joseph*, trooper 7910104, 4th Q. O. Hussars. Born May 15, 1915. 24, Auckland Rd., Norwood, SE 19, London. Captured in Greece May 28, 1941.
170. *Greenslade William*, pte., RAOC 1054772. Born May 17, 1904. 41, Waltham Rd., Liverpool VI. Captured in Africa near Derna April 6, 1941.
171. *Gillbanks Ernest*, gunner 852756, R. H. A. Born December 31, 1917. 4, Page Wood Str., Liverpool V. Captured on Crete June 1, 1941.
172. *Mazingham Frederick*, gunner 1605015 R. A. Born June 12, 1910. 154, Lambert Rd., Grimsby, England. Captured on Crete June 1, 1941.
173. *Lacy Walter*, sapper, 1987390, 1000 Docks M. Coy, Roy. Eng. Born January 24, 1911. Askham, Richard, York. Captured on Crete June 1, 1941.
174. *Griffin Daniel*, sapper, 1894608, Royal Eng. Born March 29, 1914. 19, Gedar Str., Hulme, Manchester XV. Lancashire. Captured in Greece at Kalamata April 29, 1941.
175. *Marshall Francis*, sapper, 2005125, Royal Eng. Born April 24, 1918. Newick Rd., Gateshead, England. Captured on Crete June 1, 1941.
176. *Gunn Francis*, L/Bdr., 902867, 106th Reg. (L.Y.) R. H. A. Born August 7, 1920. 3, Mandeville Str., Liverpool. Captured on Crete June 1, 1941.
177. *Wilson Alwyne*, gunner, 1557854, 102nd N. H. — R. H. A. Born December 8, 1915. 8, Edwards Terr., Fieldspark, Newbridge, Monmouthshire. Captured on Crete June 1, 1941.

178. *Pennels Richard William*, sapper, 1874271, Royal Eng. RS 45 Fortress Coy. Born April 14, 1919. 4, Southerland Ave., Sunbury Thames, Middlesex. Captured on Crete June 1, 1941.
179. *Hutcheon Betie Donald*, sapper, 2068085. Royal Eng. Born November 16, 1921. 17, Donbank Terrace, Woodside Aberdeen, Scotland. Captured on Crete June 1, 1941.
180. *Haggerty Denis*, gunner, 956966, R. H. A. Born August 15, 1918. 15, Kirk Str., Motherwell, Scotland. Captured on Crete June 1, 1941.
181. *Wollaston Ronald Victor*, gunner, 904582, Royal Artillery. Born August 10, 1921. Springfield, Parkclose, Brockenhurst, Hants. Captured on Crete June 1, 1941.
182. *Rotheram Harry*, driver, 908045, Royal Art. Born March 8, 1909. 105, Stanfield Liverpool, England. Captured on Crete June 1, 1941.
183. *McNally James*, gunner, 877182, R. H. A. Born August 7, 1917. 11 A, Brereton Ave, Liverpool 15, England. Captured on Crete June 1, 1941.
184. *Orange Clifford John*, sapper, 2119798, 42nd Field Co. Born October 8, 1912. 51, Tonsley Place, Wandsworth SW 18, London. Captured on Crete June 1, 1941.
185. *Brooke Frank*, driver, 788115, 2nd Reg. Royal Horse Artill. Born April 25, 1910. 6, Denmark Rd., South Norwood, London SE 25. Captured on Argos in Greece April 28, 1941.
186. *Dale Leslie Gerald*, driver, 2594702, R. C. S. Born January 10, 1909. 23, Cranleigh Rd., Worthing, Sussex, England. Captured at Kalamata in Greece, April 29, 1941.
187. *Gaulfield Leonard*, gunner, 850622, 52 Reg. RA. Born October 25, 1905. 1, Noble Street, Blackburn, Lancashire. Captured on Crete June 1, 1941.
188. *Smith Clifford Oger*, pte. S/126379, RASC. Born March 8, 1911. 150, School Rd., Moseley, Birmingham, England.

No. 129 to 188 were lastly in the camp in Maribor and were rescued by the Partisans near S. Lovrenc August 31, 1944. They arrived in Semič September 10, 1944 and left by plane September 17, 1944.

189. *Robson James*, L/Cpl. 2077642, Royal Eng. Born July 15, 1916. 48, Moorhead Fenham, Newcastle upon-Tyne. Captured in Africa June 15, 1942. Escaped from the camp in Slivnica September 1, 1944. Came to Semič September 10, 1944. Left by plane September 17, 1944.
190. *Reed Stanley James*, pte. 5456591, I/DCLI. Born January 14, 1916. 24, Tesillian Rd., Falmouth, Cornwall. Captured in Africa June 5, 1942. For the rest see No. 189.
191. *Pool Ewart*, driver, 1559608, RHA-NH. Born October 24, 1916. 7, Razway Cottages, Norton, Junction Stockton/Tees, Durham. Captured in Africa June 6, 1942. Escaped from the camp in Maribor September 1, 1944. Arrived in Semič September 9, 1944. Left by plane September 18, 1944.
192. *Belcher Winston George*, driver, 2005566, Royal Eng. Born April 28, 1917. 4, Edward Rd., Rustington, Littlehampton, Sussex. Captured in Africa August 21, 1942. For the rest see 191.
- *
195. *Salisbury Allan*, parachutist, 5604977, S. A. S. Born June 13, 1921. 25, Cork Rd., Bowerhan, Lancaster, England. Captured on Sicily July 21, 1943.
194. *Laws Leslie Arthur*, driver, 2195978, Royal Eng. Born July 28, 1911. Lakenheat, Brandon, Suffolk, England. Captured at Kalamata in Greece April 29, 1941.
195. *Hamilton Andrew Peden*, L/Cpl. 1899826, Royal Eng. Born March 28, 1916. 22, Rosebank Cress, Ayr, Scotland. Captured at Kalamata in Greece April 29, 1941.
196. *Austin Leonard Frederick*, driver, T-181864, R. A. S. C. Born June 27, 1911. 71, Priolo Rd., Charlton S. E. 7. Northumberland. Captured at Kalamata in Greece April 29, 1941.
197. *Leonard Hague*, sapper, 1990171, Royal Eng. Born December 29, 1910. 6, Cunliffe St., Hyde, Cheshire, England. Captured in Greece April 29, 1941.
198. *Vickers Cyril*, driver, 2351677, Royal Corps of Signals. Born September 30, 1919. 4, Brook Terrace, Tairgwaith, Gwaen-Cax-Guawen, Glamorgan, Wales. Captured near Kalamata in Greece April 29, 1941.
199. *Lloyd William Eli Glyn*, driver, T/67908, R. A. S. G. 1 M. T. Res. Born May 22, 1915. 121, Gwynedd Ave., Townhill, Swan-

- sen, South Wales. Captured April 29, 1941 at Kalamata in Greece.
200. *Dean Percy*, driver, 2552410, Royal Corps Signals. Born March 6, 1917. 59, Campell St, Newcastle upon-Tyne, Northumberland. Captured in Greece April 29, 1941.
201. *Scoon Robert*, sapper, 1989052, 708 GC Coy Royal Eng. Born November 6, 1899. Lindores 2, Station Rd., Jedburgh, Roxburghshire, Scotland. Captured at Kalamata in Greece April 29, 1941.
202. *Inglis Robert*, sapper, 1989155, Royal Eng. Born May 23, 1915. 96, Morrison Str., Edinburgh, Scotland. Captured in Greece April 29, 1941.
203. *Dutt Kenneth*, Signal man, 2535306. Born April 15, 1918. 64, Torrington Way, Morden, Surrey, England. Captured in Greece at Kalamata April 29, 1941.
204. *Taylor William T. A.*, gunner, 884702, Royal Art. 7th Med. Reg. Born January 15, 1918. Lower Haven, Tillington, Hereford, England. Captured in Greece April 29, 1941.
205. *Pispence William*, gunner, 1557526, 102 NH RHA. Born July 24, 1917. 142, Blackhill Str., Glasgow. Captured on Crete June 1, 1941.
206. *Loudon George*, sapper, 2092181, 127 EAM (Dorset) Coy R. E. Born April 15, 1914. 74, Main Str., Holytown, Lanarkshire, Scotland. Captured on Crete June 1, 1941.
207. *Fercuson Lancelot Hodgson*, gunner. 957000, 106th R. H. A. Born June 19, 1918. 15, Flower Str., Carlisle, Cumberland, England. Captured on Crete June 1, 1941.
208. *Gorlett John*, gunner, 1478157, 129 Battery 15 Reg. Ltd. AARA. Born July 31, 1914. 76, Hazel Crescent, Pulrose Park, Douglas Isle of Man. Captured on Crete June 1, 1941.
209. *Gorlett William*, gunner, 1549527, 129 Battery, 15 Reg. LAARA. Born June 9, 1910. 6, Heather Crescent, Pulrose Park, Douglas Isle of Man. Captured on Crete June 1, 1941.
210. *Copertick John*, driver, 2095306, Royal Eng. Born May 12, 1920. 75, Stanley Street, Tunestalle, England. Captured in Greece April 28, 1941.
211. *Maltby Fred*, sapper, 2002691, R. E. Born April 19, 1916, Asholme, Brant Road, Lincoln. Captured on Crete June 1, 1941.

212. *Gossner Walter*, pte. P. X. 10, 15th Battery A. I. F. Born May 1, 1900, Canterbury Road, Canterbury, Sidney, Australia.
215. *Hoffman Phillip*, pte. 24645, 18th battalion N. Z. E. F. Born September 8, 1919, Thames, New Zealand. Captured April 25, 1941 in Greece.

No. 193 to 215 were lastly in the camp in Maribor and were rescued by the Partisans near Sv. Lovrenc August 31, 1944. They arrived in Semič September 10 respectively September 13 and 14, 1944. They left by plane September 18, 1944.

*

214. *Swan Robert*, pte. 4752024, Green Howards. Born August 18, 1915, 51, Waterloo Square, Camberwell, London. Captured in Lybia June 1, 1942. Escaped from a German camp September 1, 1944. Came to Semič September 9, 1944. Left by plane September 18, 1944.
215. *Melrose Derick*, Flying Officer, 145799, Royal Air Force, Liberator B 24. Born May 28, 1922, 22 Weststreet, Blackhall, Westhotlipool, England. Shot down August 22, 1944 near Gornji Grad. Came to Semič September 15, 1944. Left by plane September 18, 1944.
216. *W. J. Herald*, captain, 51056, N. Z. E. F. 118 Colombo Street, Christchurch, New Zealand. Captured in Lybia November 25, 1941. Escaped after the capitulation of Italy and came in touch with the Partisans August 5, 1944. Arrived from The Littoral and left by plane September 18, 1944.
217. *R. C. McKay*, cpl. 16262, belongs to the Staff of The 4th Inf. Brigade N. Z. E. F. Born March 26, 1917, Cobden Street, Westport, New Zealand. Captured July 15, 1942 at El Alamein. Escaped after the capitulation of Italy and came in touch with the Partisans August 1944. Arrived from The Littoral to Semič and left by plane September 18, 1944.
218. *T. A. Kane*, pte. 89059, 1st South Africa Reg. Born May 15, 1915, Natal Street, Bellevue, Johannesburg, South Africa. Captured in Lybia November 25, 1941. For the rest see No. 217.
219. *K. C. Clark*, cpl. 1517884, Roy. Artillery, Born November 2, 1918, 27, Oak-Hust Road, Southend on Sea, Essex, England. Captured in Lybia January 1942. For the rest see No. 217.

220. *N. A. Bennet*, cpl. 2585622, 2nd Army, Divisional Signals. 8 Church Way, Whestone, London. Captured in Lybia April 8, 1941. For the rest see No. 217.
221. *R. H. Hobrow*, pte. 181290, R. A. S. C. Born June 9, 1916, 60 Springfield Street, Birmingham. Captured April 8, 1941. For the rest see No. 217.
222. *H. D. Sanderson*, pte. 5149, 18th Batt. 2nd N. Z. E. F. Captured November 28, 1941 in Lybia. For the rest see No. 217.
225. *Kenneth Carson*, pte. NX 9186, 4th Batt. A. I. F. Born March 24, 1904. Ivanhoe, Loomeran via Tamworth, New South Wales, Australia. Captured in Greece April 12, 1941. Escaped from the camp in Sv. Lovrenc August, 1944. Left by plane September 18, 1944.
- *
224. *Honeywele A. N.*, sgt. 777202, Royal Artillery, 1st Field Reg. Born December 25, 1916. Denehollow, The Mount, India. Captured in Lybia February 2, 1942.
225. *Taylor R.*, sapper, 1940557, Royal Engineers. Born January 21, 1906. 6/100 Arthur Street, Birmingham. Captured in Greece April 29, 1941.
226. *Benham J. A.*, 6895885, Kings Royal Riflescorps. Born July 28, 1914. Manor Park, London, E 12. Captured in Greece April 12, 1941.
227. *J. G. Kaley*, signalist, 2546802, Royal Signals, 58 Line Section. Born September 28, 1917. 17 London Lane, Hackney E 8, London. Captured in Greece April 28, 1941.
228. *Greisbach W. F.*, pte. QX 7055, A. I. F. Born May 14, 1918. Blackstone, Ipswich, Queensland, Australia. Captured in Greece April 28, 1941.
229. *H. M. Cooper*, sapper, 1885865, Royal Engineers. Born September 19, 1912. 4 Royal Street, Hunslet Carr, Leeds 10, England Captured on Crete June 1, 1942.
230. *Widdowson A. M.*, driver, 1568618, 1st Reserve Mt. R. A. S. C. Born February 15, 1915. 20 Devonshire Street, Chesterfield, England. Captured in Greece April 29, 1941.
231. *Naylor H.*, pte. 5785754, 1st Batt. Border Reg. Born February 21, 1921. 25 Borough Road, St. Helens, Lancaster, England. Captured on Sicily July 10, 1945.

No. 224 to 231 were lastly in the camp near Maribor working at Tezno. They escaped and reached the Partisans near Razvanje September 14, 1944, arrived in Semič September 30, 1944 and left by plane October 12, 1944.

*

232. *Neill L. S.*, driver, T/106887, 22nd Armoured Brigade, Company R. A. S. C. Born August 26, 1915. 10, Hollin View, Headingley, Leeds 6. England. Captured June 21, 1942 at Tobruk. After the capitulation of Italy taken to a camp in Graz. Escaped August 30, 1944, reached the Partisans near Slovenska Bistrica September 9, 1944. Arrived in Semič September 30, 1944. Left by plane October 12, 1944.
233. *Cull L. F.*, gunner, NX 5400, 1st Field Reg. AIF. Born September 5, 1912. 8, Landillo Avenue, Stratfield, N. S. Wales, Australia. Captured in Lybia July 5, 1941. After the capitulation of Italy taken to a camp in Spittal, worked in Maribor and Razvanje. Escaped September 2, 1944, reached the Partisans September 8, 1944 south of Maribor. Came to Semič September 30, 1944. Left October 12, 1944.
234. *George Hawkins*, cpl. 187128, 1st Armoured Brigade R. A. S. C. Born November 19, 1915. 25, Oxford Avenue, Wimbledon, London. Captured in Greece April 29, 1944. In the German camp Wolfsberg near Graz. Escaped September 2, 1944. Met the Partisans near Fala. Came to Semič September 30, 1944. Left by plane October 12, 1944.
235. *V. S. Williams*, driver, VX 10556, A. I. F. Born November 24, 1915. 115, Cuning Str., Corlfox, Victoria, Australia. Captured April 28, 1941 in Greece. In the German camp Lasnitz Hohe near Graz. Escaped September 2, 1944, reached the Partisans near Fala. Came to Semič September 30, 1944. Left by plane October 12, 1944.
236. *Palling V. S.*, sapper, 2001485. — 50, Kensley Rd., Sheffield, England. Captured in Lybia May 29, 1942. After the capitulation of Italy taken to a camp in Carinthia whence he escaped September 14, 1944. Came to Semič September 30, 1944. Left by plane October 10, 1944.
237. *Thomas S.*, prisoner of war from New Zealand. Came from the Littoral together with major Darewski in January 1944.

He had escaped from an Italian camp after the capitulation of Italy. He left the Slovene HQ for Croatia in February 1944.

238. *Frank Denver*, British prisoner of war from New Zealand. Captured in Greece in 1941. Escaped from the German camp in Maribor, recaptured and taken to Ljubljana whence he escaped again in December 1941. Fought almost 2 years in the Partisan Šercer-brigade became deputy commander of a battalion and in November 1943 Partisan lieutenant. Was wounded three times. Left for the HQ of Croatia in January 1944.
239. *Rose Thomas*, sgt. 4856011, Leicestershire Reg. Born October 4, 1912. 36, Canal Street, Hormasterton, Leicester, England. Captured June 28, 1942 in Africa. After the capitulation of Italy in the German camp in Teznò near Maribor. Reached the Partisans near Razvanje after his escape from the camp September 14, 1944. Came to Semič September 30, 1944. Left by plane October 12, 1944.
240. *W. Horn*, pte. 5154, 19th Rifle Battalion, 2nd New Zealand E. F. Born May 23, 1912. 26, Kepa Street, Wanganui, New Zealand. Captured July 15, 1942 at El Alamein. After the capitulation of Italy in hiding and the last five months in the Partisan units of the IXth Corps, in the Russian battalion. Came to Semič October 10, 1944. Left by plane October 12, 1944.
241. *Kidle Olaf*, driver, T/149560, R. A. S. C. 67 company. Born January 2, 1911. 12, Ballard Rd., Poole, Dorset. Captured June 21, 1942 at Tobruk. After the capitulation of Italy in a camp 10 km west of Maribor. Escaped September 16, 1944. Came to Semič October 10, 1944. Left by plane October 14, 1944.
242. *Macdermott James*, gunner, 1426734, 16 HAA, 2nd Bat. Reg. RA. Born January 21, 1912. 110, Rosse Street, Bradford, Yorkshire. Captured in Greece April 26, 1941. Lastly in a camp 10 km west of Maribor whence he escaped to the Partisans September 16, 1944. Left by plane October 14, 1944.
243. *Lecomte George*, driver, 12172, New Zealand A. S. C. Born June 26, 1910. Waimana, Bay of Plenty, New Zealand. Captured in Greece April 29, 1941. Lastly in the camp 10 km

- west of Maribor whence he escaped to the Partisans September 16, 1944. Left by plane October 14, 1944.
244. *Mares Ralf*, pte. 5456425, 1/O. C. L. I. Born July 19, 1920. 8, Forton Rd., Exmouth, Devon, England. Captured at Tobruk June 5, 1942. After the capitulation of Italy in a camp near Maribor whence he escaped September 26, 1944. Left by plane October 14, 1944.
245. *Harrison Frederick*, signalist, 959072, C. C. M. A. Born September 2, 1919. 26, Beaumont Rise, London, No. 19. Captured in Greece April 28, 1941. Lastly in a camp near Maribor whence he escaped to the Partisans September 26, 1944. Came to Semič October 10, 1944. Left by plane October 14, 1944.
246. *Vincent Thomas*, pte. WX 5552. Born December 23, 1915. 27, Weaken Street, Collie, Western Australia. Captured at El Alamein July 27, 1942. Lastly in a camp near Maribor whence he escaped to the Partisans September 19, 1944. Came to Semič October 10, 1944. Left by plane October 14, 1944.
247. *Burcham Arthur*, pte. 2565560 R. S. C. Born April 17, 1919. 365, Lonsdale Rd., Barnes, London S. W. Captured in Greece April 29, 1941. Lastly in a camp near Maribor. Escaped to the Partisans September 19, 1944. Came to Semič October 10, 1944. Left by plane October 14, 1944.
248. *Natusch Roy*, captain, 5955 2nd N. Z. E. F. Born July 16, 1918. Havelock, Hawkes Bay, New Zealand. Captured on Rhodos January 10, 1942. After the capitulation of Italy in a German camp in Spittal in Carinthia whence he escaped and came to Budapest in October 1943. He was again captured by the Germans and taken to a camp near Berlin and then to Radgona whence he escaped to the Partisans September 15, 1944. Came to Semič October 10, 1944. Left by plane October 14, 1944.
249. *William Wilson*, pte. 52619, 25 Batt. N. Z. E. F. Born January 16, 1917. 4, Mountain Rd., Elcham, Jaranake, New Zealand. Captured in Greece April 24, 1941. In a camp near Maribor. Escaped September 19, 1944. Came to Geršiči October 15, 1944. Left by plane October 16, 1944.
250. *William E. Bailey*, pte. QX 7756, 2nd Batt. A. I. F. Born March 3, 1917. Post Office, Mareeba, Queensland. Captured in Greece April 29, 1941. In a camp near Maribor. Escaped to the Parti-

- sans September 19, 1944. Came to Geršiči October 13, 1944. Left by plane October 16, 1944.
251. *Albert F. Laurie*, pte. VX 58535, 6th Batt. A. I. F. Born September 27, 1920. 78, Lyle Street, Marracknabear, Victoria, Australia. Captured in Greece April 29, 1941. In a camp near Maribor. Escaped to the Partisans September 19, 1944. Came to Geršiči October 13, 1944. Left by plane October 16, 1944.
252. *William Lodge*, pte. 1619868, R. A. O. C. Born January 15, 1918. Ite Garrage, Roswell, Chelmsford, Essex. Captured in Greece April 29, 1941. In a camp near Maribor. Escaped to the Partisans September 19, 1944. Arrived in Geršiči October 30, 1944. Left by plane October 16, 1944.
253. *Smith Horris*, gunner, 1477866, 120 Light A ARA. Born May 30, 1908. 11, Ferris Rd., Sheffield, England. Captured April 26, 1941 in Greece. In a camp near Maribor. Escaped to the Partisans September 19, 1944. Arrived in Geršiči October 13, 1944. Left by plane October, 16, 1944.
254. *Sharp William*, cpl. 8428, 20th Batt. N. Z. E. F. Born September 20, 1917. Dunedin, New Zealand. Captured at Tobruk in December 1941. After the capitulation of Italy in hiding, then reached the Italian Partisans August 26, 1944. Came from the Littoral to Geršiči October 13, 1944. Left by plane October 16, 1944.
255. *Temblett Alfred*, pte. 88960, 1st Irish S. A. Born July 8, 1921. from S. Africa. Captured at Tobruk in November 1941. For the rest see No. 254.
256. *Giesen Edward*, pte. NX 1121, 1st Austral. Inf. Batt. Born October 26, 1920. Flat 3, Elston Court, Shirley Rd., Crows Nest, Sydney. Captured on Crete June 6, 1941. Lastly in a camp in Graz whence he escaped July 15, 1944. He reached the Partisans 6 km to the south of Triglav. Came to Geršiči October 15, 1944. Left by plane October 24, 1944.
257. *Rushton George*, pte. TX 2578, 12th Austral. Inf. Batt. Born May 12, 1918. Tasmania, Australia. Captured May 29, 1941 on Crete. In a German camp near Graz whence he escaped July 15, 1944. Reached the Partisans in Gorenjsko, 6 km to the south of Triglav. Came to Geršiči October 15, 1944. Left by plane October 24, 1944.

258. *Charles Bromage*, sgt. 1880610. Born January 28, 1922. 10, Beaumont Place, Nuneaton, Warwickshire. Member of the crew of a Halifax plane which dropped material on Styria. On the way back the plane crashed. October 1, 4 members of the crew were killed, 2 were taken to hospital in Styria and Bromage was led by the Partisans to Bela Krajina. He arrived there October 25, 1944. Left by plane November 11, 1944.
259. *Hilbert Peter*, member of the Czech squadron attached to RAF. Born May 17, 1921 in Nedosin - Pardubice, Pernerova 79. His plane Halifax 215 was shot down near Salzburg September 15, 1944. With the aid of the civil population he got in touch with Czech workers who procured him a passport. He came by train as far as Bohinjska Bistrica where he reached the Partisans September 16, 1944. Arrived in Črnomelj November 4, 1944. Left by plane November 7, 1944.
260. *O'Donnell Ernest*, pte. 4129521, R. N. F. Born February 28, 1915. 40, Waldon Crescent, Stockport, Cheshire. Captured at Tobruk June 16, 1942. Escaped from the Italian camp Predazzo September 10, 1943. Lived with civilians, then with the Italian Partisans in the Udine region. Came to the British Mission at Tremonta di Sopra October 20, 1944, then to the Slovene Partisans in the Giulia Region. Arrived in Črnomelj November 6, 1944. Left for the HQ of Croatia November 11, 1944.
261. *Wild H.*, sapper, 859099 R. E. Born October 15, 1919. 69, Stillwell Rd., Kingstanding, Birmingham. Captured May 27, 1942 at Biramet in Lybia. The last camp Predazzo. For the rest see No. 260.
262. *Farrell T. J.*, pte. 4458358, D. L. I. Born September 4, 1919. 11, Aspinol Str., Kirkdale, Liverpool. Captured May 26, 1942 at Gazala. In the camp in Carpi. For the rest see No. 260.
263. *Harris J.*, corporal, 4621011 WYR. Born September 17, 1915. 17, Leslie Str., Stepney, London. Captured at Tobruk June 6, 1942. For the rest see No. 260.
264. *Dunn Walter*, driver, 178451, R. A. S. C. Born December 6, 1914. Brownhills, Walsall, Stafford. Captured at Tobruk April 8, 1941. In a camp in Sulmona. Escaped September 12, 1943. Lived in the Udine region, in the last time with Italian Partisans. For the rest see No. 260.

265. *Dunn A.*, gunner, 867983, R. A. Born February 4, 1920. Dunfermline, Fife, Scotland. Captured at Tobruk June 1, 1942. For the rest see No. 264.
266. *May Fred*, driver, 7630935, R. A. O. C. Born December 30, 1914. Canterbury, Kent. Captured April 8, 1941. For the rest see No. 264.
267. *Jonestone J. O.*, pte. 12981, N. Z. E. F. Born March 6, 1913. Dunedin, New Zealand. Captured at Sidi-Rezegh November 30, 1941. In the camps in Carpi, Torviscosa. Escaped November 11, 1943. For the rest see No. 260.
268. *Selamkhan*, pte. 509376, I. V. T. 23 years old, from India. Captured in 1942. Escaped from the camp in Treviso September 9, 1943. Lived in the Treviso region, then joined the Italian Partisans in Tremonta di Sopra. For the rest see No. 260.
269. *Schouman F. S.*, pte. 39601 S. A. Irish. Born March 14, 1916. Pongola (Pieter Rekiev), South Africa. Captured at Sidi-Rezegh November 23, 1941. In the camps in Napoli, Torviscosa. Escaped September 11, 1943. Lived in the region of Carnia, then with Italian Partisans. Arrived in Tremonte di Sopra. For the rest see No. 260.
270. *Davis E. T.*, gunner, 937973 R. A. Born July 6, 1918. 41, Sussex Str.-St. Phillips, Bristol. Captured at Tobruk June 21, 1942. His last camp in Predazzo. Escaped September 12, 1943. Lived in the region of Treviso, then with Italian Partisans, arrived in Tremonta di Sopra. For the rest see No. 260.
271. *Reynolds T. W.*, lieutenant RAF, 158766. Born April 26, 1924. Grove Huntington Rd., Cambridge. Baled out in the night April 13-14, 1944, at Vittorio Veneto, Belluno. Remained at the peasants', then joined the Italian Partisans in Tremonta di Sopra. For the rest see No. 260.
272. *Crowther H.*, sgt., RAF, 1474141. Born November 30, 1921. 12, East Grove, Gypseville, Hull. For the rest see No. 260.
273. *Jensen William*, sgt., QX 830, A. I. F. Born January 16, 1914 in Mareeba, Queensland, Australia. — 2374, Draper Str., Cairns, Queensland. Captured at Derna April 7, 1941. In different Italian and later German camps, lastly in Tezno near Maribor whence he escaped September 13, 1944, Met the Partisans south of Maribor September 19, 1944. Arrived in Črnomelj November 12, 1944. Left Geršiči November 18, 1944, for the HQ of Croatia.

274. *Cable Ronald*, medical orderly, PMX 66669, R. N. Born September 8, 1919 in London. Daggerham, Essex, England. Served on the cruiser Gloucester which was sunk in May 25, 1941 in the Aegean. Rescued by the Germans the same day, taken to camps in Spittal, Maribor and Tezno. For the rest see No. 275.
275. *Cotter George*, gunner, NX 5154 RAA. Born August 16, 1905 in Irvine, Queensland, Australia. — 51, Buchust St. Wilahr, Sydney, Australia. Captured at Marsa Matruh July 5, 1940. In different Italian camps, after the capitulation of Italy taken to German camps in Spittal, Maribor and Tezno. For the rest see No. 275.
276. *Pescud Norman*, pte. WX 5249, AIF. Born December 17, 1912 in Bunbury, West Australia. — 59, South St., South Fremantle, West Australia. Captured at El Alamein, July 27, 1942. First in different Italian camps. For the rest see No. 275.
277. *Warwick Arthur*, pte. VX 58555 AIF. Born December 2, 1920 in Carniva, Victoria, Australia. Commanthal Str., Carniva. Captured at Tobruk May 1, 1941. In Italian camps Brindisi and Grupignano. For the rest see No. 275.
278. *Sloan William*, pte. VX 51446. AIF. Born July 25, 1919 in Londonderry, North Ireland. — Hoolroyd, Victoria, Australia. Captured at Tobruk, May 2, 1941. For the rest see No. 275.
279. *Poidevin Gordon*, sgt. VX 29686. AIF. Born April 30, 1917 in Corowa, Australia. Address the same. Captured at Tobruk May 1, 1941. For the rest see No. 275.
280. *Williams Elvet*, pte. 5967522. Welsh reg. Born August 31, 1917 in Blackwood, England. Address the same. Captured on Crete May 25, 1941. In the German camps in Wolfsberg, Eigen and Tezno. For the rest see No. 275.
281. *Harper Yvian*, pte. 21576, N. Z. E. F. 15, Norani Ave., Remucri, Auckland, New Zealand. Captured in Greece April 24, 1941. In camps in Maribor, Wolfsberg and Tezno. For the rest see No. 275.
285. *Beggins Roland*, pte. 557508 K. O. H. Born September 21, 1919 in East Kirkby, Nottinghamshire. — 52, Portland Crescent, Wellbic, C. V. Nottingham. Captured on one of the Aegean islands May 25, 1941. In camps in Maribor, Wolfsberg, Teineck and Sinča ves. Escaped October 23, 1944. Met the Partisans near Wasserhoffen. Arrived in Črnomelj November 12, 1944. Left for the HQ of Croatia November 18, 1944.

284. *Bourne Alfred*, sapper, LO 78114. Born November 29, 1917 in Bursham, Stoke-on-Trent. — 10, Demspor Square, Burslem. Captured in Greece April 29, 1941. For the rest see No. 283.
285. *Rossow Harold*, pte., VX 6329 A. I. F. Born March 22, 1915 in Niemango, Queensland, Australia. — Asplay Rd., Brisbane, Queensland. Captured April 26, 1941 in Greece. For the rest see No. 283.
286. *Bygrave Albert*, sapper, 22688, R. E. Born September 26, 1920 in Stevenage, Hertfordshire, England. — 24, Watting Rd., Kenilworth, Warwickshire, England. Captured in Greece April 29, 1941. For the rest see No. 283.
287. *Mathews Arthur*, gunner, 1517624, RA. Born 1919 in Ashford, Middlesex. — Orchard view, Ash grove Rd., Ashford. Captured in Greece April 26, 1941. For the rest see No. 283.
288. *Keogh Kevin*, gunner, 869795 R. A. Born June 24, 1913 in Manchester. — 5, St. Edmund Str., Millisplotting, England. Captured on Crete June 1, 1941. For the rest see No. 283.
289. *Bird Harry*, sapper, 1944221, R. F. Born June 10, 1915 in Birmingham. — 11, Marshall St., Holyway, Birmingham. Captured in Greece April 28, 1941.
290. *Smith Joseph*, pte., 7905283, K. O. H. Born November 19, 1919 In Thornton, Yorkshire, England. Captured in Greece May 26, 1941. For the rest see No. 283.
291. *Davidson Rupert*, pte., 22664, N. Z. E. F. Born July 23, 1905 in Dounewick, New Zealand 51, Queen's Ave., Frankton Junction, New Zealand. Captured in Greece April 28, 1941. For the rest see No. 283.
292. *Louis Jack*, sapper, 2610818, R. F. Born January 8, 1906 in London. — 13, Wellington Terrace, South Shields, England. Captured on Crete June 1, 1941. In the German camps in Wolfsberg, Beljak, Leibnitz and in the end in Graz whence he escaped September 23, 1944. Walked and came past Wies and Sebad as far as Slovenjgradec where he came across the Partisans. Arrived in Črnomelj November 12, 1944. Left for the HQ of Croatia November 18, 1944.
293. *Allan Keith*, F/sgt., 1592822, RAF. Born October 8, 1924 in Peterborough. — Station House, Beighton near Sheffield. Made a forced landing near Gornji grad November 6, 1944 as he dropped material for our Army. Arrived in Črnomelj November 17, 1944. Left for the HQ of Croatia November 23, 1944.

294. *Lowrie Joseph*, sgt., 1891614, RAF. Born May 7, 1922. 26, Ravensworth St., Millfield, Sunderland, England. For the rest see No. 293.
295. *Aris T. D.*, sgt., 1814562. RAF. Born January 18, 1924 in London. — 1, Avenue Rd., Penge, S. E. 20, London. For the rest see No. 293.
296. *Sullivan D.*, sgt., 1083468 RAF. Born July 16, 1922 in Merthyr Valley. — 63, Taff St., Merthyr Valley, England. For the rest see. No. 293.
297. *Tremblay Joseph*, sgt., R 179318. R. C. A. F. Born May 26, 1920 in Quebec. — 151, Dollard St., Quebec, Canada. For the rest see 293.
298. *King Cecil*, sgt., 1320686 RAF. Born September 5, 1923. Bertic Rd., Wellorden Green, London NW 10. For the rest see No. 293.
299. *Carpenter Rodger*, 2nd pilot officer, 176451, RAF. Born October 11, 1922. 14, Amber park Rd., Esher, Surrey, England. For the rest see No. 293.
300. *Hodder Sidney*, sgt., NX 9815, A. I. F. Born July 30, 1908. 100, Goodsell Str., Newtown, Australia. Captured in Lybia April 7, 1941. Escaped from the German camp in Sinča ves November 6, 1944. Arrived in Črnatelj November 17, 1944. Left for HQ of Croatia November 23, 1944.
301. *Cranmer William*, driver, 187594 R. A. S. C. Born July 30, 1920 in London. — 105, Glengall Rd., Peckham, London. Captured April 29, 1941 in Greece. In German camps in Wolfsberg and Sinča ves whence he escaped November 6, 1944. Left for the HQ of Croatia November 23, 1944.
302. *Forbes James*, epl., 199833, R. A. S. C. Born March 15, 1906 in Dundee, Scotland. — 58, Pentney Rd., London SW 12. For the rest see No. 301.
303. *Donnell Edward*, driver, 12551. N. Z. E. F. Born June 12, 1918 in Wollongong, Australia. — Church Str., Opotiki, New Zealand, For the rest see No. 301.
304. *Brunet Arthur*, sgt., 23158, N. Z. E. F. Born April 25, 1904 in Hanganaua, New Zealand. — 23, Harward Str., Hamilton, New Zealand. For the rest see No. 301.
305. *Watson Edward*, pte., 30607545. D. L. I. Born May 18, 1922 in Workington. Flemby, Low Lane, Maryport, Cumberland. Captured March 23, 1943 at Mareth. For the rest see No. 301.

306. *Curphey Stanley*, pte., VX 3553, A. I. F. Born June 10, 1915 in Gerilderie, Australia. — Darlington Point, N. S. Wales, Australia. Captured April 26, 1941 at Corinth. In camps in Wolfsberg, Maribor, Wesselsdorf whence he escaped September 23, 1944. Reached the partisans on the left bank of Drava. Arrived in Črnomelj November 15, 1944. Felt for the HQ of Croatia November 23, 1944.
307. *Morley George*, pte., VX 375336, A. I. F. Born February 22, 1923 in Melbourne, Australia. — 139, Gladstone Ave., North Cote, Melbourne, Australia. Captured April 28, 1941 in Greece. For the rest see No. 301.
308. *Mac Kay Robert*, pte., 2755323, Black Wack Reg. Royal Highlanders. Born May 25, 1918 in Crieff, Scotland. — 8, Waverley Rd., Kingsley, Northampton, England. Captured in Tunis April 6, 1943. After the capitulation of Italy in German camps in Wolfsberg and Maribor. Escaped November 1, 1944, came across the Partisans near S. Lovrenc on the Pohorje November 2, 1944. Arrived in Geršiči November 23, 1944.
309. *Rock Franck*, trooper, 7909764, Queens Own Hussars. Born March 2, 1920 in Birmingham. — 38, George Ave. Blackheath, Birmingham. Captured May 1, 1941 in Greece. In German camps Wolfsberg, Stainach, Trieben and Maribor. Escaped October 31, 1944. Met the Partisans at S. Lovrenc on the Pohorje November 2, 1944. Arrived in Geršiči November 23, 1944.
310. *Mac Cosker Cyrille*, sgt., NX 27975 A. I. F. Born May 27, 1918 in Greta, New South Wales, Australia. — 62, Brinxton Str., Greta. Captured October 29, 1942 at El Alamein. After the capitulation of Italy in Carinthian camps in Spittal, Wolfsberg and then in Maribor whence he escaped October 31, 1944. Met the Partisans November 2, 1944 near S. Lovrenc on the Pohorje. Arrived in Geršiči November 23, 1944.
311. *Casley Francis*, pte., NX 45678 A. S. C. Born November 19, 1919 in Portland, New South Wales, Australia. Address the same. Captured in Greece April 29, 1941. In German camps in Wolfsberg, Lienz, Zedlach, Beljak and lastly in Maribor whence he escaped October 31, 1944. Met the Partisans November 2, 1944 near S. Lovrenc on the Pohorje. Arrived in Geršiči November 23, 1944.

312. *Till E.*, sapper, 2072074 R. E. Captured in Greece May 2, 1941. Escaped from the camp in Sinča ves October 23, 1944. For the rest see No. 285.
315. *MacLeod Donald*, lt., 542299. 5 Squadron, S. African Airforce. Born April 19, 1923 in Capetown, South Africa. — Siverton Rd., Flumstead, Capetown. Shot down November 12, 1944 at Planina near Celje. Arrived in Črnomelj November 25, 1944. Left for the HQ of Croatia November 27, 1944.
314. *Davis Arthur*, 1/bomb., 851436 R. A. Born February 9, 1917 in Birmingham. — 26, Bamville Rd., Birmingham. Captured at Tobruk June 26, 1942. In Italian camps Udine and Viterbo, then in German camps in Spittal and Sinča ves whence he escaped November 5, 1944. Met the Partisans November 8, 1944. Arrived in Črnomelj November 30, 1944. Left for the HQ of Croatia December 3, 1944.
315. *Winter Donald J.*, cpl., 36991. 2nd N. Z. E. F. Born December 20, 1917. Richmond Rd., Inglewood, New Zealand. Captured at Tobruk November 1941. In Italian camps Capua, Genova, Torviscosa whence he escaped November 11, 1943. Lived among the civilians in the regions of Udine, Venezia, Treviso and Belluno. Joined the Italian Partisans March 1944, reached the Slovene Partisans November 20, 1944. Came from the IX Corps to Črnomelj December 4, 1944. Left for the HQ of Croatia December 12, 1944.
316. *Rutherford Stewart D.*, pte., 19646. 2nd N. Z. E. F. Born April 18, 1911 in Otago, New Zealand. — Cambrian, Otago, Central N. Z. Captured July 15, 1944 at El Alamein. In Italian camps in Bari and Torviscosa. For the rest see No. 315.
317. *Bekker Peter*, driver, P 6925 3rd Field Brigade, South Africa. Born October 13, 1916 in Pretoria, South Africa. — Wondermeer, Zeerust Street, Transvaal, South Africa. Captured November 25, 1941 at Tobruk. In Italian camps in Genova and Torviscosa. For the rest see No. 316.
318. *Schutte John R.*, pte., 77239 U. D. F. Born March 21, 1918. — Louis Trichardt, N. Transvaal, South Africa. Captured at Tobruk November 23, 1941. In Italian camps in Capua and Torviscosa. For the rest see No. 315.
319. *Basset Arthur W.*, pte., 63271. 2nd N. Z. E. F. Born September 19, 1919. — 142, Church Str., Onehunga, Auckland, New Zea-

- land. Captured at Tobruk November 26, 1941. In the camps in Bari and Torviscosa. For the rest see No. 515.
520. *Person William*, pte., 41206. 2nd N. Z. E. F. Born June 26, 1919 in Ohingaiti, New Zealand. Address the same. Captured at El Alamein July 26, 1942. In the camp in Torviscosa. For the rest see No. 215.
521. *Parsons Godfrey*, pte., 78688 U. D. F. Born May 6, 1919. 2, Melville Rd., Mill Park, Port Elisabeth, South Africa. Captured November 25, 1941 at Sidi-Rezegh. In Italian camps in Capua and Torviscosa. Escaped September 11, 1943, recaptured November 9, 1943 in Ferrara, escaped again November 20, 1943. Lived at the peasants' and then at the Italian Partisans'. Came to the Slovene Partisans November 20, 1944. Came from the IX Corps to Črnomelj December 4, 1944. Left for the HQ of Croatia December 7, 1944.
522. *Pickford Kidd Darny*, pte., 78665. U. D. F. Born December 18, 1919 in Springs, Transvaal, South Africa. — 60, 11th Street, Springs. Captured at Tobruk 1941. In Italian camps in Brindisi, Genova, Torviscosa. After the capitulation lived in the Udine region, joined the Italian Partisans November 1, 1944, reached the Slovene Partisans November 7, 1944. Came from the IX Corps to Črnomelj December 5, 1944. Left for the HQ of Croatia December 9, 1944.
523. *Rabone Bill*, gunner, X 5269. Southern Rhodesia Defense Force. Born September 29, 1910. P. O. Msonnedi, S. Rhodesia. Captured at Karubia in Lybia January 29, 1942. In Capua, Genova and Torviscosa. After the capitulation he lived in Udine region then joined the Italian Partisans November 1, 1944. Reached the Slovene Partisans and came to Črnomelj from the IX Corps December 5, 1944. Left December 7, 1944 for the HQ of Croatia.
524. *Chambers A. F.*, pte., 16976 2nd N. Z. E. F. 441 Jackson Str., St. Kilda, Dunedin, New Zealand. Captured at Tobruk November 1941. In Torviscosa and after the capitulation in the Udine region. Joined the Italian Partisans November 1, 1944. Came to the Slovene Partisans and then from the IX Corps to Črnomelj December 5, 1944. Left for the HQ of Croatia December 9, 1944.
525. *Milne Alex*, pte., 4558730 E. Y. R. Born March 10, 1920 in Leeds. — 16, Lawrence Rd., Leeds. Captured in Lybia 1941. In the camps in Carpi and Passa Rolle. After the capitulation in the

- Udine Region. Reached the Italian Partisans near Ampezzo in November 1944. Came to the Slovene Partisans and from the IX Corps to Črnomelj December 5, 1944. Left for the HQ of Croatia December 9, 1944.
326. *Wright Donald P.*, gunner, 1598002, R. H. A. Born August 19, 1915. 22, Hill Cort, Wembley Hill, London, S. W. 19. Captured at Marsa Matruh 1941. In Capua and Ferma, after the capitulation with an Italian family at Portenone and then joined the Italian Partisans in November 1944. He came to the Slovene Partisans and from the IX Corps to Črnomelj December 5, 1944. Left for the HQ of Croatia December 7, 1944.
327. *Mair Lindsey A.*, pte., 15682 2nd N. Z. E. F. Born November 11, 1916 in Gore, New Zealand. Captured in Lybia November 30, 1941. In Torviscosa, after the capitulation in the Udine region. In autumn 1944 met the Italian Partisans at Muzzana. Arrived in the IX Corps and then to Črnomelj December 5, 1944. Left for the HQ of Croatia December 7, 1944.
328. *Green Thomas*, pte., 12244, 2nd N. Z. E. F. Born July 9, 1918. Tatarariki, Dargaville, Auckland, New Zealand. Captured at Tobruk November 30, 1941. In camps in Napoli, Genova, Torviscosa. For the rest see No. 327.
329. *Montgomerie Albine*, cpl., SX 7967 A. I. F. Born August 24, 1915 in Streaky Bay, Australia. Yellanna, West Coast, S. Australia. Captured in Egypt 1942. In the camps in Cividale and Vercelli. After the capitulation lived in the Udine region, in November 1944 joined the Italian Partisans at Villotta. Came to the Slovene Partisans and from the IX Corps to Črnomelj December 5, 1944. Left for the HQ of Croatia December 9, 1944.
330. *Greer Gilbert*, pte., 13540 N. Z. E. F. Born in New Zealand. — Nightcaps, South Island, New Zealand. Captured in Lybia 1941. After the Italian capitulation in the regions of Treviso and Udine. For the rest see No. 327.
331. *Ward Richard V.*, gunner, 847191. R. A. Born 1911 in Polesworth, Warwickshire, England. — 19, High Street, Dunsville, Doncaster, Yorkshire. Captured at El Gazala 1942. In Carpi and Predazzo and after the capitulation in the Udine region. Joined the Italian Partisans in November 1944. Came to the Slovene Partisans and from the IX Corps to Črnomelj December 5, 1944. Left for the HQ of Croatia December 9, 1944.

352. *Bond Geoffrey G.*, gunner, 2060895 R. A. Born January 1, 1920 in London. — Westborn Darby Rd., Millford. Captured on the sea at Tobruk June 21, 1942. In the camps in Altamura, Carpi and Predazzo. After the capitulation in the neighbourhood of Caneva in the Udine region. Joined the Italian Partisans in June 1944, arrived in the IX Corps in November. Came to Črnomelj December 5, 1944. Left for the HQ of Croatia December 7, 1944.
353. *Palmer Stanley*, sgt., T 59643 D. C. L. I. Born November 17, 1917 in Plymouth. — 27, Frederick Str., East Plymouth. Captured at Knightsbridge in Lybia June 6, 1942. In the camps in Napoli, Macerata and Montechio. After the capitulation of Italy in the Udine region and then with the Italian Partisans. Came to the IX Corps in November and arrived in Črnomelj December 5, 1944. Left for the HQ of Croatia December 9, 1944.
354. *Mac Goffin Trevor F.*, Lt. 87768 South African Artillery. Born August 8, 1905 in Norfolk. Pietersburg, Transvaal, S. Africa. Captured at Tobruk June 13, 1942. In Modena and after the capitulation in Wolfsberg whence he escaped November 15, 1944. Met the Partisans to the south of Železna Kapla. Arrived in Črnomelj December 10, 1944.
355. *Clifton Streak S.*, 1/bdr. 45505. Born September 26, 1921. Houlard R./B. Ebenezer, Dist. Vriburg B. B. L. S. Africa. Captured at Derna February 7, 1942. Escaped from an Italian camp September 11, 1943, came to the Italian Partisans March 24, 1944. Arrived in Geršiči December 11, 1944. Left for the HQ of Croatia December 15, 1944.
356. *Barnard Johannes H.*, gunner, 89473. Born February 19, 1911. Maipole, Tea Rooms, Durban, S. Africa. Captured at Sidi-Rezegh November 23, 1941. Escaped from an Italian camp October 15, 1943. Joined the Italian Partisans March 24, 1944. For the rest see No. 355.
357. *Bergemann Fred C.*, sapper, 190457. S. A. E. C. Born April 15, 1905 in Capetown. — 4, Hopkins Str., Salt River, Capetown, S. Africa. Captured at Tobruk June 21, 1942. In a camp in Padua, escaped September 10, 1943. Lived in the region of Treviso. Came to the Slovene Partisans November 26, 1944. Arrived in Črnomelj December 11, 1944. Left for the HQ of Croatia December 13, 1944.

538. *Hall Thomas*, gardsman, 2665672, Coldstream Guards. Born April 2, 1915 in Washington, Durham, England. — 5, Sandy Lane Eighton, Banks, Gatteshhead Durham. Captured at Mareth in Tunisia March 17, 1943. In a camp in Pistoia, escaped September 10, 1943, recaptured in Firenze and taken to Padua whence he again escaped November 17, 1943. With the aid of the Italian Partisans reached the far bank of Isonzo in late November 1944. From the IX Corps he came to Črnomelj December 11, 1944. Left for the HQ of Croatia December 13, 1944.
539. *Lurie G. H.*, gunner, 13520 A. C. K. S. Africa. Born May 24, 1922 in Pretoria, S. Africa. — 6, Fire Mount Flats, Salomon Rd., Seepoint, Capetown, S. Africa. Captured at Sidi-Rezegh November 23, 1941. In Torviscosa, escaped September 11, 1943, lived in the Friuli region and in June 1944 joined the Italian Partisans. End November 1944 he came to the Slovene Partisans and from the IX Corps to Črnomelj December 11, 1944. Left for the HQ of Croatia December 13, 1944.
540. *Mc Carthy Francis*, rifleman, 6896997 S. A. E. C. Born February 7, 1919 in London. — 27, Dibdin House, Carleton Val, London. Captured at Tobruk May 5, 1942. In a camp in Bolzano, after the capitulation in the region of Padua, then with the Italian and Slovene Partisans. Came from the IX Corps to Črnomelj December 11, 1944. Left for the HQ of Croatia December 13, 1944.
541. *Mosterd Fred*, sapper, 190437 S. A. E. C. Born May 15, 1910 in Capetown. 22, Hillyard Street, Woodstock, Capetown, S. Africa. Captured at Tobruk, June 21, 1942. In Padua, escaped September 10, 1943, then in the region of Treviso. Reached the Slovene Partisans this side of Isonzo November 26, 1944. Came to Črnomelj from the IX Corps December 11, 1944. Left for the HQ of Croatia December 13, 1944.
542. *Moorcroft W. F.*, pte., 12341 D. N. R. Born June 21, 1925 in Cradock, Cape Province, S. Africa. — P. O. Box, 37, Cradock. Captured at Tobruk June 21, 1942. In the camps in Arezzo and Bologna. Escaped September 17, 1943. Recaptured by the fascists September 17, 1943, escaped again September 24, 1943. Lived in the region of Treviso, joined the Italian Partisans in June 1944 and came over to the Slovene Partisans in November 1944, Arrived in Črnomelj from the IX Corps December 11, 1944. Left for the HQ of Croatia December 13, 1944.

545. *Arnold Albert*, cpl., 5710902, K. O. R. R. Born May 3, 1915 in England, living in Nottingham. Captured in Africa June 6, 1942. In the camp Predazzo, joined the Italian Partisans in the Dolomites and reached the Slovene Partisans December 11, 1944. Arrived in Geršiči December 20, 1944. Left by plane December 27, 1944.
544. *Spencer A. J.*, capt., 295452 R. A. C. Born June 13, 1924 in London. 55 a, Blackheath Park, London. Captured October 26, 1944 in Tolli near Rimini. Escaped from the train when on the way to a German camp. Recaptured near Udine November 29, 1944. Escaped from prison in Udine and reached the Italian Partisans November 30, 1944. Came to Črnomelj from the IX Corps January 4, 1945. Left by plane January 5, 1945.
545. *Edwards R. G.*, cpl., 46065, J. A. M. C. Born May 25, 1921 in Johannesburg, S. Africa. — 107, Buckingham Ave., Craighall Park, Johannesburg. Captured at Sidi-Rezegh November 23, 1941. In the camps in Napoli, Genova and Torre di Suino. Escaped September 1943 and lived in the region of Friuli. Reached the Italian Partisans December 1944 and came then over to the Slovene Partisans. Came to Črnomelj from the IX Corps January 8, 1945. Left for Croatia January 5, 1945.
546. *Trower K. G.*, pte., 12524 Middle Lands Reg. Born April 10, 1920 in Umtata, Cape Province, S. Africa. — Sudderland Str., Umtata. Captured in Tobruk June 21, 1942. In the camps in Napoli and Padua. Escaped September 10, 1943. For the rest see No. 545. Left for Croatia January 30, 1945.
547. *Lyon Alfred*, 1/cpl., 6018504, Essex Infantry. Born November 3, 1918 in Hackney, London. — 28, Inverness Ave., Westcliff-on-sea, Essex. Captured at El Alamein June 30, 1942. In Italian camps in Modena and Bolzano. Escaped September 11, 1943. Lived at the peasants', joined later the Italian and Slovene Partisans. Arrived in Črnomelj from the IX Corps January 14, 1945. Left for Croatia January 30, 1945.
548. *Powell L. J.*, pte., 13578 2nd N. Z. E. F. Born August 30, 1918 in Waimate, New Zealand. — 54, Jackson Str. Timaru, New Zealand. Captured in Lybia July 15, 1942. Escaped from the camp in Torviscosa September 11, 1943. Lived at the peasants', joined the Italian and later the Slovene Partisans. Arrived in Črnomelj January 14, 1945. Left for Croatia January 30, 1945.

349. *McLeod D. D.*, pte., 2nd N. Z. E. F. Born June 4, 1919 in Avondale, Auckland, New Zealand. Address the same. Captured July 22, 1942. For the rest see No. 548.
350. *Mansbridge G. G.*, f/sgt., 1597964, 205th Group RAF. Born July 12, 1923 in London. 70, Robson Ardie Rd., West Norwood, London S. I. 27. Baled out near Belluno June 13, 1944. With the aid of the Italian Partisans reached the IX Corps and arrived in Črnomelj January 14, 1945. Left for Croatia February 5, 1945.
351. *Henderson J. B.*, f/sgt., 1518259. Born March 21, 1922 in Essex. — 56, King's Ave, Woodford Green, Essex, England. For the rest see No. 350.
352. *Maddick G. A.*, sgt., 1600778. Born March 2, 1920 in Devonport, Devon. — 3, St. Ronans Rd., Reading, Berks, England. For the rest see No. 350.
353. *Tyer W. L.*, driver, 40886 2nd N. Z. E. F. Born April 14, 1915 in Featherston, New Zealand. Address the same. Captured in Lybia November 28, 1941. Escaped from the camp in Torviscosa September 11, 1945. Lived at the peasants', joined the Italian Partisans, came to the IX Corps and arrived in Črnomelj January 14, 1945. Left for Bari by plane February 18, 1945.
354. *Watson D. N.*, pte., 16170 2nd N. Z. E. F. Born February 16, 1915 in Blenheim. — Scott Str., Blenheim, New Zealand. Captured in Lybia December 1, 1941. For the rest see No. 453. Left for Croatia January 30, 1945.
355. *Hancock Fred*, sgt., 954005 RAF. Born June 26, 1920 in Cambridge. — 255, Avondale, Coaldharnslane, Cambridge. Shot down near Malta and picked up from the sea March 30, 1942. In the camp in Carpi. Escaped from the train when conveyed to Germany. Recaptured near Trento escaped again near Verona June 4, 1944. Joined the Italian Partisans in the region Vicenza. Arrived in the IX Corps and in Črnomelj January 17, 1945. Left for Croatia February 5, 1945.
356. *Smith Trevor*, gunner, 1055847. RA. Born May 13, 1905 in Gloucestershire. — Lower St., Minchinhampton, England. Captured at Ein El Gazala May 31, 1942. Escaped from the camp in Predazzo September 9, 1943. Lived at the peasants', joined the Italian and later the Slovene Partisans and the IX Corps.

- Arrived in Črnomelj January 17, 1945. Left for Croatia January 30, 1945.
357. *Gurr Frederick*, trooper, 408906, R. A. C. Born March 21, 1917 in Brighton, Sussex. — 54, Finchley Home, Hendon, London. Captured at Tobruk November 22, 1941. Escaped from the camp in Macerata September 21, 1945. For the rest see No. 356.
358. *Buckley Patrick*, sgt., 4127177, Machine gun. Inf. Reg. Born May 10, 1919 in Birkenhead, Cheshire. — 12, Eastern Rd., New Ferry, Cheshire. Captured at Tobruk June 1, 1942. After the capitulation of Italy escaped from the camp in Predazzo. Recaptured four times, his last escape from the prison in Mestre near Venezia. In the Italian Partisan brigade Nino Nanetti commander of a battalion. Arrived in the IX Corps in January 1945 and in Črnomelj January 17, 1945. Left for Croatia January 30, 1945.
359. *Hall Wilfred*, driver, T 15194. R. A. S. C. Born March 6, 1926 in Lancashire. England. — 15, Harrgolane St., Bacup, Lancashire, England. Captured at Tobruk June 20, 1942. Escaped from the Italian camp in Predazzo September 9, 1945. For the rest see No. 356.
360. *Pickard J. E.*, 1/cpl., 196530 2 S. A. P. Born February 16, 1912 in Ventersdorp, Transvaal. — Densoord, Highstead Rd., Bondebosh 6 P. Captured at Tobruk June 21, 1942. Escaped from the camp in Padua September 10, 1945. At the peasants', then joined the Italian and later the Slovene Partisans. Came to Črnomelj from the IX Corps January 20, 1945. Left for Croatia January 30, 1945.
361. *Marshall D. G.*, signalman, 38823 2nd N. Z. E. F. Born April 29, 1918 in Wyndham, New Zealand. Address the same. Captured at El Alamein July 15, 1942. Escaped from the camp in Torre di Fini September 10, 1945. For the rest see No. 360.
362. *Kelsall E. G.*, pte., 63823, 2nd N. Z. E. F. Born July 5, 1915 in Manganua, New Zealand. — A. D. Kaitaia, North Auckland, New Zealand. Captured at El Alamein July 22, 1942. Escaped from the camp in Torviscosa September 10, 1945. For the rest see No. 360.
363. *Robinson Lloyd James*, 1/cpl., 6894 2nd N. Z. E. F. Born June 22, 1915 in Gisborne, New Zealand. — 372, Stout Str. Gisborne, New Zealand. Captured at El Alamein July 15, 1942. Escaped from the camp in Torviscosa September 8, 1945. Lived at the

- peasants' in the regions of Venezia and Udine. Arrived in Črnomelj January 27, 1945. Left of Croatia January 30, 1945.
364. *Watts Douglas*, pte., 35904, 2nd N. Z. E. F. Born November 24, 1918 in Ohura, New Zealand. Address the same. Captured at El Alamein July 15, 1942. For the rest see No. 365.
365. *Ranald F. Mc Gaw*, lt., 581451 V SAAF (South African Air Force). Born May 21, 1918. 566, Church Str., Pretoria, S. Africa. Pilot of the aircraft which got burnt down on the aerodrome near Otok February 11, 1945. Because of the soft terrain the aircraft could not take off properly and crashed against some trees on the bank of the river Kolpa. Almost all the members of the crew and the Allied airmen and escaped prisoners of war who were on board slightly wounded but nobody killed. Left by plane February 18, 1945.
366. *Cedric E. Hahn*, lt., 1570 V S. A. A. F. Born June 17, 1916. c/o 3, Michael Court, Vessels Str., Pretoria, South Africa. Member of the above mentioned aircraft. See No. 365.
367. *Reinhard F. Reudler*, f/sgt., 528034 V S. A. A. F. Born February 5, 1926. Picket Post, Fawley Estate, Zewaals Druve, Capetown, S. Africa. For the rest see No. 365.
368. *Andrew J. Denoon*, sgt., 101773. V S. A. A. F. Born March 6, 1920. — 45, Park Rd., Klerksdorp, S. Africa. For the rest see No. 365.
369. *Geoffrey D. Lett*, lac., 1171950, RAF. Born January 8, 1910. 10, Broad Str., Bilston, Stafford, England. For the rest see No. 365.
370. *Ryder*, Squadron Leader SAAF. Leader of a group of 6 planes which landed February 2, 1945 to take up our wounded. They could not take off (see No. 365). The first two planes left on the same day without having taken up any wounded Partisans or other passengers. The next day 3 aeroplanes took up 6 wounded Partisans each. The last plane took on board 19 people. For the rest see No. 365. Ryder was slightly wounded and taken to our hospital in Črešnjevce.
371. *Everade*, Squadron Leader SAAF. Together with the a./m. Ryder. Taken to the hospital in Črešnjevce.
372. *John William Gilchrist*, P/O RAF, belonging to the Balkan A. F. Born July 17, 1922 in London. In a group of Fighters which were shooting up traffic on the road and railway Ljub-

- Ijana—Zidani most, March 4, 1945. Hit by the anti-aircraft fire he succeeded to remain in the air till he reached the liberated territory. He baled out at Preloka near Vinica. The plane crashed. Left from the aerodrome in Krasinec March 6, 1945.
373. *Dirk Smit*, Lt., 42506 W 21 SAAF. Born August 8, 1911 in the Cape Province S. A. — 95, Queen Victoria Str., Claremont, Cape. Hit over Raša in Istria March 8, 1945. One of the crew killed, two missing. Came to Cerkvišče with the aid of the 43rd Division March 19, 1945. Left from the aerodrome in Krasinec March 20, 1945.
374. *W. H. Richardson*, Aus. 419589, Warrant Officer. Born December 29, 1925 in Melbourne, Australia. Address the same: 58 Argile Rd., Kew. For the rest see No. 375.
375. *E. M. Arthur*, sgt., 1850405. Born December 25, 1924 in London. — 17, Stonefield St., London, N. W. 1. For the rest see No. 375.
376. *R. Villan*, Warrant Officer, RAF 1579075. Born August 25, 1920 in England. 104, Briardala Rd., Liverpool. Hit south of Karlovac March 13, 1945, made a forced landing on the landing-place in Krasinec. Left by plane March 14, 1945.
377. *Bridge Evelyn*, F/O 155578. 205 B. Gp. RAF (Liberator). Born May 11, 1909 in Timperley, England. — Bolingeir, Prestbury, Cheshire. Baled at G. Suhor near Vinica March 31, 1945 as he was followed by German night fighters JU-99 from Celje to Vinica. The plane exploded in the air. 5 of the crew were killed, 4 succeeded to bale. Sent to Cerkvišče. Left from the landing-ground in Krasinec April 2, 1945.
378. *Wing C. G.*, F/O, 54277. Born June 3, 1920 in Yorkshire. — 11, North Rd., East Kotleron, England. For the rest see No. 377.
379. *Inness Leslie*, P/O 190195. Born September 15, 1921 in North Sheels, England. Address the same: Illando Rd. For the rest see No. 377.
380. *J. J. Cummings*, sgt., 2211495. Born September 8, 1925 in Stockport, Cheshire. 6, Argreve rd., Stockport. For the rest see No. 377.
381. *Cave*, F/Lt.
382. *Kimber*, F/Lt.
383. *Adams*, F/Sgt.
384. *Attreed*, F/Sgt.
385. *Crisp*, Sgt.

No. 581—585 were killed in the a/m accident at G. Suhor March 31, 1945. They were buried April 2, 1945 on the Črnomelj cemetery at Vojna vas.

586. *Robert W. Gregory*, F/Sgt. RAF (Liberator) from England. Baled ad Nemška vas on Vel. Bloke on the Notranjsko April 15, 1945. The plane crashed in flames, the rest of the crew killed. Came from the Notranjsko past Stari Trg to the landing ground in Krasinec. Left by plane April 20, 1945.
587. *Worgan William J.*, driver, T/142495. Force HQ R. A. S. C. — 25 Hawthorn Rd., Edmonton N. 18, London. Captured in Greece April 29, 1941. In German camps in Wolfsberg and St. Veit whence he escaped April 7, 1945. Met the Partisans near Jesenice. Arrived at the seat of the British Mission at the HQ of Slovenia April 26, 1945 (with the aid of the IX Corps). Left April 28, 1945.
588. *Fairman Charles*, signalman, 2340605, Royal Corps of Signals. Brixton Hill, Streathan Hill, London, S. W. 2. For the rest see No. 587.
589. *Skurnicki Raciel*, pte., PAL/12140, AMPC. — 8, Aincharod St. Tel. Aviv., Palestine. Captured April 29, 1941. In the camps in Italy whence he escaped after the capitulation. At the peasants' in the Friuli region and with the Italian Partisans. Came to the IX Corps in March 1945 and to the HQ of Slovenia. April 25, 1945. Left April 8, 1945 for Zadar.

3.

FRENCHMEN AND OTHERS

1. *Ambroise Bernasconi*, born 1922, 17, Avenue Buthelot, Cugny, Rhône. Taken to forced labour to Germany in 1943, employed also in Gorenjsko whence he escaped to the Partisans March 12, 1944. Left April 16, 1944.
2. *Henry Feminier*, born 1921, 2, Place de la Gare, Fontaine-sur-Saône, Rhône. Taken to forced labour to Germany, employed also in Gorenjsko, escaped to the Partisans March 12, 1944. Left April 16, 1944.
3. *Henry Seprey*, born 1922, 10, Rue Bouvier, Fontaine-sur-Saône, Rhône. Taken to forced labour to Germany. Escaped to the Partisans in Gorenjsko March 12, 1944. Left April 16, 1944.
4. *Jean Lang*, 4th motorised regiment, reconnaissance group, 15th division, prisoner of war. Escaped January 15, 1944. Left April 16, 1944.
5. *Bizeau Alphonse*, born 1914, Romerontain (Loire et Cher), 151st regiment, motorised infantry, 9th division, 2nd Army, French prisoner of war, captured May 16, 1940 in Namur in Belgium. Worked in Carinthia, escaped from Wolfsberg April 10, 1944. Left May 19, 1944.
6. *Raspanti Vincenzo*, born 1921, Italian lieutenant. From September 17, 1943 till May 21, 1944 gunner in the 4th battalion of the Ljubo Šercer Partisan brigade. Left June 2, 1944.
7. *Bonbon Frimanche*, Marseille, on forced labour in Germany. Left April 9, 1944.
8. *Dupont Raoul*, French prisoner of war, 1 Tirailleurs Marocains, Dépôt 162. Born December 29, 1912 in St. Martin de Guerson (Dordogne). Captured June 16, 1940 at Lille-et-Villaine. Worked in Germany, lastly in Carinthia whence escaped to Partisans March 29, 1944. Left June 18, 1944.
9. *Bendala George*, French prisoner of war, 19th infantry reg., 36th division, 8th Army. Born February 6, 1916 at Auleron St. Marie (Basses Pyrenées). Captured June 19, 1940 in the Voges, worked in Germany, lastly in Carinthia whence escaped to the Partisans March 29, 1944. Left June 18, 1944.

10. *Boucheron Emile*, French prisoner of war, 12st motorised infantry reg., 25th division. Born March 29, 1914 at Moulin (Allier). Captured May 15, 1940 in Lille. Worked in Germany, lastly in Carinthia whence escaped to the Partisans March 29, 1944. Left June 18, 1944.
11. *Haag Ewald*, born April 27, 1912 at Merlenbach (Moselle), Lorraine. Enrolled by the Germans in the Police-force, served in Gorenjsko. Captured by the Partisans April 13, 1944 at Trzin. Left June 18, 1944.
12. *Heinz Nicolas*, born August 26, 1905 at Rustroff (Moselle), Lorraine. Enrolled by the Germans in Police-force, served in Gorenjsko. Captured by the Partisans April 13, 1944 at Trzin. Left June 18, 1944.
15. *Cebelka Jan*, born March 26, 1922 at Gbela in Slovakia. Taken to force labour in Germany October 13, 1942. Escaped from Vienna to Krško where he came in touch with the Partisans. Left June 18, 1944.
14. *Lacrouts Ernest*, French prisoner of war, 57th infantry reg., Bordeaux. Born January 27, 1915 at Ogen, Oloron Est, Basses Pyrenées. Captured 1940, taken to the camp Finkenstein in Austria whence he escaped April 21, 1944; reached the Partisans units of the 51st division near Gorica. The 9th Corps sent him to Semič where he arrived June 30, 1944. Wanted to join De Gaulle's Army.
15. *Sellier Marcel*, driver, French prisoner of war, 17th reg. of the div. artillery. Reached the Partisans together with Lacrouts.
16. *Bordenave Victor*, born June 27, 1922 at Estos, farmer. On June 17, 1943 sent to forced labour to Jesenice where he came in touch with the Slovene Partisans. He came to the IXth Corps which sent him to Semič where he arrived June 30, 1944.
17. *Tissier Francois*, student, born July 11, 1917 in Paris. Captured June 6, 1940 at Amiens, taken to camps in Nurnberg and Rava Ruska whence he escaped June 1, 1943. Crossing Hungary he came near Zagreb where he was arrested by the Ustaši. Saved by the French consul and wanting to join De Gaulle's Army he came in touch with the Partisans. The IXth Corps conveyed him together with the other Frenchmen to Semič where they arrived June 30, 1944.

18. *Rerolle Henry*, farmer, born June 30, 1916 at Villenotte, Côte d'Or. Captured May 22, 1940, taken to different camps in Austria, punished several times for acts of sabotage and attempts of escape. From the penal camp in Wolfsberg he succeeded to escape and joined the Partisans to the south of Prevalje whence he was transferred to the IXth Corps which sent him to Semič in June 30, 1944. Left July 14, 1944.
19. *Perronnaud Marcel*, born July 3, 1920 at Monguyon, Charante Maritime. Served in 27th reg. of the Col. infantry, Mix. Senegal in Cherbourg. Captured June 24, 1940, sent to forced labour in Tyrol and later to Globasnica where he remained till the date of his escape May 25, 1944. He joined the Partisans who sent him to British Mission at the IXth Corps. He arrived at Semič June 30, 1944. Left July 14, 1944.
20. *Garcin Albert*, sgt., 25th battalion Chasseurs Alpains, born June 15, 1914 in Marseille. Captured on the Somme June 6, 1940, taken to different camps in Austria. Escaped from the hospital in Graz May 16, 1944, reached Maribor and then the 9th Partisan brigade whence the Angloamerican Mission sent him to Semič July 3, 1944. Left July 14, 1944.
21. *Pery Joseph*, cap. 22 Infantry reg., born September 1, 1910. Captured July 2, 1940 at Wissenbourg, spent 3 years in Lienz, then came to the hospital in Graz whence he escaped May 16, 1944. Reached the Partisans. Left July 14, 1944.
22. *Guerrero Michel*, private, 157th Inf. reg. C. A. 3., born June 3, 1916 in Alger. Captured June 4, 1940 at Dunquerque, taken to different camps in Germany and Austria. Escaped from the hospital in Graz May 16, 1944. Reached the Partisans and came to Semič. Left July 14, 1944.
23. *Manero Francois*, N. C. O. 22nd Reg. Colon. Art. Born February 16, 1916 in Marseille. Captured May 31, 1940 at Lille. Was in Kaisersteinbruck and then in Spittal in Carinthia whence he escaped October 3, 1943, reaching the Partisans October 10, 1943 near Domžale. Remained in the Slavko Šlander brigade till May 31, 1944. Left July 14, 1944 to join De Gaulle's Army in Italy.
24. *Villatel Henri*, 26th Reg. Artil. Neoafric. Born February 3, 1919 in Paris. Captured June 17, 1940 at Alençon, taken to Kaisersteinbruck and then to Styria whence he escaped to the

- Partisans on February 28, 1944. He fought in the 14th division till May 30, 1944. Left July 14, 1944.
25. *Hanquet Jean*, Reg. Art. Fort. Liège. Born February 25, 1919 in Liège. Captured May 18, 1940 in Liège, taken to Kaisersteinbruck, then to Tyrol and Carinthia, lastly in the penal camp near Celovec and in Wolfsberg whence he escaped May 28, 1944 joining the Partisans June 1, 1944. Left July 14, 1944.
 26. *Violet Guy*, Infant, Caporal Chef. Born 1918 at Châlons-sur-Marne. Captured in Lille May 30, 1940, taken to Kaisersteinbruck and then to Graz whence he escaped February 28, 1944. Fought in the 14th Partisan Division till May 30, 1944. Left July 14, 1944.
 27. *Romelet Michel*, N. C. O. infantry. Born October 1917 in Paris. Captured in Verdun 1940, taken to Kaisersteinbruck, tried several escapes, succeeded to reach the Partisans June 1, 1944. Left July 14, 1944.
 28. *Kruppa Stanislav*, born September 9, 1925 at Moravska Ostrava. Worked in an aircraft factory in Prague. Left June 15, 1944 with the purpose to join the Czech air-group in Africa. On the way he came in touch with the Slovene Partisans near Moravče and was conveyed to Semič June 30, 1944. Left July 14, 1944.
 29. *Melchioro Valeriano* (Italian Identity card No 58295408). Born 1920 at Vigo-Anaunia (Trento). Emigrated to America in 1956, mobilized for the USA Army in 1942, landed as parachutist at Manzano in Friuli March 14, 1944. Belongs to the Special American Group G-5, works for the American Intelligence Service. Came to Base No 212 with the aid of the Venezia-Brda detachment, the Mazzini battalion and the IXth Corps. Left July 14, 1944.
 30. *Perma Albino* (Italian Identity card No 56717111). Born 1921 in America. Arrived together with a/m. Melchioro.
 31. *Visali Vittorio*, born 1917 in Milan. Fought in Africa, Albania and Greece. After the Angloamerican occupation of Sicily he joined the Allied Forces and shared the sort with Melchioro and Perma.
 32. *Egon de Basseggio*, Lt. of the Italian Army. After the capitulation joined the American Forces. Belongs to the 2nd American group G-5 which arrived in Istria. With the aid of the Venezia-

- Brda detachment he reached the IXth Corps and later the Base 212. Left July 14, 1944.
33. *Bucalo Giuseppe*, radio-telegrapher of the same group. Reached Base 212 together with the above mentioned Basseggio and left July 14, 1944.
 34. *Corsi Livio*, taken up in Trieste by the above mentioned Basseggio and Bucalo as auxiliary agent for the American service G-5. Left July 14, 1944.
 35. *Marzella Carlo*, doctor in the Italian Navy. As antifascist escaped from the Rep. It. Army. With the aid of the Yugoslav Liberation Army reached Base 212 in Bari on July 10, 1944. Left July 14, 1944.
 36. *Pojar Josip*, Czech priest from Vienna. With the permission of the General Staff of the Yugoslav Liberation Army sent to Italy to establish contact with Czech emigrants. Left May 15, 1944.
 37. *Hel Joachim*, clerk from Brno. With the permission of the General Staff of the YLA on the way to Italy, to reach Czech emigrants. Left May 15, 1944.
 38. *Chasagnade Annet*, French prisoner of war, sgt. No 18, 521 Inf. Reg. Born February 12, 1906, living 47, Rue Meslay, Paris. Captured in June 1940, taken to different camps, lastly in Wolfsberg in Carinthia whence he escaped June 25, 1944. Reached the Slovene Partisans. Left by plane August 1, 1944.
 39. *Koutner Charles*, French prisoner of war, soldier 1206, 94 Inf. Reg. Born March 25, 1909, living Donjon (Allier). Captured June 1940, taken to different camps, lastly in Wolfsberg in Carinthia whence he escaped June 25, 1944. Reached the Slovene Partisans. Left by plane August 1, 1944.
 40. *Marcel Lubat*, French prisoner of war, private, 13825, 5th Reg. Col. Inf. Born July 21, 1915, living Saint Jean d'Illac, Bordeaux (Gironde). Captured June 1940, taken to different camps, lastly in Wolfsberg in Carinthia. Escaped March 29, 1944. Spent three months in the Kamnik-Zasavje detachment. Left by plane August 1, 1944.
 41. *Pierre Clavary*, French prisoner of war, private 7306, 25. Reg. Col. Inf. Born June 15, 1908, living 16, Rue de Pilliers de Tutelle, Paris. Captured June 19, 1940 at Charmes (Voges). Taken to different camps, lastly in Kaisersteinbruck whence he escaped to Hungary July 24, 1942. Spent some time working in

Hungary, then crossed the old Yugoslav frontier and reached the Croatian General Staff and then Base 212. Left by plane August 1, 1944.

42. *Oger Pierre*, Ecole de Chars. Born September 29, 1922 in Marseille, living 8, Avenue Moiseron, Marseille. Taken to Germany June 15, 1942, worked also in Carinthia where he came in touch with the Slovene Partisans August 19, 1943. Fought in Partisan units, lastly in the 16th Vojko-brigade. Came to Semič September 1, 1944. Left September 18, 1944.
43. *Munoz Abel*, C. Y. S. Auto. Born August 5, 1922 at Château Aroux, living Avenue de la Gare, Château Aroux. Deported to Graz June 11, 1943, worked in Jesenice whence he escaped to the Partisans October 30, 1943. He fought valliantly in the 16th brigade. Came to Semič September 1, 1944. Left September 18, 1944.
44. *Giraud André*, 55 Escadrille Sousmarine. Born March 31, 1915 in Marseille, 5, Rue de la Palude, Marseille. Captured March 19, 1940 at Dunquerque. Taken to Graz, worked in Jesenice whence he escaped to the Partisans August 16, 1943. Fought in the 16th Vojko-brigade. Came to Semič September 1, 1944. Left September 18, 1944.
45. *Collet Yves*, born August 29, 1924 at Niort (Deux Sevres). Address the same. Taken to forced labour in Germany in April 1944. Worked in Celovec and Jesenice till June 25, 1944 when he came in touch with the Partisans. With the aid of the Partisan units he came from Gorenjsko to the Littoral and from there to Semič. Left September 18, 1944.
46. *Cothenet Guy*, born March 20, 1922 at Épernay-Marne. Address: Vaires Torcy, 52 Avenue Edouard VII (Seine-et-Marne). Taken to forced labour in German June 1, 1943, worked lastly in Štore near Celje where the Slovene Partisans mobilized him June 18, 1944. Came from the Littoral to Semič. September 5, 1944. Left September 18, 1944.
47. *Barre Joseph*, born September 17, 1921 at Angers (Maine-et-Loire). Mobilized to forced labour in Germany on June 15, 1943, worked lastly in Maribor where he came in touch with the Partisans August 27, 1944. Came to Semič September 10, 1944. Left September 18, 1944.
48. *Kueny Etienne*, born December 20, 1912, living in Pfaffenheim (Haut Rhin). Taken forcibly into German Police-service,

- served in Železna Kapla (Carinthia) whence he escaped July 20, 1944. Reached the Partisans and came to Semič September 10, 1944. Left September 18, 1944.
49. *Lecetour Jacques*, born January 19, 1922, living in Rouen, taken to forced labour in Germany, worked in Maribor where he came in touch with the Partisans August 27, 1944. Came to Semič September 10, 1944. Left September 18, 1944.
50. *Sanz Georges*, 1 classe, 407 Pioneer Reg., born August 14, 1910, living 4, Rue Guenot, Paris. Captured May 20, 1940 at Dunkerque, taken to different camps in Austria, lastly in Graz. Came in touch with the Partisans August 27, 1944. Arrived at Semič September 10, 1944. Left September 18, 1944.
51. *Verleau Jean*, sgt., 7th Engineers. Born January 6, 1907, living St. Denis de Gilles. Captured May 29, 1943 at Pas de Calais. Prisoner of war, worked in the last time in Železna Kapla where he came in touch with the Partisans August 12, 1944. Came to Semič September 10, 1944. Left September 18, 1944.
52. *Waroux Adelson*, born July 21, 1912, private, 55 Inf. Reg., living in Ancoine. Captured June 17, 1940 at Laube, taken to different camps, in the last time in Maribor where he came in touch with the Partisans through one of his Slovene fellow-workers. Arrived at Semič September 10, 1944. Left September 18, 1944.
53. *Conseil Albert*, cpl. 2945, 100 Inf. Reg., Calais, born March 19, 1918, living Arques (Pas de Calais). Captured June 1, 1940, taken to different camps, the last of which was Žitara ves in Carinthia whence he escaped August 17, 1944 and reached the Partisans in the Karavanke. Came to Semič September 10, 1944. Left September 18, 1944.
54. *Chabaud Marcel*, born December 11, 1922, living at St. Raphael (Var). Deported for work in Germany June 15, 1945. Worked in Maribor where he came in touch with the Partisans through one of his fellow-workers. Came to Semič September 10, 1944. Left September 18, 1944.
55. *Pasquelin Jean*, born November 18, 1922, living Montreuil-sous-Bois (Seine). For the rest see No 53.
56. *Belin Pierre*, born August 15, 1922, living Dijon (Côte d'Or) See No 54.

57. *Lafargue Paul*, born February 10, 1922, living Monclar de Guercy (Garonne). Deported to Germany March 12, 1943. For the rest see No 54.
58. *Durval Marcel*, born May 1, 1922, living Terrasson (Dordogne). Deported to Germany March 12, 1943. For the rest see No 54.
59. *Lillamande Fortune*, born January 3, 1922, living Maillane (Blouche du Rhône). For the rest see No 54.
60. *Rouges Charles*, born May 24, 1922, living Cazes-Mondenard. Deported to German March 12, 1943. For the rest see No 54.
61. *Erre Marcel*, born May 3, 1922, living Geret. For the rest see No 54.
62. *Hirondelle André*, born July 19, 1922, living 14, Rue de Cordeliers, Lux, Côte d'Or. Deported March 12, 1943. For the rest see No 54.
63. *Marquier Francois*, born February 12, 1922, living Alzon, Gard. For the rest see No 54.
64. *Saint Aroman Jean*, born June 4, 1922, living Montauban. Deported March 12, 1943. For the rest see No 54.
65. *Businelli Orlando*, born June 28, 1918, living Biganos (Gironde). Deported to Germany March 9, 1943. For the rest see No 54.
66. *Bayol André*, born December 20, 1922, living Maillane (Bouches-du-Rhône). For the rest see No 54.
67. *Schmitt Eugene*. No. 6098, 223 Inf. Reg. Born March 8, 1910 at Romainville, Seine, living Bagnolet, Seine. Captured July 2, 1943 in Lorraine. Taken to different camps in Germany and Poland, finally escaped from the Ruhr region to Italy. Aided by Littoral units arrived at Semič. Left September 18, 1944.
68. *Lukas Marcel*, No. 75845, 39 Reg. A. R. F. Born August 30, 1917, living Ignys by Paris, 3, Rue Carnot. Captured June 15, 1940. For the rest see No 67.
69. *Desmoulins Pierre*, born May 28, 1922 in Lyon, living 1, Rue de la Gare Villeurbanne. Mobilized for work in Germany, worked lastly in Jesenice whence he escaped July 20, 1944. Aided by the Gorenjsko units he came to the Littoral and then to Semič. Left September 18, 1944.
70. *Bersezio Pierre*, born April 27, 1921 at Cannes, living Rue de la Misericorde, Cannes. Mobilized for work in Germany, worked in Jesenice and escaped together with Desmoulins. Left September 18, 1944.

71. *Barret Jean*, born March 21, 1921. Mobilized for work in Germany March 11, 1943. Escaped October 2, 1943, fought in the Cankar-brigade. Came to Semič September 25, 1944. Left October 16, 1944.
72. *Perroud Georges*, born May 2, 1922. For the rest see No 71.
73. *Curcher Charles*, born December 15, 1913. Mobilized for work in Germany September 12, 1943. For the rest see No 71.
74. *René Bertrand*, born July 28, 1922, living Rue Ronsard, Lyon. Mobilized for work in Germany March 16, 1943, taken to the camp in Slivnica near Maribor. Escaped to the Partisans. Came to Semič September 10, 1944. Left November 5, 1944 for the Croatian General Staff.
75. *Louis Boucaud*, born March 2, 1922, living 7, Rue de Charrette, Lyon.
76. *Marcel Iosti*, born March 6, 1921, living 85, Rue Boileau, Lyon.
77. *Raymond Shopfer*, born July 7, 1922, living 10, Rue Lubin, Lyon.
78. *Blanc Paul*, born January 28, 1920, living 28, Rue Platierre, Lyon.

For the remaining data concerning No 75, 76, 77, 78 see No 74.

79. *Mermet Alexis*, born October 2, 1922, living in Lyon. Mobilized for work in Germany July 14, 1943. Taken to the German camp Sv. Miklavž. Worked in Maribor whence he escaped to the Partisans in September 1944. Arrived in Semič September 30, 1944. Left for the Croatian General Staff November 5, 1944.
80. *Beluze Georges*, born 1922 in Lyon, living in Lyon.
81. *Richet Georges*, born October 19, 1922, living 109, Rue Emile Zola, Onlain (Rhône).
82. *Lopez Pierre*, born September 17, 1922, living in Marseille.
83. *Sarzier Jean*, born September 26, 1922, living 172, Rue Dumont, Lyon.

For the remaining data concerning No 80, 81, 82, 83 see No 79.

84. *Vignettes Marius*, born July 16, 1922, living Attafa, Pyrenées. Mobilized for work in Germany June 15, 1943. Brought to the German camp in Ruše whence he escaped to the Partisans September 11, 1944. Arrived in Semič September 30, 1944. Left for the Croatian Gen. Staff November 5, 1944.

85. *Oriano Anetre*, born November 19, 1922, living 19, Rue Piot, Avignon.
86. *Gerni Felix*, born December 4, 1919, living in Lassine.
87. *Surjus Emile*, born January 17, 1922, living Angeles-sur-mer, Pyrenées Orientales.

For the rest of data concerning No 85, 86, 87 see No 84.

88. *Kissel Pierre*, born April 24, 1922, living Metz, Moselle. Mobilized for work in Germany June 19, 1943. Taken to a camp near Maribor whence he escaped to the Partisans September 15, 1944. Arrived in Semič September 30, 1944. Left for the Croatian Gen. Staff November 5, 1944.
89. *Sangla Julien*, born October 21, 1922, living La Salvetat, Tarn-et-Garonne. Mobilized for work in Germany July 24, 1943. Taken to a camp near Maribor whence he escaped to the Partisans September 15, 1944. Arrived in Semič September 30, 1944. Left for the Croatian Gen. Staff November 5, 1944.
90. *Perez Noel*, born December 25, 1922, living Duner, Tarn-et-Garonne.
91. *Chapuglie Renè*, born June 12, 1922, living St. Felix, Gironde.
92. *Viguiet Roger*, born July 17, 1922, living Courondes, Tarn-et-Garonne.
93. *Guillet Jonnes*, born October 2, 1920, living Terrare, Rhône. Mobilized for work in Germany March 16, 1943.

For the rest of data concerning No 90, 91, 92, 93 see No 89.

94. *Poisson Pierre*, born March 5, 1923, living Amfreville, Eure. Mobilized for work in Germany December 12, 1941. Taken to the camp Fram near Maribor whence he escaped to the Partisans September 16, 1944. Arrived at Semič, September 30, 1944. Left for the Croatian Gen. Staff November 5, 1944.
95. *Boyeldieu Henri*, sgt., 6th Reg. Tirailleurs Marocains. Captured May 21, 1940 at Ange-et-Fontaine. Born March 2, 1914, living Glorient, Verdun. His last camp was Slivnica whence he escaped to the Partisans September 17, 1944. Came to Semič September 30, 1944. Left October 12, 1944.
96. *Wantier Francois*, cpl., 264 Inf. Reg. Born October 28, 1917, living 15, Rue No 4 Rounoy-les-Mines, Pas de Calais. Prisoner of war, his last camp was Fram whence he escaped to the

- Partisans September 10, 1944. Arrived in Semič September 30, 1944. Left for the Croatian Gen. Staff November 5, 1944.
97. *Letellier Henry*, soldier, 608 Pioneer Reg. Born November 5, 1906, living Sablonieres, Seine-et-Marne. Captured June 18, 1940 at Charolles, prisoner of war, his last camp was Fram whence he escaped to the Partisans September 10, 1944. Arrived in Semič September 30, 1944. Left October 16, 1944.
98. *Venditti Manuel*, cpl. 14958, 6th Reg. Tirailleurs Marocains. May 10, 1915, living 53, Rue Geoffrey, St. Hillaire, Paris V. Captured May 31, 1940 at Lille. Prisoner of war, his last camp was Fram whence he escaped to the Partisans September 15, 1944. Arrived in Semič September 30, 1944. Left October 12, 1944.
99. *Tournay René*, private, 5854, 154 Reg. Inf. de Forteresse. Born November 25, 1915, living 35, Rue d'Amont, Villejuive, Seine. Prisoner of war, lastly in the camp Slivnica whence he escaped to the Partisans September 17, 1944. Arrived in Semič September 30, 1944. Left October 16, 1944.
100. *Tanguy Charles*, cpl. 1471, 4 Reg. Hussares. Born September 20, 1915, living Concarneau. Prisoner of war, lastly in Fram whence he escaped to the Partisans September 10, 1944. Arrived in Semič September 30, 1944. Left October 16, 1944.
101. *Kirmser Charles*, private, No 295, 25 Centre d'Instruction divisionnaire. Born December 15, 1917, living 3, Rue Grenze, Lille. Captured — the last camp Slivnica whence he escaped to the Partisans September 17, 1944. Left for the Croatian Gen. Staff November 5, 1944.
102. *Mazier Marcel*, cpl. No 518, 2 Dépôt de Cavallerie. Born July 27, 1912, living 111, Rue de Beaurais, St. Just, Oise. Captured June 24, 1940 at Clisson. His last camp was Slivnica whence he escaped to the Partisans September 17, 1944. Arrived in Semič September 30, 1944. Left October 12, 1944.
103. *Arnette Maurice*, sgt. No 6121, Dépôt 213, Reg. 24. Born February 14, 1918, living Le Raincy, Seine-et-Oise. Captured June 25, 1940 in Bretagne, his last camp was Fram whence he escaped to the Partisans September 12, 1944. Arrived in Semič September 30, 1944. Left for the Croatian Gen. Staff November 5, 1944.
104. *Woinicz Jules*, sgt. cadet, No 684, 2^{me} Groupe de Reconnaissance divisionnaire Infanterie Polonaise. Born July 19, 1915

- in Kiew, living in Warsaw. Captured June 18, 1940 at Vesoul, his last camp Slivnica whence he escaped to the Partisans September 17, 1944. Arrived in Semič September 30, 1944. Left for the Croatian Gen. Staff November 5, 1944.
105. *Lherpiniere Paul*, cpl. No 21025, 25 Reg. Inf. Coloniale. Born April 15, 1918, living 15, Rue de la Poterne, Le Blanc, Indre. Captured June 18, 1940 at Nomeny, his last camp Slivnica whence he escaped to the Partisans September 17, 1944. Arrived in Semič September 30, 1944. Left for the Croatian Gen. Staff November 5, 1944.
106. *Herve Henri*, private No 4906, 106 Reg. Infanterie. Born July 23, 1913, living 28, Avenue du Maire, Paris XV. Captured June 4, 1940 at Dunquerque, his last camp Fram whence he escaped to the Partisans September 16, 1944. Arrived in Semič September 30, 1944. Left for the Croatian Gen. Staff November 5, 1944.
107. *Bonnin Joseph*, 1/cpl. No 308, 438 Reg. Infant. Pionniers. Born June 14, 1905, living 18, Rue Gambetta Challans, Vendée. Captured June 16, 1940 at Montargis. His last camp was Fram whence he escaped to the Partisans September 10, 1944. Arrived in Semič September 30, 1944. Left for the Croatian Gen. Staff November 5, 1944.
108. *D'Orlando Carlo*, born December 15, 1904, living 9, Via Tigor, Trieste. Came to Bari even before the Italian capitulation. In May 1944 he joined the British Intelligence Service. Dropped to the IXth Corps which sent him to the General Staff of Slovenia. Arrived October 8, 1944. Left October 9, 1944.
109. *Caruana Walter*, born March 15, 1924, living Via Emanuele Filiberto, Trieste. Radiotelegrapher. For the rest see No 108.
110. *Chaintreill Robert*, born April 14, 1922, living St. Igny, De Vers, Rhône. Mobilized for work in Germany March 12, 1943. Worked in Graz and Leibnitz whence he escaped September 25, 1944 reaching the Partisans near Fala. Arrived in Geršiči October 13, 1944. Left for the Croatian Gen. Staff November 5, 1944.
111. *Chopard Jules*, born June 17, 1922, living Chemin des Rotieres, Gullins, Rhône. Mobilized for work in Germany, March 11, 1943. Worked in Graz and Leibnitz whence he escaped to the Partisans September 25, 1944. Arrived in Geršiči October 13, 1944. Left for the Croatian Gen. Staff November 5, 1944.

112. *Klotsas Demostenes*, private of the Greek Army, air unit Zminos Vikiisos. Captured April 20, 1941 on Crete. In a camp near Maribor till May 15, 1944 when he escaped to the Partisans. Fought in the Pohorje detachment till September 1944. Arrived in Geršiči October 13, 1944. Left for the Croatian Gen. Staff November 5, 1944.
113. *Le Gulluche Georges*, born March 17, 1913 in Paris, living at Arleuf, Nièvre. Captured May 17, 1940 at Catteaux, taken to different camps in Carinthia, escaped to the Partisans August 20, 1944. Arrived in Črnomelj October 24, 1944. Left for the Croatian Gen. Staff November 5, 1944.
114. *Veermaart Bart*, born May 10, 1923 in Haag, living 178, Ermelos, Haag. Mobilized for work in Germany November 25, 1942. Worked in Essen, later in the occupied Russia (Minsk, Gomel, Smolensk) and lastly in Maribor from where he escaped September 24, 1944. Arrived in Geršiči October 13, 1944. Left for the Croatian Gen. Staff November 5, 1944.
115. *Leguelinel René*, born April 11, 1905 at Ebromont des Bonfosse, living 50, Rue Bagneux, Montrouge, Paris. Captured June 18, 1940 near Alencón, lastly in the camps in Maribor and Radvanje from where he escaped September 24, 1944. Arrived in Črnomelj October 24, 1944. Left for the Croatian Gen. Staff November 5, 1944.
116. *De Haes Louis*, born June 20, 1922 in Bruxelles, living Rue de Suruae, Bruxelles. Deported to forced labour to Germany February 1, 1943. Worked on a German torpedo-boat in Trieste from June 20, 1944. Escaped to the Partisans September 7, 1944. Left for the Croatian Gen. Staff November 5, 1944.
117. *Macors Joseph*, born June 25, 1923 at Cyney (Liège), living Bruxelles, Rue de Zephyres 23. Taken to forced labour in Germany From June 24, 1944 worked in Fiume and then in the Trieste ship-yards. Escaped to the Partisans September 7, 1944. Arrived in Črnomelj October 24, 1944. Left for the Croatian Gen. Staff November 5, 1944.
118. *Faugeras Jean*, born March 15, 1901 at St. Martial de Nabirat (Dordogne), living at St. Martial. Deported to Germany March 9, 1943. Worked in St. Poelten and Maribor whence he escaped to the Partisans September 11, 1944. Arrived in Črnomelj

October 20, 1944. Left for the Croatian Gen. Staff November 5, 1944.

119. *Loriot Paul*, born February 18, 1921 in Lyon, living 20, Rue Ozanan, Lyon. Captured June 6, 1940. His last camp was in Maribor whence he escaped to the Partisans September 24, 1944. Arrived in Črnomelj October 24, 1944. Sent to the VII Corps November 5, 1944.
120. *Blois René*, born October 25, 1919 at Montagnier (Dordogne), living Riberac (Dordogne). Captured June 25, 1940 at Praye. In different camps in Carinthia, lastly in Bistrica near Pliberk whence he escaped September 4, 1944. Arrived in Črnomelj October 24, 1944. Sent to the VII Corps November 5, 1944.

NOTES

1. Our lists are not complete as they merely refer to the time from the end of 1943 onwards. It goes without saying that several Allied prisoners of war had been already saved until that time.

2. There might be some incorrectnesses in regard to the personal and place names as well to the rest of the data. But the setting down of these particulars took place under such unfavourable and difficult circumstances that the above mentioned shortcomings ought to be excused.

3. The IXth Corps which operated in the Slovene Littoral (called the Julian March) is often mentioned in the text. It was nearest to the Italian operational zone and it actually formed the link between Northern Italy and our territory as it is also evident from our lists. Owing to our Partisan fighting units in the Slovene Littoral, the liberation of innumerable Allied airmen and prisoners of war was rendered possible.

CONTENTS

Preface	5
1. American Airmen	7
2. British Airmen and Prisoners of War	35
3. Frenchmen and Others	73
Notes	89
Map of Slovenia and adjacent countries	

