

Title/Rank	Name	Nationality	Age	Date of Death	Circumstances	Page
AB	ABBOTT Alan	British	19	31.8.40	Merchant Navy vessel 'Harzion' sunk by enemy action	10
2nd Officer	ABE Ricardo L.	Philippino	31	14.3.89	Missing with all hands when vessel 'Maasgusar' sank off Japan	17
Seaman Steward	ALLNUTT Alfred Leonard	British	21	20.4.41	Royal Naval Patrol HMS Topaze sunk on 20th April 1941	2
Captain	ANDERSON George Edward	British	43	29.9.40	Captain SS Bassa, 54°N, 21°W, presumed sunk by submarine, no survivors	10
2nd Off.	ANDERSON William	British	41	-2.1899	Lost in SS Arona which foundered during Great Atlantic Storm, Feb 1899	14
Ty. Sub-Lieut.	AUVACHE John Edwin	British	23	6.7.44	Missing - died on War Service' HMS Trollope	13
AB	AYAD Gregorio Q.	Philippino	29	14.3.89	Missing with all hands when vessel 'Maasgusar' sank off Japan	18
Fitter	AZANA Elino P.	Philippino	50	14.3.89	Missing with all hands when vessel 'Maasgusar' sank off Japan	18
Lt. Cdr. DSC	BARKER John Frederick	British	32	8.6.40	Commanding HMS Ardent, escorting HMS Glorious against Scharnhorst & Gneisenau	15
Captain	BARLOW Harold Redvers	British	41	16.10.41	Lost st sea following enemy action in North Atlantic	7
Captain	BARNES Geoffrey Francis	British	53	19.6.80	Suddenly whilst in command of Esso Hibernia of East Africa	2
Signalman RN	BARRON John Innes	British	23	25.9.42	Ship sunk off Newfoundland (tanker).	8
Lt. Cdr.	BATT C.F.I.	British	45	14.6.42	Killed in action off Crete whilst serving on HMS Fortune escorting a Malta convoy	21
	BATTEN Ben	British	56	28.8.1941	Lost from MFV Dashing Spray whilst fishing in Mounts Bay, Cornwall	30
F/O RAF	BAXTER Alaric Bernard John	British	27	30.8.50	Aircraft lost over China Sea on flight Singapore-Hong Kong	10
Ch. Off.	BAYLISS Francis Arthur (Curly)	British	42	9.9.80	Lost at sea on MV Derbyshire off coast of Japan	15
Fireman	BEATTIE J.	British	24	16.12.48	Lost when ST Goth FD52 foundered off NW Iceland	26
AB Seaman	BELL Thomas Alexander	British	20	-9.44	Lost overboard, 'Empire Success' caught in a hurricane, NE American coast	13
Lt. RN	BENSON-DARE Roanld William	British	23	18.5.40	Shot down in Walrus, (HMS Devonshire) whilst on anti-submarine rescue in Tromso Ford	28
Fisherman	BEWICK Jason Anthony	British	19	27.12.85	Lost at sea while bringing in his crab pots	2
Lt. RN	BILES Barry	British	31	22.7.54	Crashed into South China Sea when returning to HMS Warrior from Korea	11
2nd Off.	BINDON Paul John	British	22	9.9.80	Died when MV Derbyshire sank off Okinawa during Typhoon Orchid	16
Lt.(A) RN	BIRD Stanley Maurice	British	23	31.10.39	Lost in Mid Atlantic searching for Graf Spee	28
Captain	BLACKLER George	British	53	4.12.23	Washed overboard from SS Archimedes.	3
Fireman	BLANN Eustace Horatious	British	21	15.4.12	Perished on RMS Titanic	1
Cook	BLYTH H.	British	51	16.12.48	Lost when ST Goth FD52 foundered off NW Iceland	26
Mr	BOLTON Louis Hamilton	British	69	2.9.53	Died of heart attack off Casablanca on cruise on SS Chusan	9
Master Butcher	BOND John Wesley	British	48	11.8.49	Lost overboard from the SS Orcades in Indian Ocean	19
R. Off.	BOWEN Aelwyn Joseph	British	41	12.10.67	Died on duty from pulmonary embolism	1
W/Ops.	BOWLES Stanley	British	19	16.12.48	Lost when ST Goth FD52 foundered off NW Iceland	26
Mr	BOWYER Robin	British	43	14.8.79	Lost as a crew member of the yacht Trophy, Fastnet 1979	6
Private RAMC	BRICKLEBANK Cecil Dixon	British	22	12.9.42	Lost at sea on the 'Laconia' due to enemy action	15
POMEM (M)	BRIGGS David Richard DSM	British	25	4.5.82	HMS Sheffield, South Atlantic Task Force	3
GP3	BROWN Bryan Robert	British	17	23.3.1974	Lost overboard from MV British Commerce in the Indian Ocean	30
ABMN	BROWNE Alfred	British	38	22.9.42	MV Athelsultan torpedoed North Atlantic by U617 K/LT Albrecht Brandt	1
Captain	BUCK Stuart Isles	British	59	21.12.43	Mined off Harwich whilst piloting Swedish ship	22
D/Hand	BUCKLEY H.	British	24	16.12.48	Lost when ST Goth FD52 foundered off NW Iceland	27
	BUNKER Nadine Maria Louise	British	9 months	6.3.87	Zeebrugge Ferry Disaster	11
Capt. RFA	BURMAN John Harris	British	41	3.1942	Sunk by Japanese forces near Sunda Strait after evacuating Singapore	2
Cdr. DSC * RD RNR	BYRON John	British	53	7.5.44	HMCS Valleyfield. Commander of Escort Group. Lost in Battle of the Atlantic	29
Messman	CALANGI Sixto R.	Philippino	49	14.3.89	Missing with all hands when vessel 'Maasgusar' sank off Japan	19
3rd Engineer	CARDENAS Ciel E.	Philippino	33	14.3.89	Missing with all hands when vessel 'Maasgusar' sank off Japan	18
Chief Officer	CARKEET Christopher	British	44	14.3.89	Missing with all hands when vessel 'Maasgusar' sank off Japan	17
Captain	CARR William Allan	British	39	5.12.06	Natural causes SS Barbadian. Lat.33.58.N Long. 74.26.W	8
Cdr. DSO **	CAYLEY Richard Douglas	British	34	-3.1943	Commanding HMS/MP311 during action against Italian warships, Madellena Harbour	15
Cook	CHAPMAN William	British		1.1925	Lost on the trawler Scapa Flow off Iceland	4
Lt.	CODRINGTON Thomas Michael Geoffrey	British	24	19.12.43	Lost in Aegean Sea whilst serving in HMS Perseus	20
Sub. Lt.	COLLINGWOOD Peter	British	24	28.4.1940	Fatally woulded in action off Narvik by bomb shrapnell on board HMS Carlisle	29
Leading Stoker	COLLINS William Stanley	English	31	12.8.1941	Sunk by U568 seventy miles south of Iceland escorting convoy	31
3rd Engineer	COLTMAN Leo Thomas Mackenzie	British	33	9.9.80	Lost with HMS Derbyshire	20

Title/Rank	Name	Nationality	Age	Date of Death	Circumstances	Page
Captain	COOPER Francis William	British	54	6.11.79	Lost when the 'Pool Fisher' foundered off St Catherine's Point	20
Captain	CRIPPS	British	42	5.6.43	Killed with comrades when MS Dumra torpedoed in Indian Ocean	23
2nd Eng.	CUNNINGHAM Ronald	British	55	19.7.87	MV Scanfury capsized while berthing tankers Galerie and Juno off Larak Island, Iran	12
App'tice	CURNOCK David Jackson	British	19	24.12.40	Aboard tanker SS British Premier sunk by torpedo in Atlantic	5
Staff Sgt.	CURRASS Phillip Preston	British	34	19.5.82	Sea King helicopter crash off the Falkland Islands.	6
Fireman	DAGGER T.	British	25	16.12.48	Lost when ST Goth FD52 foundered off NW Iceland	26
D/Hand	DAVIES J.	British	60	16.12.48	Lost when ST Goth FD52 foundered off NW Iceland	27
Lt.	DAVIS Michael Harburn	British	26	19.10.40	Lost in Adriatic whilst serving on HMS Rainbow	21
Fisherman	DAVIS Walter Coventry Williams	British	50	8.6.41	Lost at sea during wartime conditions, Grimsby trawler 'Hopton'	14
O/TEL RN	DESOER Allan	English	26	19.12.41	Lost serving in HMS Neptune, Force K Squadron, Mediterranean	17
AB	DOGGETT Dennis	British	20	26.11.42	North Africa landings	4
Stoker 1cl. RN	DUNBAVAND Percy	English	19	17.6.17	Destroyer Tartar hit a mine, English Channel. Bows blown off	16
C. Eng. MN	DUNN Albert	British	42	24.1.42	Drowned when SS Taisang struck a mine near Singapore	1
Chief Engineer	DUNN Albert	British	41	24.1.42	Sunk by mine in unmarked Dutch minefield approaching Singapore	31
Able Seaman	DUNN Albert	British	22	9.11.42	Killed in action HMS Palomares off Algiers Operation Torch	24
OD MN	DUNNACHIE Roy	British	19	7.12.42	Death caused by enemy action when MV Henry Stanley torpedoed	15
	DURAND Sydney	English	18	7.5.1915	Serving on Lusitania, sunk by enemy action	31
D/Hand	DURBIN William	British	28	16.12.48	Lost when ST Goth FD52 foundered off NW Iceland	27
Lerading Seaman	DYMOCK Elias Henry	British	30	9.7.17	Killed by internal explosion on HMS Vanguard at Scapa Flow	12
Trimmer	EADES James Lindsay Gordon	Australian	22	20.8.37	Lost from SS Pilar de Larrinaga in the South Atlantic	20
Field Marshal	Earl KITCHENER of Khartoum, Horatio Herbert	British	59	5.6.16	Drowned off Orkney on way to Russia when HMS Hampshire struck a mine	28
G'dsman	EDWARDS Peter	Welsh	19	8.6.82	Killed in action on the Sir Galahad at Bluff Cove (Welsh Guards)	6
Bosun	EDWARDS William	British	35	16.12.48	Lost when ST Goth FD52 foundered off NW Iceland	26
1st Officer	EGLIN Frank	British	38	11.4.43	Serving aboard SS Runo torpedoed off Tripoli	24
Seaman	ELDERS Victor John	British	22	20.8.45	Missing presumed drowned whilst on active service	4
Captain	ELLIOT Wilfred	British	36	16.12.48	Lost when ST Goth FD52 foundered off NW Iceland	25
ERARN	ELLIOTT Cyril Frederick	British	20	5.4.42	Killed when HMS Dorsetshire was sunk by Japanese air attack	1
Div. Off. Fire Brig.	ELLIOTT William	English	63	2.4.72	Lost overboard from his yacht in Pacific during hurricane	8
Leading Stoker	ELLIS Leonard Walter	English	22	24.9.42	HMS Somali torpedoed escorting Convoy QP14 foundered in tow, north of Iceland	13
Adventurer	EMANUEL S. George	British	67	Winter 1963-64	Lost Atlantic, sailing Georgetown to Plymouth, yacht Bob-o-Link, never found	15
Sub Lt.	EMLY Richard Charles	English	36	4.5.82	Died whilst attempting to restore the ship's fighting capability. HMS Sheffield	6
Chief Engineer	EVANS Robert Francis	British	47	14.3.89	Missing with all hands when vessel 'Maasgusar' sank off Japan	17
Lt. Cdr. RNR	EVERETT Douglas Harold	British	33	late 1944	Ship sunk by mine off Ostend, Belgium	13
C. Officer	EXELBY Richard Martin	British	37	17.2.74	Lost overboard from SS Burmah Cameo when a rail broke.	2
Bosun & LPS	FALK Jons	Swedish	41	28.4.18	SS Elba. Drowned when vessel sunk by enemy submarine, Lands End	14
Asst. St'wd	FARMER Phillip Kelvin	British	19	26.7.67	Lost at sea from SS British Lancer	10
	FARRELL Allan John	Scottish	34	12.12.88	Lost overboard from MV Iona sailing from Islay to the mainland	19
Chief Steward	FELGATE Arthur	British	51	4.8.43	Died aboard SS Fort Lamonte by cargo sabotage off Algiers	23
Chief Cook	FELGATE Harold	British	21	11.5.44	Lost when SS Empire Heath torpedoed by U129	25
Captain Master MN	FELLINGHAM Henry	British	57	10.2.44	Died on board SS Fort St Joseph during North Atlantic War	5
LSA RNVR	FISHLEY James Metcalfe	British	26	15.11.42	Lost aboard HMS Avenger sunk whilst on convoy duties	4
Mrs.	FLEETWOOD-HESKETH Anne Dorothea	English	69	18.9.40	Ship 'City of Benares' torpedoed en route America	9
	FOGG Peter Michael	English	24	15.2.82	Lost with 83 others when Ocean Ranger Rig, Newfoundland, overturned.	12
Chief Steward	FORREST Leslie Percival	English	34	5.194	SS Memphis lost with all hands	3
Lt. Cdr. DSC RN	FREEMAN Ernest Eric Patrick	British	45	12.11.51	Lost overboard in Mid-Atlantic	10
Sub. Lt.	FRENCH	British	22	11.12.41	Killed in action whilst serving aboard HMS Shirley in Mediterranean	21
Bosun	FRIEL Joseph Brown	British	48	11.7.59	Went down with the ship St Rowan on the Goodwin Sands	7
4th Engr.	FROST Alfred William	British	23	13.2.41	Lost aboard MV Clea torpedoed in Mid Atlantic	23
Merchant Seaman	FROUD Kenneth Thomas	British	63	5.12.88	Missing after sinking of MV Bowsprite, (dredger) off Belgium coast	14
Pumpman	GALING Mauricio A.	Philippino	35	14.3.89	Missing with all hands when vessel 'Maasgusar' sank off Japan	18

Title/Rank	Name	Nationality	Age	Date of Death	Circumstances	Page
Al Mar. Eng.	GAULD Douglas Robertson	British	38	11.4.51	Chief Engineer, MV British Confidence, accidental death in course of duties	3
Bdr.	GAYLARD John Graham	British	36	6.3.87	Missing after Zeebrugge Ferry Disaster	11
Chief Eng.	GIBSON Thomas	British	37	20.9.10	Lost overboard between New York and Vancouver from SS Queen Alexandra	12
LAF (A) FAA	GILLING Albert Alfred	British	20	15.11.42	Serving on HMS Avenger, sunk by German U-Boat	6
Lt.	GIMBLETT Arthur Robert	British	23	2.8.40	Lost in action whilst serving in HMS Spearfish off Norway	21
AB	GLENN Hugh	British	21	18.6.1897	SS Sussanh Kelly, foundered 12 miles NE of Black Head	9
Steward	GODDARD Ronald John	British	19	31.3.1948	Ship and all crew lost at sea during storm	31
AB	GOLDTHORP Gavin Mitchel	British	21	5.5.43	Lost aboard SS Lorient presumed sunk by submarine in North Atlantic	22
	GOOD Leslie	English	31	22.7.40	Killed by enemy action, Holyhead harbour on HMT Campina	14
2/Eng MN	GOODWIN William Arthur	British	35	10.6.44	His ship the MV Dungrange was torpedoed by E-Boat	6
AB	GORDON Henry	British	19	20.3.45	Lost at sea when HMS Lapwing was torpedoed at Murmansk	9
	GRAHAM Kenneth	British	40	6.7.88	One of 167 men killed in the 'Piper Alpha' Disaster	17
2nd Officer	GRAVELL Clifford Newton	British	27	.11.42	Empire Sky. Sunk by enemy action.	19
2nd Mate	GRAY Robert	British	23	14.7.1895	Foundering of 'Lord Downshire' on voyage from Iquique to Hamburg	10
Fisherman	GRAY Robert George	British	19	7.5.84	Coble Carol Sandra lost off Flamborough Head. Four lives lost.	11
Mrs. Std'less	GREEN Lillie Ann	British	59	6.10.42	Lost when SS Andalucia Star was torpedoed off Freetown.	3
Lt. Cdr.	GREENE-KELLY DSC RNR Edward Trenchard	British	36	15.10.43	Killed in naction on MTB636 whilst destroying enemy flakships off Elba	25
D/Hand	GRISENTHWAITE Norman	British	24	16.12.48	Lost when ST Goth FD52 foundered off NW Iceland	27
AB	GRUBB James	English	28	31.5.16	Lost with HMS Invincible at the Battle of Jutland	7
AB	GUEST Sunny Frank	British	23	22.9.1914	HMS Cressy torpedoed by U9 off the Dutch Coast whilst trying to assist HMS Hogue	32
L/Tel. RN	GUYLER William Joseph Ronald	British	30	3.5.40	HMS Afridi sunk by German air attack off Norwegian coast	24
WEM (O)1	HALL Ian Peter	British	22	25.5.82	Lost on HMS Coventry, Falkland Islands	7
Chief Stoker	HAMILTON Frederick	British	40	8.4.40	Lost following HMS Glowworm's attack on the Admiral Hipper	8
Steward	HANSON Shaun	British	20	21.5.82	Killed in action doing his duty on board HMS Ardent	5
Electr. MN	HARLOW Stanley Charles	Australian	28	7.12.42	Lost at sea, SS Ceramic torpedoed, Atlantic Ocean	10
	HARVEY Charles Thomas	British	65	5.3.66	Died aboard SS Himalaya bound for Australia. Buried at sea.	9
Leading Seaman	HARVEY George Martin	British	29	11.11.43	Lost at sea	14
CPO RN DSM	HATCHARD Arthur James	English	31	6.8.42	HM Submarine Thorn	9
Sgt. RAFVR	HEDLEY-SMITH Edwin James FR Met. Soc.	British	23	1.7.41	Missing at sea off Newfoundland whilst doing secret meteorological work.	3
Mid.	HICKLING William Tennant	British	17	11.1941	Presumed killed in HMS Barham	7
PO	HINDES Frederick Julius	British	53	15.11.42	Torpedoed on aircraftcarrier HMS Avenger after Oran landings	10
C. Eng.	HOGGARD Maurice	British	48	1.7.70	Suddenly at sea on board MV British Hazel	4
Fireman Trimmer	HOLMES Ernest George	British	27	4.8.41	SS Tunisia sunk by enemy action, bombed and machine gunned.	7
Ship's Cook	HOLMES Trevor Thomas	British	29	4.8.41	SS Tunisia sunk by enemy action, bombed and machine gunned.	7
Deck Hd.	HOODLESS Harry	British	39	26.1.55	Lost with shipmates while answering SOS in black ice	1
1st Rad. Off. RFA	HOOLE Ronald	British	37	25.5.82	Killed in action while serving on the Atlantic Conveyor	7
Sub. Lt.	HOPKINS Edward Christopher	British	23	1.11.40	Killed in action whilst serving in HMS Pintail	21
	HORBERRY Nicolas	British	25	17.4.71	Following sinking of sloop 'Tahoma' off Marina del Ray, California	22
Signalman RNVR	HORNBY Stanley Arthur	British	20	6.194	Killed in action at sea off Dunkirk aboard HMS Grive	3
	HOSLEY Albert Edward	British	45	22.5.22	Died when 'Egypt' sank following collision in fog off Ushant	10
	HOUSE Timothy John Fielder	British	24	9.12.73	Lost in the North Sea during oil rig diving operations	22
Captain	HOW CBE William Charles	British	75	24.2.69	Died on board MV Rangitoto returning to UK	25 & 28
2/Eng	HUDSON Gilbert	British	55	19.10.40	SS Creekkirk lost in convoy SC7. Night of the U-Boats.	4
Junior Engineer	HUMPHRIES Malcolm	British	20	23.1.77	Lost from MV Sealnes off Mexican Coast during his first voyage	24
Sub. Lt. RNVR	HUTCHINGS Nigel Charles James Stewart	British	22	9.4.40	Lost when HMS Gurkha was sunk by enemy action	4
	HUTCHINSON Ann-Marie	British	24	9.9.80	Lost in the Pacific on board HMS Derbyshire	20
3rd Engineer	HUTCHINSON Graham	British	26	9.9.80	Lost in the Pacific on board HMS Derbyshire	20
Leading Seaman	JACKSON Walter Chadwick	British	37	20.10.43	Lost with 61 comrades in HMS Hurworth, sunk in Aegean Sea	19
Lieut. RNVR	JAKEMAN Patrick Baddeley	British	29	18.7.44	Aboard HM Submarine Sickle sunk in the Aegean Sea by enemy action	9
Captain OBE DSC	JENKINS David Isaac	British	58	13.12.45	Lost whilst serving in SS Chippewa Park	23

Title/Rank	Name	Nationality	Age	Date of Death	Circumstances	Page
2nd Off.	JENKINS Michael Graham	British	28	23.5.66	Tragically lost with SS Kaitawa when standing in for another.	13
2/OMN	JOHANNESEN Rudolph Alexander	British	23	10.3.43	Killed when SS Nailsea Court torpedoed/sunk in North Atlantic	5
Skipper	JOHNSON Fred Welburn	English	58	22.7.40	Killed by enemy action, Holyhead harbour on HMT Campina	15
Seaman	JOHNSON Robert Peter	British	25	10.2.51	Fell overboard during storm. Fishing fleet.	2
	JORDAN Cicely Anstis	British	46	13.2.42	Shot off Singapore from sunken hospital ship SS Giang Bee	19
Ch. Off.	KANE John	British	32	21.3.41	SS Millisle. Enemy action, Bristol Channel	11
GP1	KANE Norman Gibson Aiken	British	26	9.9.80	Lost with MV Derbyshire. Foundered Pacific Ocean during Typhoon Orchid.	11
S/Lt (A) RNVR	KENNETT Reginald Gordon	British	24	10.6.44	Shot down in to sea during D-Day invasion near Trouville, France	10
CERA	KEYZAR Herbert Fasham	British	35	3.8.40	Lost in HMS/M Thames in the North Sea on war service	11
EARN	KILVINGTON John Elliott	British	23	5.4.42	Killed when HMS Dorsetshire was sunk by Japanese air attack	1
AB	KIRK Alfred	British	24	12.12.42	Torpedoed off Oran in the HMS Bleau	6
C/Eng.	KNIGHT George	British	52	16.12.48	Lost when ST Goth FD52 foundered off NW Iceland	26
LMEM (M)	KNOWLES Allan John	British	32	4.5.82	In service to his country aboard HMS Sheffield, Falklands Conflict	2
	LAMING John A.	British	30s	26.11.14	On HMS Bulwark blown up by accident in the Medway	10
Captain MVO, DSO	LEACH John Catterall	British	47	10.12.1941	HMS Prince of Wales off Malaysian Peninsular. Sunk by enemy action whilst in command with HMS Repulse	31
ABRN	LEEK Reginald Stuart	British	36	18.4.43	SS Lulworth Hill torpedoed 19.3.43. Died on raft after 30 days.	2
1st Mate	LIKEMAN Thomas George	English	36	19.1.41	Ship torpedoed and sunk by German submarine in the North Sea/Atlantic	16 & 29
Messman	LINSAGAN Florante V.	Philippino	45	14.3.89	Missing with all hands when vessel 'Maasgusar' sank off Japan	19
3rd Eng.	LOGAN John Alfred	British	30	8.3.43	Vessel lost by enemy action, supposed drowned	13
Motorman	LOPEZ Ernesto B.	Philippino	31	14.3.89	Missing with all hands when vessel 'Maasgusar' sank off Japan	18
Seaman	LOVERING Kenneth Oscar	English	21	15.7.42	Killed when SS Gloucester Castle was torpedoed	16
Air Mech. 1st Cl.	MAHONEY Edward Joseph	British	20	27.3.43	Killed when HMS Dasher exploded and sank, Firth of Clyde	8
Mr.	MANSFIELD Gordon Harry	British	22	25.8.86	Drowned whilst on holiday from environmental work in Africa. BSc	7
ERA 3rd Cl.	MARSHALL William	British	32	17.9.1942	Killed in action by torpedo in engine room off Crete	30
Gunner RA	MATTHEWS John James	British	30	12.9.44	Torpedoed by Allies whilst being transported in Japanese POW ship	17
AB	MAULION Emerson B.	Philippino	33	14.3.89	Missing with all hands when vessel 'Maasgusar' sank off Japan	18
1st Cl. Stoker	MAY Sydney Sayle	British	23	17.3.41	Serving in a minesweeper blown up in Northern waters	13
Engineer	McCONNELL Alistair Keith	British	26	30.8.56	In an explosion on board PO Liner Himalaya	9
CPL SAS	McHUGH Michael Vincent	British	22	19.5.82	Killed in helicopter crash with 19 other servicemen. Falklands War.	5
Captain	MERCER Thomas	British	41	22/23.5.1878	Drowned off Port Alfred Cape Colony, when commanding 'Samuel Cawood'	11
Diesel Greaser	MERCHANT Edward John	British	28	15.11.42	Killed when serving on HMS Avenger T124X in the Merchant Navy	5
Captain	MESSENGER Thomas	British	48	14.2.1898	Drowned with crew of Barque 'Midas' off Portland, Oregon	19
	MESSENGER William	British	18	14.2.1898	With uncle, captain of 'Midas' which sank off Portland, Oregon	20
2nd Mate	MILLEN Thomas Horace	British	33	27.10.1908	Vessel sank in North Sea off Holland with no survivors	31
Shp. Wrt. CPO	MITCHELL John Henry	British	30	14.10.39	Lost on HMS Royal Oak, Scapa Flow	15
AB	MONSON Fred Northcott	British	33	21.8.44	On way to Russia HMS Kite lost at sea	12
CPO	MOORE Dennis	British	40	5.11.40	Killed in action HMS Jervis Bay	2
Able Seaman	MORELAND Thomas	English	25	1.1.43	Lost at sea with all hands on HMS Fidelity	20
Cook/Steward	MORTELA Benito M.	Philippino	44	14.3.89	Missing with all hands when vessel 'Maasgusar' sank off Japan	18
2/Eng	NEILL Richard	British	39	16.2.41	Lost with all hands due to parachute mine	28
Gunners Mate RN	NOSWORTHY Edward	British	32	21.10.1805	Killed at the Battle of Trafalgar aboard HMS Neptune	3
3rd Radio Officer	NUNAN John Joseph	Irish	21	9.3.1943	Torpedoed by U633, North Atlantic in eastbound convoy	30
AB	OAKDEN Alfred	British	19	21.5.41	Lost with his ship defending Crete. - Deuteronomy 4 Verse 20	10
Cabin Boy	OAKLEY Derek	British	16	24.3.1941	SS Hørda torpedoed by U97 in Mid Atlantic, lost with all hands	31
Mr	OAKLEY John Thomas	British	57	6.12.42	Passenger City of Cairo, sunk enemy action, died in lifeboat	5
LSRN	OATES Jack Richard	British	18	11.8.42	Lost presumed killed Malta Convoy Mediterranean, Aircraft Carrier HMS Eagle	1
	OSBORN Henry John Robert	British	50	29.3.1889	Perished in collision in fogbound English Channel whilst travelling on The Comtesse de Flandre	32
Cook RN	OSBORNE David Ernest	Welsh	22	4.5.82	Lost with HMS Sheffield sunk in action off the Falkland Islands	19
Fireman	OSGOOD J.	Jamaican	21	29.3.17	Presumed drowned. SS Crispin torpedoed by enemy submarine	24
Steward	OSGOOD Robert	British	36	16.4.07	Whilst serving on the Dulverton, vessel went missing presumed drowned	15

Title/Rank	Name	Nationality	Age	Date of Death	Circumstances	Page
Motorman	PABLICO Elpidio T	Philippino	40	14.3.89	Missing with all hands when vessel 'Maasgusar' sank off Japan	18
Able Seaman	PALMER Alfred	British	22	1942	Killed on Fort Munsord due to enemy action off India	3
D/Hand	PARKER DSM Ernest	British	28	16.12.48	Lost when ST Goth FD52 foundered off NW Iceland	27
	PARTRIDGE Alexis James	British	17	14.4.84	Sailboard accident in stormy conditions off the coast of Ibiza	13
2/Eng	PATTERSON Alfred	British	24	16.12.48	Lost when ST Goth FD52 foundered off NW Iceland	26
Acting PORN	PEEL John Hamilton	British	28	8.6.40	HMS Acasta off Narvick Norway. Enemy action German Battleship Scharnhorst.	4
	PEPIN Arthur Edward	English	55	14.2.74	Died whilst serving on Brazilia Star	23
AB	PERRY Leonard Victor	British	23	23.10.43	Killed in action on HMS Hurworth in the Aegean Sea	6
QM	PHILLIPS David Colenso	British	49	2.1945	Missing presumed killed HMTS Alert Cable Ship off Kent coast	1
Adm. Sir	PHILLIPS Tom Spenser Vaughan KCB	British	53	10.12.41	Drowned aboard HMS Prince of Wales when Japanese invaded Malaya	1
Mr	PIGGOT John Spence	British	25	31.1.53	Died when BRS Princess Victoria foundered in the Irish Sea	8
Mr	PIGGOT Lennox Don	British	19	31.1.53	Died when BRS Princess Victoria foundered in the Irish Sea	8
Mate	PLUMMER A.	British	47	16.12.48	Lost when ST Goth FD52 foundered off NW Iceland	25
Dr	POLLITZER Sebastian Charles	British	31	11.11.1975	Lost at sea from Yacht Zinzaida in collision off Gibraltar	32
Dk. Boy	POOK Walter	British	17	1.3.42	Served SS Carperby, sunk by U588 Mid-Atlantic, no survivors	2
Asst. Steward	POOKE Anthony	British	17	16.2.42	Perished with all hands serving on SS Somme, torpedoed Mid Atlantic in raging storm	28
AB	PORT Peter William	British	19	12.12.39	Sinking of the HMS Duchess	6
Deckhand	PRATT Frank	British	18	14.12.1958	Lost overboard from MFV Red Crest whilst fishing off Muckle Flugga, Shetlands	29
Cdr RN	PRICE Maurice	British	39	10.12.1941	Lost whilst serving as Navigating Officer on HMS Prince of Wales	32
PORN	PROTHERO Reginald Eric	British	23	21.6.40	Missing after HMS Cape Howe, Q-Ship, torpedoed by Submarine U128	8
Master Mariner	PURVIS Robert William	British	52	6.2.70	Ship capsized in the mouth of the River Tees	3
Sub. Lt. FAA (O)	QUAYLE John Sydney	British	21	10.8.42	Missing presumed killed	4
Fireman	RAMSDEN H.	British	24	16.12.48	Lost when ST Goth FD52 foundered off NW Iceland	26
3rd Engineer	RANDS Charles Henry	British	25	20.9.15	Lost when SS Linda Fell foundered in hurricane off US Coast	25
	RAYNHAM Adelaide Mary	British	22	-7.42	Torpedoed on Gloucester Castle on returning home to South Africa	12
3rd Officer	REA William Thomas	British	21	20.3.43	Lost with SS Fort Mumford torpedoed off Ceylon	21
Sen. Ord. Seaman	READ Brian	English	19	19.8.67	Felled by rope whilst mooring in Saigon aboard SS Achatina	13
AB	RECAMPO Ronnie M.	Philippino	45	14.3.89	Missing with all hands when vessel 'Maasgusar' sank off Japan	18
D/Hand	REDMAN	British	27	16.12.48	Lost when ST Goth FD52 foundered off NW Iceland	27
Mr.	REGI John David	British	36	10.2.85	Lost off Alderney. Aircraft engine failed. Mayday calls sent.	29
Chief Officer	REID David	British	34	7.8.43	Lost with SS Unvuma torpedoed off West Africa	22
D/Hand	RHIMES Robert	British	16	16.12.48	Lost when ST Goth FD52 foundered off NW Iceland	27
RAF Sgt. Observer	RICHARDSON Henry Valentine Garner	British	27	18.12.40	In the North Sea during Heligoland Bight Operations	1
Lt. Cdr.(A) RNZNVR	RICHARDSON Ronald Archibald	New Zealand	27	24.8.44	Missing presumed killed leading his squadron's attack against the Tirpitz	19
Master	RICKARD James Patrick	Irish	50	14.3.89	Missing with all hands when vessel 'Maasgusar' sank off Japan	17
	RIDLEY Clarkson	British	17	1847	Presumed lost overboard from the 'Romeo'	20
Eng. Off.	RIDYARD David Michael	British	25	9.9.80	Lost on MV Derbyshire during Typhoon Orchid in Pacific Ocean	1
Lt. Cdr. RN	ROBINSON-MOLTKE Glen Stuart	English	38	25.5.82	At sea off the Falkland Islands	4
Mrs. Sen. St'dess	ROGERS Mary Anne	British		30.3.1899	Stella' wrecked off Casquets. Ensured others' safety, surrendered own lifebelt.	7
Craftsman	ROLLINS Mark Warren	English	19	8.6.82	Killed in action on RFA Sir Galahad, Bluff Cove, Falklands	5
Sgt. RM	ROTHERAM Ronald James	British	34	8.6.82	Missing in action Falklands 1982. HMS Fearless Landing Craft F4	6
ERA³ RN	ROWE Frederick Jim	British	25	13.2.42	Lost with HMS Scorpion in the Far East	16
2nd Eng.	RYOTT John	British	52	20.11.35	Ship turned over, cargo moved.	15
Captain	SALLIS Thomas Victor	British	40	6.9.1940	SS Neptunian attacked and sunk NW of Rockall by U47 with loss of all hands	29
Electrician	SALUTAL Andres V.	Philippino	50	14.3.89	Missing with all hands when vessel 'Maasgusar' sank off Japan	18
Leading Cook	SAMBLES Mark Andrew	British	29	12.6.82	Died aboard HMS Glamorgan following missile attack on this ship	5
2nd Cook	SANTOS Adriano A	Philippino	39	14.3.89	Missing with all hands when vessel 'Maasgusar' sank off Japan	18
3rd Officer	SANTUYO Edgardo B.	Philippino	31	14.3.89	Missing with all hands when vessel 'Maasgusar' sank off Japan	17
Captain	SEIDLER John	British	45	3.1.85	Lost in heavy seas off Chilean coast from MV Island Lady	24
Motorman	SENO Joel P.	Philippino	44	14.3.89	Missing with all hands when vessel 'Maasgusar' sank off Japan	18

Title/Rank	Name	Nationality	Age	Date of Death	Circumstances	Page
Deckhand	SHARP Joseph William	English	27	9.10.34	Steam fishing vessel 'Juliana' lost at sea with all hands	14
Captain	SHERLOCK George Richard	British	40	23.5.1966	Went down with MV Kaitawa in great storm off North Island, New Zealand	30
Private RAMC	SICKLER Kenneth	English	19	1942	Died in Ramb 1V Hospital ship sunk by enemy action	17
A/Cook	SILCOCK A.	British	20	16.12.48	Lost when ST Goth FD52 foundered off NW Iceland	26
Lt.	SLIMIN James Roy	British	29	7.7.41	Member of boarding party, German Gydania supply ship to Bismark	22
OA 1st Cl.	SMART John	British	42	23.5.41	Killed in action, HMS Fiji during Battle of Crete	14
D/Hand	SMITH	British	23	16.12.48	Lost when ST Goth FD52 foundered off NW Iceland	27
PORN	SMITH Albert Henry	British	32	22.11.39	Killed by magnetic mine on HMS Gypsy in Harwich Harbour	7
Stoker 1st Class	SMITH Joseph Edward	British	24	14.12.40	Lost whilst serving on French destroyer Bran le Bas in English Channel	24
Stoker 1st Cl.	SMITH William Balfour	English	24	20.1.20	Loss of Submarine K5	8
Mr.	SNAGGE Peter	British	45	22.5.82	Lost overboard from MY Dodylee in heavy weather	24
Mr.	SNAGGE Thomas Peter Scrimgeour Mordaunt	British	42	22.5.82	Lost overboard from MY Dodylee in heavy weather	25
D/Hand	SNASDELL Richard	British	23	16.12.48	Lost when ST Goth FD52 foundered off NW Iceland	28
AB	SNELL Donald Francis	American	20	18.5.42	Killed when torpedoed aboard SS Quaker City in South Atlantic	5
3rd Off.	SPANNER Derek Walter	English	39	12.8.86	Tanker 'Azarpad' under direct attack Iraq jets - futile Gulf War	12
	SPEED Frank	British		31.5.16	Lost with HMS Indefatigable sunk in the Battle of Jutland	23
AB	STANDAGE Charles Arthur	British	29	26.11.1914	Lost in internal explosion on HMS Bulwark at Sheerness	30
CPL	STEDMAN Alan	British	31	6.3.87	Died on board the Herald of Free Enterprise at Zeebrugge	11
Pilot	STEPHEN Francis William	Scottish	45	7.11.84	Drowned whilst fishing off Johnshaven in Cordova II	3
Lt.	STEPHENS William Harry	British		1880	Serving HMS Atalanta, lost with all hands in Bermuda Triangle	16
Mid. RN	STEWART COX David Arthur Edward	British	17	3.9.39	Lost at sea from HMS Nelson	11
Master Mariner	STEWART Eric Desmond	British	52	28.1.81	Heart attack whilst in command MV Ardmore off Mexican coast	3
PO 1st Cl	STONEMAN Henry Charles Bryant	English	44	15.10.14	Died when HMS Hawke was sunk in the North Sea	6
	STOPFORD Winifred Sophia	British	39	27.10.42	Killed by enemy action off Azores whilst aboard MS Stentor	23
Junior Seaman	STOTT Adrian Keith	British	17	9.9.80	Lost with 43 others on MV Derbyshire in Typhoon Orchid	20
	STREETER Neil David	English	31	1984	Lost from ketch with all crew off West Africa	23
L/CPL	SWEET Phillip Anthony	British	22	8.6.82	Lost at sea on board the Sir Galahad, Falkland Islands 1982	9
D/Hand	TANDY John	British	27	16.12.48	Lost when ST Goth FD52 foundered off NW Iceland	27
Master	THOMAS John Edward Sutherland	British	34	27.6.82	When the MV Lisbeth Tide foundered off North Africa	4
	THOMAS William Charles	British	34	11.12.39	Fell while oiling vessels in Scapa Flow	11
Sub. Lt. RN	THOMSON Kenneth Blair	British	20	28.11.44	Killed during the landings in Greece	20
Ch. Eng.	THOMSON William Findlay	British	40	23.3.41	Drowned after sinking of St Elmira by German dive bomber.	14
Master	THORNTON James Fletcher	British	48	2.9.36	Died of influenza while in command of SS Holmbury off Santos, Brazil	4
Ch. Eng. Marine	THORPE Ian Howard	British	37	12.8.86	SS Azarpad missiled off Sirri Island during Iran Iraq conflict	14
CPO	TILL Michael Edward	British	35	4.5.82	Killed in action on HMS Sheffield. Falklands War	7
Lt. Cdr. DSO*	TOMKINSON Edward Philip	British	30	6.5.1942	Commander of 10th Flotilla submarine, lost on passage to Alexandria	30
Master Mariner	TONKIN Percy Ernest	British	47	28.10.42	Master P&O SS Nagpore. Torpedoed North African Invasion Decoy Convoy	16
Radio Officer	TORIBIO Ricardo E.	Philippino	59	14.3.89	Missing with all hands when vessel 'Maasgusar' sank off Japan	17
Lt. Cdr. RNR 3rd Mate	TOWNER Eric Cuthbert	British	55	- .10.50	Whilst serving in 'Fred Borcharde' (Fairplay Shipping) which capsized off Tromsø	13
Lieut. (A) RN	TRENCH Douglas	British	24	30.4.45	Flying accident, Walrus Aircraft, Loch Alsh	9
Engineer	TRUEMAN John	British	24	2.1.42	On SS Waziristan en route to Russia, sunk by U-134	16
Capt.	TRURAN Barrie Malcolm	British	48	15.7.88	Lost at sea in gale, presumed drowned	14
Capt. RN	TUDOR-WILLIAMS Hugh Powell Evan	British	39	15.10.14	Captain of HMS Hawke, torpedoed in North Sea with loss of 499 of his men.	12
ABRN	VERGE Thomas John	English	18	31.5.16	Lost with HMS Black Prince at the Battle of Jutland	4
Bosun	VILLACORTA Ernesto A.	Philippino	43	14.3.89	Missing with all hands when vessel 'Maasgusar' sank off Japan	18
	VINCENT Arthur William Neville	British	39	25.3.33	Died and buried at sea 36°38'N. 33°27'W. in RMS Reina del Pacifico	19
4th Engineer	VISPO Rodrigo G.	Philippino	30	14.3.89	Missing with all hands when vessel 'Maasgusar' sank off Japan	18
PO	VOICE Stanley Cyril	British	24	27.3.43	Died on active service. Fleet Air Arm HMS Dasher	3
Ship's Cook	WADE George William	British	35	10.8.31	Missing supposed drowned from 'Dalemoor' on passage to La Plata	16
Lt. RNVR	WALKER Geoffrey Herbert DSC	British	30	17.2.45	Captain of HM Corvette Bluebell torpedoed/exploded off North Cape	2

Title/Rank	Name	Nationality	Age	Date of Death	Circumstances	Page
	WALSH Gordon	British	10	17.9.40	Victim of City of Benares, evacuation ship, World War 2	8
	WALTER Michael James Alfred	English	14	17.9.72	Missing at sea, presumed drowned. Lat.58°28'N. Long.1°30'W	13
2nd Engineer	WATSON Robert Edward Creighton	British	47	14.3.89	Missing with all hands when vessel 'Maasgusar' sank off Japan	17
	WELDON Frederick Charles	British	29	29.9.42	Killed by enemy action off the coast of Freetown	9
AB	WELSH Eric	British	18	1942	Lost when SS Frisco torpedoed North West Atlantic	25
Lt. Cdr.	WESTACOTT Harry	British	33	25.7.44	Lost off Cherbourg when HMS Trollope torpedoed by E-Boat	20
	WHITE John Patrick	British	46	12.9.42	Torpedoed by U-Boat in Mid Atlantic	23
Sub. Lt.	WHITE William Russell	British	22	17.1.42	Died in action whilst serving aboard HMS Matabele in North Atlantic	21
Steward	WHITLOW Edward James Louis	British	35	3.3.45	HMS Southern Flower sunk by U-1022 off Reykjavik, Iceland	16
	WILLIAMS Charles Richard Adam	British	32	-.12.77	Drowned at sea off Falkland Isles in 'En Avant'	12
EDH	WILLS Jeffery Keith	British	18	17.8.70		6
AB	WILLS Steven Tarry	British	19	31.10.41	Lost aboard SS King Malcolm sunk by submarine in North Atlantic	22
AB	WITHAM William George	English	22	25.1.42	NAV Isleford lost with all hands. Wick off Scottish Coast	17
Sub. Lt.	WOOD John Claude Hudson	British	22	25.11.42	Lost in action whilst serving aboard HMS Utmost in Mediterranean	21
	WOOD Laurence Harry	British	19	-.8.42	HMS Eagle sunk on active service	22
AB	YOUNG Frederick Stephen	English	nk	21.5.41	Sinking of HMS Kashmir, Battle for Crete	12