KENNETH PERCIVAL SMITH (12/12/24 – 08/07/13)
(Ken)

Ken was born 12th December 1924. His father was a regular soldier who served under Queen Victoria, Edward V11 and George V and fought in the Boer War and WW1. Kens two brothers Arthur who served in 5th Battalion Royal Norfolks and Harry 2/5 Essex Regiment were both taken prisoners of war during WW11.

However Ken did not fancy joining the Army and so just before his 18th birthday he volunteered for the Royal Navy and in February 1943 he reported to HMS Duke, an initial training ship, to train as a Stoker 2nd class, already having been involved in engineering. Ken attained the rank of Leading Motor Mechanic and was drafted to RNB Chatham, a combined Operations branch for Army, Navy and Air Force. Ken was drafted to the 104 Flotilla lying at Boness, Scotland and they sailed to Brixham in Devon to prepare for D Day. They loaded up with US soldiers and took transport of the 1st Army (who had been serving in North Africa) and sailed to arrive at Omaha Beach early on 6th June where they successfully unloaded and soon turned about to collect more men from the large ships waiting behind the Battleships which were giving covering fire. Ken says the noise was tremendous and he recalls an American LSI (Landing Ship Infantry) overtaking them at about 20 knots and suddenly ‘boom’ the ship had been blown up, possibly by a mine and probably because they went out of the ‘swept’ area whilst overtaking! About 20 men were killed. (Miniature submarines had cleared the mines during the night and boats were being directed through the cleared area).Several trips to the beach and back to the ships were made and at one stage they had to stand by in case men had to be evacuated from the beaches where there was heavy fighting. Later they were to develop a leak in the lubricating oil tank which was part of a Wing Tank, and together with another MKV LCT they turned towards home. The journey to Southampton was interrupted by shelling at one point but after hoving to for a while and stopping the engines they didn’t get fired on any more.

Repairs being carried out they headed back to Normandy this time to the British Beach head at Arrowmanches where they ferried reserve material and tanks and Lorries in from the Merchant Packets including British Soldiers. After about a week the ships rations were gone and eventually they got food from the US ships and the British ships. Ken was at Arrowmanches when HMS Phoenix arrived with concrete blocks which were specifically designed to float to build the Mulberry Harbour with pontoons leading to the beach. Now they were able to unload at all times of the tide. Heavy storms then destroyed part of the Harbour but once these abated and the Harbour repaired they resumed their task until an accident whilst unloading a lorry crane made a hole in the engine room. They had to be towed back to Southampton for repairs. They were all given 14 days leave and Ken was glad to return home to Wormingford.

After the leave he reported back to Hythe and was drafted to HMS Foliot at Tammerton near Plymouth and they journeyed to Newcastle because of the heavy bombing. Once repairs were finalised they came back via Immingham on the Humber, Woolverstone on the Orwell, River Thames for fuel and then on to Portsmouth waiting to go on to the Far East. However 12 hours before sailing they heard that Germany had surrendered but that meant that they were given a new destination Bombay India and on to Cochin where they stayed for 6 months. Finally the small boats were sold and they began the journey back home via Southampton where passengers disembarked and then on to Scotland to decommission the ship and await discharge from the Navy. It was with great joy that Ken learned that both his brothers had been released from the prison camps and were returning home too.Ken then worked at Paxman Diesels as a Prototype Production Engineer and eventually became Special Products Engineer until he retired after 42 years.

