

De Slag om de Schelde.

Specifiek: de strijd om en op de Sloedam.

De Slag om de Schelde was een militaire operatie in het noorden van België en het zuidwesten van Nederland aan het einde van de Tweede Wereldoorlog. Deze slag was de grootste operatie op Nederlands grondgebied tijdens de Tweede Wereldoorlog.

Hoewel hierover al veel werd geschreven, bleek het voor velen een, relatief, onbekende actie. Met name het aandeel dat de Canadese eenheden hierin speelden.

In deze column gaan we nader in op één specifieke operatie. De herdenking hiervan staat jaarlijks op de agenda van het Royal Canadian Legion Branch 005 „Liberation of the Netherlands”.

De aanval op de Sloedam.

Oftewel: de „zinloze slachting op die vervloekte dam”, zoals deze actie genoemd wordt in het boek „Canadezen in actie” van Hen Bollen en Paul Vroemen.

Waarom ik deze fase van de bevrijding oprakel?

Ik stuitte hierop in mijn naspeuringen naar Canadezen die onderscheiden waren met de Militaire Willemsorde. In de laatste editie van 2020 besteedde ik aandacht aan een postume toekenning daarvan, echter er waren ook militairen die de oorlog overleefd hadden en deze hoge onderscheiding hadden kregen.

Eén daarvan: [Luitenant John Ch. B. Forbes van het Régiment de Maisonneuve.](#)

Toen ik zijn naam ingaf in de zoekmachine stuitte ik op het „Historisch Jaarboek 1986” van de Heemkundige Kring De Bevelanden. Daarin werd verwezen naar een vertaling van „de persoonlijke ervaringen” van Luitenant Forbes die waren vertaald uit het Frans door B.P. Burkunk. (*Burkunk is zelf onderscheiden met de Bronzen Leeuw-hs*)

Forbes had zijn persoonlijke ervaringen vastgelegd in een artikel “Le pont maudit”.

Toen ik Forbes’ verhaal las, werd mij duidelijk dat wij vaak herdenkingen bijwonen, maar en achter elke herdenking legio persoonlijke verhalen zitten. Verhalen, die de verschrikkingen en de ellende, ondergaan door de talloze slachtoffers en overlevenden, stuk voor stuk verteld zouden moeten worden.

Het achtergrondverhaal bij editie 2020-12 was de column over Joseph William Campbell, bijengesprokkeld uit gegevens die door derden waren verzameld.

Luitenant Forbes heeft persoonlijk zijn ervaringen vastgelegd, en geeft ons daarmee een „kijkje in de hel van de oorlogshandelingen”.

Die lezend besef je: **DIT MAG NOOIT VERGETEN WORDEN.**

Algemene situatie.

Terwijl de verovering van Noord-Beveland vrijwel was voltooid rukten eenheden van de 4^e Canadese Infanterie Brigade op richting Sloedam. De enige verbinding van Walcheren met het „vaste land”.

De oostzijde van de dam was vrij snel gezuiverd van Duitse troepen door het Royal Regiment of Canada, gesteund door zware mortieren en artillerie. Hierbij werden 153 krijgsgevangenen gemaakt. Hiermee was de taak van de 4^e Brigade voltooid en de 5^e Infanterie Brigade werd ingezet voor de bestorming van de dam.

Deze laatste eenheid was verlost in het vooruitzicht gesteld in de buurt van Antwerpen, waarnaar de manschappen natuurlijk gretig uitkeken.

Maar eerst moest echter de Sloedam „nog even” worden genomen, zoals [Brigadegeneraal W.J. Megill](#), commandant van de 5^e Canadese Infanterie Brigade, de operatie vooraf schilderde.

J.Ch.B. Forbes in Goes in 1985

William J. Megill

De Duitsers hadden aan de Walcherense kant van de Sloedam een krachtig verdedigingsstelsel opgebouwd. Men beschikte over geschut, mortieren en automatische wapens. Onder andere de beruchte Vierling (20 mm kanonnen).

Op de westpunt van de dam bevonden zich betonnen versterkingen, bewapend met zware machinegeweren en dergelijke. Iets verder naar achteren was een Tigertank ingegraven, voorzien van het gevreesde 88 mm kanon.

Mét een pantserafweerkanon in de buurt van hetzelfde kaliber zorgde dit wapen ervoor dat een aanval met pantsereenheden over, de door enorme kraters gehavende, Sloedam al bij voorbaat tot mislukking gedoemd was. Saillant detail: op de kaarten van 23 oktober 1944, die door de [Canadian Intelligence Service](#) waren verstrekt, waren de Duitse versterkingen aan de oostzijde gedetailleerd aangegeven, echter geen enkele informatie over de Duitse stellingen op de zijde van Walcheren.

Van de bomen, die de Sloedam voor de oorlog sierden en voor wat broodnodige dekking hadden moeten zorgen, was niet meer over dan wat zielige stompjes. De Duitse pioniers hadden de spoorlijn grondig opgeblazen: de verwrongen rails staken grillig af tegen de grauwe lucht. Tenslotte was het hele operatieterrein terdege ondermijnd. Er waren zelfs explosieven onder de stenen verborgen. Overal zat het terrein vol grote gaten en bomtrechters, veroorzaakt door recente luchtaanvallen.

De Britse luchtmacht had de dam herhaaldelijk gebombardeerd. Ongeveer halverwege was de dam over de volle breedte vernield.

Duitse colonne op Sloedam, 1940

Het zeewater had vrij toegang in de enorme krater en reikte tot borsthoogte. Verder hadden de Duitse pioniers de verdediging voltooid met prikkeldraadversperringen die waren voorzien van boobytraps. Onder de Walcherense wal was ook met explosieven ingegrepen. De spoordijk was volledig weggeslagen en het wegdek was vernield. Walcheren was praktisch „los van het vaste land”.

Afgezien van de aanwezige anti-tank wapens, zou dit bizarre maanlandschap toch totaal ongeschikt zijn geweest voor een aanval met pantsereenheden. Het zeewater in de kreek naast de dam kwam nooit hoog genoeg om een amfibische operatie mogelijk te maken. Pogingen om het Sloe te voet over te steken zouden in de modder worden gesmoord; de infanteristen zouden worden neergeknald als „sitting ducks”.

De Duitsers wisten het: de Canadezen hadden geen keuze en ze hadden zich daarop grondig voorbereid.

Wie ondanks dit alles toch zou weten door te dringen tot het westelijk einde van de dam, zou worden geconfronteerd met een tweehonderd man sterke achterhoede van ware elitesoldaten: valschermjagers, waaronder talloze scherpschutters van de befaamde gevechtsgroep van [Freiherr Von der Heydte](#).

Bij de verbitterde gevechten in de Brabantse Zuidwesthoek hadden de Canadezen deze vechtmachines maar al te goed leren kennen. Elke Duitser op Walcheren had bovendien regelrechte orders van Hitler ontvangen om desnoods tot de laatste man te vechten, op straffe van représailles tegen de familieleden in het vaderland.

Friedrich August
Freiherr von der
Heydte

Die vervloekte dam: circa 1.200 meter lang en bovenop ongeveer 40 meter breed. Voor de manschappen van het Royal Highland Regiment (Black Watch) of Canada, de Calgary Highlanders en het Régiment de Maisonneuve zou het „de hel op aarde” worden.

Verslag en analyse van Luitenant Forbes, RMWO4.

Pelotonscommandant van het 18^e peloton van het Régiment de Maisonneuve.

De geallieerde strategen hadden besloten het eiland op drie plaatsen tegelijk aan te vallen: in het zuidwesten bij Vlissingen, in het noordwesten bij Westkapelle en in het oosten bij de Sloedam. De 5^e Brigade van de Tweede Canadese Infanterie Divisie kreeg opdracht een doortocht via de Sloedam te forceren en een bruggenhoofd te vormen ten dienste van de Britse 52^e Lowland Bergdivisie, die van daaruit moest proberen Middelburg te nemen.

Hier lanceerde de Brigadegeneraal W. J. Megill, Commandant van de 5^e Canadese Infanterie Brigade, zijn drie bataljons, het ene na het andere. Als eerste was The Black Watch of Canada uit Montreal P.Q. aan de beurt. Hun opdracht was een verkenning uit te voeren op bataljonsniveau om de kracht van de vijand te testen.

Op dinsdag 31 oktober, vroeg in de middag, begaf hun C-Compagnie zich op weg, gevolgd door de Compagnieën A, B en D. Aan hun opmars was de gebruikelijke zware artilleriebeschieting voorafgegaan. Desondanks daalde zwaar Duits vuur op de Canadezen neer. Het geluid van detonerende granaten voegde zich bij het helse fluiten van de kogelregen uit machinegeweren en geweren.

De verkenners leden ernstige verliezen en kwamen slechts langzaam vooruit. De vijand was vrijwel onkwetsbaar in zijn betonnen opstellingen. Rond 15.30 uur waren The Black Watch de Walcherense wal tot op 70 meter genaderd.

Hier werd het vijandelijke vuur, door het ingrijpen van Von der Heydte's „brandweermannen“, zo intensief en dodelijk accuraat, dat de verkenners onbeweeglijk in dekking moesten blijven. Ze waren letterlijk aan de grond genageld. Men vroeg wanhopig om artilleriesteun. Pantserseenheden van Fort Garry Horse stonden klaar om in te grijpen, maar hun oprijden werd afgelast omdat de logge Shermans onherroepelijk in de enorme kraters zouden blijven steken.

De Duitsers bleven de mannen van The Black Watch onophoudelijk bestoken en gingen zelfs over tot het gebruik van vlammenwerpers. Rond 19.30 uur konden de Canadezen zich onder dekking van de duisternis op de uitgangstellingen terugtrekken. Luitenant J. P. Jodoin zou, met vier man van zijn peloton, waarvan er twee zelf gewond waren, proberen de zwaargewonden terug te halen. Zij lagen vlak onder de Walcherense wal en het was onmogelijk de gewonden te bereiken. Daarom vroegen zij nabijsteun aan van de artillerie. Door coördinatiefouten viel dit spervuur te kort: boven op de gewonden en hun redders.

Zo kropen de laatste uren van deze vreselijke Halloween dag voort. Na het inferno kwam de inktzwarte nacht, de onnatuurlijke stilte en de gestage, onderkoelde regen, die de wapens met een laagje ijs bedekte. Omdat deze operatie allesbehalve gunstig bleek te verlopen, zagen we ons vertrek voor een welverdiende rustperiode te Lier bij Antwerpen steeds verder de mist in gaan.

Op het Brigadehoofdkwartier werden de gezichten steeds langer door deze onverwachte vertragingen en het steeds toenemende aandringen van hogerhand om op te schieten. Men had er immers op gerekend die „Krauts“ (*scheldnaam voor Duitsers-hs*) zonder meer onder de voet te lopen en binnen een uur op weg naar Antwerpen te zijn! Blijk gevend van een schandelijke zorgeloosheid, ik zou zelfs zeggen van een misdadige onbekwaamheid, zou Brigadegeneraal Megill toen een aanvalsplan in elkaar draaien van een dusdanig kinderlijke onnozelheid dat elk nuchter voorstellingsvermogen te boven zou gaan!

Hij beval The Calgary Highlanders uit Calgary, Alberta te 00.00 uur van die eerste november het tweede stadium van de operaties in te zetten met het doel een bruggenhoofd te vestigen op de Walcherense wal rechts van de Sloedam. Zij zouden onmiddellijk worden gevolgd door Le Régiment de Maisonneuve uit Montréal P.Q., dat de zeedijk links van de dam zou moeten veroveren.

Lt. Thomas P. Jodoin Wounded in Holland

Lieut. Thomas Percy Jodoin, aged 24, Black Watch Regiment, son of Mr. and Mrs. Lawrence Jodoin, 52 Adeline street, has been wounded in action in Holland, according to information received by his parents.

Lieut. Jodoin's wife lives in Brockville. He has a son, Douglas, aged three years. Lieut. Jodoin was a member of the Regiment de Hull before the war, transferring to the Black Watch after the outbreak of hostilities. He has been overseas since Dec., 1943. He went into action with his regiment on D-Day and has since served with the regiment in France and Holland.

Ottawa Citizen, 09.11.1944

Daarna zou de Britse 52^e Lowland Bergdivisie, die voornamelijk uit Schotten bestond, het gevormde bruggenhoofd overnemen om vandaar door te stoten naar Middelburg en Veere. Eerst dan zouden wij Canadezen op ons rustgarnizoen in België kunnen terugvallen.

Voor de Brigadegeneraal lagen de zaken nogal eenvoudig: Zodra onze taak was vervuld (een kwestie van hooguit een uurtje) zouden we uit de vuurlinie worden gehaald. Hoe harder we er tegenaan zouden gaan, hoe minder verliezen we zouden lijden. Zo zat die opperofficier te filosoferen binnen de relatief veilige beschutting van zijn hoofdkwartier in een huis ten zuidoosten van de Bevelandse wal. Zo werd over leven en dood beslist van de Canadese soldaten, die met modderwater in hun soldatenkistjes en angst in hun harten bij die vervloekte Sloedam lagen.

Rond middernacht die eerste november 1944 rukte de B-Compagnie van de Calgarys langzaam op achter de vuurwals van de Canadese artillerie over die smalle klinkerweg met vele hindernissen.

Halverwege gevorderd kwamen zij onder hevig geconcentreerd Duits afweervuur te liggen, waardoor het 12^e peloton helemaal werd vernietigd en het 10^e peloton de commandant verloor en ook verder zware verliezen leed.

De overlevenden kregen opdracht terug te trekken, te hergroeperen en er opnieuw tegenaan te gaan. Bij het aanbreken van de dag werd de opmars hervat met D-Compagnie onder Majoor McKenzie in de spits, het oog vast gericht op die zeedijk aan het eind van de dam. Zij werden op de voet gevolgd door de overlevenden van B-Compagnie, die enkele boerderijen, die rond het Walcherense einde van de Sloedam lagen, zouden moeten veroveren.

McKenzie wist inderdaad door te dringen tot de Walcherense wal, waar hij een versterking onder de voet liep en vijftien krijgsgevangenen werden gemaakt. Aan beide zijden werden gevoelige verliezen geleden. Om 09.33 uur had D-Compagnie een klein bruggenhoofd gevormd en de andere Compagnieën sloten zich weldra bij hun spits aan ter consolidatie van het veroverde steunpunt.

Vijandelijke mortiergranaten zetten de aanvalsroute in vuur en vlam. De Canadezen klampten zich aan elke meter veroverd terrein vast, maar tenslotte maakte het overmachtige kruisvuur van de verdedigers elke verdere vooruitgang onmogelijk.

De Calgarys lagen daar in volle dekking, omdat geen duimbreedte open grond kon ontsnappen aan de bundels machinegeweevuur en de scherpschutters, terwijl er toch nog maar een 600 meter hoefde te worden afgelegd. Het ondersteuningsvuur van de eigen artillerie slaagde er niet in de hardnekkig verdedigende vijand te neutraliseren. De granaten vielen voornamelijk in het water en de modder en sorteerden weinig effect, terwijl de Duitsers hun 81 mm en 60 mm mortieren met dodelijke precisie hun werk lieten doen.

Om 16.00 uur werden de overlevenden van D- en B-Compagnie door een felle Duitse tegenaanval uit het bruggehoofd geworpen. A-Compagnie had toen reeds alle officieren verloren en was de Commandant van C-Compagnie voor de derde keer gewond geraakt. D- en B-Compagnie kregen bevel het vuurcontact te verbreken en op de uitgangsstellingen terug te vallen, terwijl A- en C-Compagnie zich moesten hergroeperen in de grote krater halverwege de dam en daar wachten op nadere bevelen.

Rond 21.00 uur die eerste november kwam de ordonnans van mijn Compagniescommandant, kapitein Camille Montpetit, ons waarschuwen dat alle bevelvoerende zich op de Compagniestaf dienden te melden voor een „O-Group”, (*order-group, bijeenkomst van bevelvoerende-hs*) een soort krijgsraad die aan elke op handen zijnde operatie voorafging. (*In NL noemen we dit bevelsuitgifte-hs*)

Ik zal nooit de gezichten van mijn mannen vergeten, grillig verlicht door enkele kaarsen en een olielamp. Iedereen was gladgeschoren en klaar voor vertrek naar de rustplaats in België. Ik vroeg me af wat deze conferentie kon betekenen. Zouden we eindelijk mogen afnokken en van onze broodnodige rust gaan genieten? Of was het nu onze beurt om in het hellevuur van de dam te worden gejaagd?

Mijn mannen zeiden onder elkaar: „Het is uitgesloten dat ze ons gaan gebruiken voor een derde aanval, nu gebleken is dat dit geen enkele zin heeft. Majoor Roberts, onze Compagniescommandant, is al vertrokken naar 's-Heer Arendskerke om ons vervoer naar Lier te regelen. De vrachtauto's staan daar al op ons te wachten!”

Ik luisterde naar deze bemoedigende woorden en werd er half en half door gerustgesteld. Bovendien was ons bataljon sterk gedecimeerd. Sedert 5 juli 1944 waren wij onafgebroken in actie geweest.

Gedurende vier maanden van zware strijd tussen Normandië en de Schelde hadden we slechts twee dagen rust gekend.

De compagnieën waren geslonken tot een derde van de normale sterkte en de beruchte oorlogsmoeheid (battle fatigue) begon langzamerhand het moreel van de overlevenden te ondermijnen. Bij onze D-Compagnie beschikte het 16^e peloton van mijn vriend Luitenant Guy de Merlis nog maar over twaalf man, peloton 17 van Luitenant André Garneau eveneens en wat mijn eigen 18^e peloton betrof: ik had welgeteld acht man tot mijn beschikking.

W.L. MacKenzie King

Als men hier de acht dappere Belgische vrijwilligers, die in ons uniform met ons meestreden, nog bijtelde, bestond onze D-Compagnie uit niet meer dan veertig man, terwijl de organieke gevechtssterkte 150 man diende te bedragen.

Het was ons oorlogsvrijwilligers wél bekend dat onze [Minister-President Mackenzie King](#) zo'n 70.000 volledig opgeleide dienstplichtigen uit politieke overwegingen in Canada vasthield.

Elke dag hoopten wij vurig maar tevergeefs dat zij eindelijk ter versterking van onze gelederen naar Europa zouden worden gezonden.

Elke dag vielen onze vrijwilligers: dood, gewond, of mentaal afgeknapt, zonder te worden vervangen. Door personeel bij andere militaire dienstvakken weg te halen, slaagde men er in de eerste-lijn gelederen weer enigszins aan te vullen, echter zonder zich voldoende rekenschap te geven van het feit dat men van de ene op de andere dag van hen geen infanterist kan maken. Ik heb gestraften meegemaakt, pantserafweer- en luchtdoelartilleristen, koks, chauffeurs en allerlei vogels die vier jaar lang uitsluitend administratief werk hadden gedaan. Deze lieden werden op een kwade dag voorzien van een koppel met handgranaten, patroonhouders en een Lee Enfield in de hand met de order: „Hop, Hop, naar het front jij”.

Kapitein Camille Montpetit, die Majoor Roberts tijdelijk moest vervangen als commandant van onze D-Compagnie, vertelde ons dat Overste J. Bibeau, commandant van ons bataljon, alles in het

werk had gesteld om te voorkomen dat Brigadegeneraal Megill ook ons „Maisies, (*bijnaam voor le Régiment de Maisonneuve-hs*) zou opofferen aan die Sloedam.

Na een heftige discussie, op de rand van insubordinatie, volgden dreigementen en brute terechtwijzing. Overste Bibeau bleef tenslotte niets anders over dan domweg te gehoorzamen, zij het onder protest. Montpetit overhandigde mij een luchtfoto van het Sloedamgebied en deelde mij mee, dat het bataljon opdracht had gekregen op Walcheren een bruggehoofd te vormen.

De richtlijnen waren als volgt:

achter een vuurwal van 72 houwitsers moest Le Régiment de Maisonneuve optrekken met de D-Compagnie in de spits.

Voor onze D-Compagnie luidde het aanvalsplan als volgt: het restant van peloton 17 werd toegevoegd aan peloton 18, wegens afwezigheid van de commandant, Luitenant Garneau, die L.O.B. was. (*L.O.B. = Left out of Battle-hs*)

Deze eenheid moest het speerpunt van de aanvalsformatie vormen.

Opdracht: vestiging van een bruggehoofd op de Walcherense wal rechts van de dam.

Peloton 16 zou onmiddellijk volgen en kreeg als doelwit de verovering van de Walcherense dijk links van het einde van de Sloedam.

Het stafpeloton met de compagniescommandant zou hierna volgen. Na voltooiing van de opdrachten zouden we ons moeten voorbereiden op aflossing door eenheden van het bataljon The Glasgow Highlanders, onderdeel van de 52^e Lowland Bergdivisie.

Daarna, op zijn laatst 60 minuten na Uur-H, (*tijdstip aanvang aanval-hs*) zouden we ons kunnen terugtrekken op Zuid-Beveland en vertrekken naar Lier bij Antwerpen.

Uur-H was om 04.00 uur, de 2^e november 1944, op Allerzielen. Er viel een dichte, onderkoelde motregen op ons neer. De soldaten bewogen voortdurend de grendels van hun wapens om te voorkomen dat ze vast zouden vriezen. Het geluid vrat aan onze zenuwen. Het was 03.30 uur. Wij lagen in dekking tegen een dijkberm in de buurt van onze startlijn. Als angstige schapen lagen we daar zo dicht tegen elkaar, dat ik de gejaagde hartslag van mijn buurman duidelijk tegen mijn rug voelde kloppen. Met tot het uiterste gespannen zintuigen hield ik de fluorescerende wijzerplaat van mijn polshorloge in de gaten. Dit had een haast hypnotiserende invloed op me en ik voelde me als het ware één worden met de minutenwijzer, die onherroepelijk langs de groene cijfers kroop. Toen het zover was, liet ik mijn mannen aantreden en de ransels afleggen. Ik herhaalde de marsorders en stelde de bevolen slagorde op. Met drieën naast elkaar trokken we op naar de startlijn.

Bren gun

Ik liep voorop, geflankeerd door de gebroeders Arsenault, die allebei waren voorzien van een Bren gun. Vlak achter mij liep mijn ordonnans Grégoire Goulet, die werd gevolgd door vier Belgen: Roger Mathen, Roovers, Dumais en Benz, die luisterde naar de bijnaam Snake (slang). Hierachter volgde een tweede Brengroep, waarna de rest van het peloton 17, onder bevel van een sergeant, in een soortgelijke slagorde aansloot.

Op enige afstand volgde tenslotte Luitenant Guy de Merlis met zijn 16^e peloton. Voor ons vertrek had ik mijn mannen aan de hand van de luchtfoto gewaarschuwd dat we na ongeveer 500 meter die enorme kraterhindernis zouden tegenkomen, waar we manschappen van de Calgarys zouden kunnen verwachten, die zich daar immers na hun mislukte aanval hadden gehergroepeerd. Eenmaal voorbij die bewuste krater konden we uitsluitend vijanden verwachten, zodat we dan konden schieten op alles wat bewoog.

Volgens mijn gegevens lag de aanvangslijn van onze vuurwals zo'n tweehonderd meter vóór de grote kraterhindernis. De 72 houwitserzoude, na behoorlijk te zijn ingeschoten, hun spervuur elke minuut zo'n honderd meter naar voren verleggen (creeping barrage). Aan ons infanteristen de hachelijke opgave om in de „luwte" van en leunend tegen die vuurwals op te rukken. We bewogen ons snel in de richting van de startlijn door de stille en donkere nacht, ondanks de beroerde toestand van de weg. Plotseling doemde vlak voor ons en volkomen onverwachts, omdat we nog niet meer dan een paar honderd meter en zeker geen 500 meter hadden afgelegd, een enorm zwart gat op uit de duisternis. Dat kon toch onmogelijk die grote hindernis halverwege de dam al zijn? In dat grote gat was niemand, geen enkele Calgarysoldaat, niets. Ik nam geen enkele risico want het was best mogelijk dat de Calgarys zich verder hadden teruggetrokken met het oog op de komende artilleriebarrage. Ik liet halthouden en verzamelde de manschappen om me heen. Ik raadpleegde mijn horloge en zag dat het spervuur elk moment kon beginnen.

En ja, daar had je het gegooi in de glazen! Achter ons lichtte de horizon op alsof er plotseling duizend toneelschijnwerpers werden ontstoken. Gelijk met een dof gerommel hoorden we het gorgelen en fluiten van 72, razendsnel om de eigen as wentelende, 25-pondergranaten vlak over onze hoofden gaan en zagen we de salvo's op veilige afstand voor ons in vuurrode gloed en zwarte, stinkende walm neerkomen. Dit duurde zo'n twintig minuten, waarin het onmogelijk leek dat één vierkante centimeter van het terrein aan de staalsplinters ontsnapte.

25-ponder

Toen werd eindelijk het vuur naar voren verlegd en wij haastten ons zo snel mogelijk aan te sluiten. Het leek wel of we ons in een hoogoven bevonden waar reusachtige smeltpotten onophoudelijk hun roodgloeiende inhoud over de aarde uitstortten. Ik zag duidelijk de gezichten van mijn soldaten, die grimmig en zonder aarzeling met mij optrokken. Ze hadden echter de ongezonde neiging steeds dichterbij elkaar te gaan lopen. Mijn luidkeels gebrulde order om meer afstand te houden verdronk kennelijk in het krijgsrumoer, want ik kon niet eens mijn eigen woorden verstaan. Met wijde open monden, om de pijnlijke invloed van de luchtdrukgolven op onze arme trommelvliezen wat te verzachten, naderden we de zone waar onze granaten terechtkwamen. En daar zagen we iets ongelooflijks.

Menselijke gestalten kwamen wankelend uit de laaiende oven tevoorschijn. Zij stonden duidelijk afgetekend tegen het vurige decor van springende granaten. Ik herkende in een flits dat het Calgaries waren! Maar het was te laat, want de broeders Arsenault hadden reeds het vuur geopend op de vluchtende schimmen. Hier waren immers uitsluitend vijanden te verwachten? Ik zag ze vallen.... Wat verschrikkelijk.

Die Calgaries waren overlevenden van een groep, die het eigen spervuur bovenop zich had gekregen. En nu dit nog! Ik sprong de broers Arsenault in de rug om een eind aan hun schieten te maken. Niet begrijpend keken ze me aan, tot de vreselijke waarheid ook tot hen doordrong.

Binnen enkele ogenblikken hadden we de Calgaries achter ons gelaten, want we waren tenslotte in de aanval en moesten gelijke tred houden met de artillerie.

Ik vroeg me af waar die Calgaries zo ineens vandaan hadden kunnen komen en weldra had ik voor mezelf het antwoord op deze brandende vraag, toen we bij de enorme kraterhindernis midden op de dam waren aangeland. Er waren dus twee grote kraters! Niemand had ons hierop gewezen en het was ook niet te zien geweest op die luchtfoto. Dat verklaarde voor mij alles, al bleef de wroeging (tot op de dag van vandaag) aan me knagen.

Bij het oversteken van de diepe hindernissen moesten wij tot aan de borst door het ijskoude water waden, sommigen raakten verward in het prikkeldraad en wisten zich met moeite te bevrijden. We hadden bij het doorschrijden van deze ellendige rattenvaal nogal wat tijd verloren en moesten ons dubbel inspannen om niet achterop te raken bij onze vuurwals, die nu echter in toenemende mate werd doorkruist door tegenvuur van Duitse zijde.

Mortiergranaten begonnen te vallen en verhoogden de sinistere sfeer van het bleke schemerduister wat de naderende dageraad aankondigde. Wij bevonden ons plotseling tussen twee vuren: voor ons de eigen artillerie en achter ons dat van de zich inschietende Duitsers. Ik merkte dat één van de Arsenaults was verdwenen. Bidoche, een Belg, lag dood aan mijn voeten.

Met Roger Mathen sprong ik in een dekkingsgat. Nu vielen de Duitse mortierinslagen rondom ons. Toen het vuur wat werd verlegd, hielp Mathen mij uit het gat te kruipen, want we moesten tenslotte toch vooruit. Blijven liggen tot je werd afgeslacht had ook geen zin. Daar waren we niet voor gekomen. Toen ik Roger's hand greep, voelde ik plotseling warm bloed langs mijn linkerarm lopen!

Roger Mathen, de Belg, schreef hierover in zijn boek „Herinneringen van een frontsoldaat“:

“Toen ik dat moddergat wilde verlaten, waarin ik met Luitenant Forbes dekking had gezocht, greep ik hem bij de arm om hem overeind te helpen. Ik voelde een warme vloeistof over mijn hand lopen.

Snake schreeuwde toen dat de luitenant gewond was geraakt. Peloton 17 was praktisch door het vuur vernietigd en had opgehouden te bestaan. Een man bewoog zich in het water vlak naast me. Met hoevelen waren we nog overgebleven?

Ik riep Jules, Jacques en De Merlis. Ik tuurde naar de dijk die voor me opdoemde. Ik zag figuren bewegen en door elkaar lopen. Toen voelde ik een hevige schok en viel in een gat met een hevige pijn in mijn zijde. Tenslotte gingen mijn zijde en mijn been als lood wegen en ik verloor het bewustzijn”.

Tot zover Roger Mathen.

Ik was dus ook gewond: een diepe snijwond aan de linker pols. Ik raakte in paniek, ik werd razend van woede, ik schreeuwde, zwaaide met mijn armen en joeg degenen, die daartoe nog in staat waren, uit hun dekking. Als in trance stormden we voorwaarts naar het eind van de dam. Plotseling stuitte we op een 88-mm kanon. Twee soldaten kwamen achter het kogelschild tevoorschijn met opgestoken handen. Eén van ons sprong de Krauts als een dolleman naar de keel, waarna het stel als vechtende kemphanen over de grond rolde. En zo waren we eindelijk toch waar we voor waren gekomen: op Walcheren!

Ik zocht koortsachtig naar die zeedijk rechts van de dam, maar zag niets dan water. Daarna liepen we maar door in westelijke richting. Onze artillerie had het vuren gestaakt. Duits mortiervuur viel nu ver achter ons in de modder. Ik bereidde me op het ergste voor. Elk moment konden we nu oog in oog komen te staan met de vijand. En ik had niet eens een bajonet tot mijn beschikking. Maar er was niets dat bewoog.

De verkeersweg naar Middelburg leek eindeloos met zijn lege dekkingsgaten en verspreid liggende gesneuvelden. Wat verderop zag ik een landweg, die de verkeersweg kruiste om daarna in een betonnen onderdoorgang in de spoordijk te verdwijnen. Bij dit kunstwerk gingen we in stelling, zodat we de wegwakruising verderop konden bestrijken. Ik telde de koppen en ik bleek nog acht man over te hebben, met inbegrip van twee Belgen. En we waren met ons twee en twintigen vertrokken! Ik vroeg me af waar peloton 17 kon zijn gebleven.

Later vernamen wij dat de sergeant, die als waarnemend commandant optrad, al in de eerste minuten van de aanval was gedood en dat de rest van het peloton ergens onderweg was blijven steken. Aan de andere kant van de verkeersweg kreeg ik ineens luitenant De Merlis in de gaten, die zich daar in een boerderijtje had genesteld. Ik nam contact met hem op en hij zei: „Ik blijf waar ik ben, want mijn peloton is goeddeels naar de bliksem. Ik heb nog maar een paar man over.' Ik antwoordde: „Wij zitten hier vlakbij en houden dat kruispunt in de gaten. Heb je ons dan helemaal niet opgemerkt, Camille?"

Langzamerhand werd het klaarlichte dag en mijn horloge vertelde me, dat het 06.00 uur was. We hadden dus twee uur nodig gehad om 1500 meter af te leggen. Ik zag op mijn kaart, dat we onze oorspronkelijke doelen zo'n 2500 meter achter ons hadden gelaten.

Zouden de Schotten ons weten te vinden als ze kwamen om ons af te lossen? Zouden de Duitsers zich hebben teruggetrokken uit hun dijkstellingen bij de Sloedam?

Men had ons beloofd dat we rond 05.00 uur zouden worden afgelost. Onze Compagniescommandant was in geen velden of wegen te bekennen. We hadden ook geen radio meer tot onze beschikking. Ik stuurde mijn ordonnans naar De Merlis om zijn mening te vragen over onze situatie.

De Merlis antwoordde slechts dat hij bleef waar hij was tot hij werd afgelost. Hij had eerder zijn eigen ordonnans teruggestuurd naar Zuid-Beveland met de kaart coördinaten van de plaats waar hij zich bevond.

Er heerste nog steeds totale stilte.

Alleen in een oorlog komen dergelijke contrasten voor. Het ene moment hoort men zijn eigen stem niet en dan kan je zonder moeite het hart van je buurman horen kloppen. De fijne herfstregen wist overigens van geen ophouden. Door de grauwe ochtendnevels kon ik nu duidelijk ons oorspronkelijke doelwit zien: de zeedijk die zich ter weerszijden van de Sloedam in de verte verloor.

Daar zaten we dus: tussen Middelburg in het westen, de Sloedam in het oosten en wie weet hoeveel Boches (*Frans scheldwoord voor Duitsers-hs*) in de andere windstreken om ons heen. We waren van alle kanten ingesloten: door het zeewater, de slikken van het Sloe en de onzichtbare linies van de Duitsers.

Ik hoorde dat we maar een paar gevangenen hadden gemaakt bij het passeren van de Walcherense wal. Het was inmiddels 07.00 uur en er was nog steeds geen Limey (*scheldnaam voor Britten dat gebruikt werd door onderdanen Gemenebest buiten het moederland-hs*) te bekennen.

Onbehagelijke gevoelens bekwamen me bij de gedachte dat onze aflossers zich ook vechtend een weg zouden moeten banen waarbij we beslist last zouden krijgen van hun artillerie. We zaten rondom in het water van de inundaties. We hadden slechts één machinegeweer met een twaalftal patroonhouders tot onze beschikking, voorts hadden we geweren en handgranaten. Mijn wond bloedde niet meer en deed ook helemaal geen pijn. Ik keek telkens vol verwachting in de richting van de zeedijk, waar ik elk ogenblik onze aflossing hoopte te zien komen.

Plotseling, zag ik het goed? Ja, daar kwamen soldaten aan, ze sopten door het drassige terrein en droegen machinegeweren en munitiekisten met zich mee. Ze kwamen onze kant op, dat kon niet missen. Zij hadden geen andere keus, tenzij ze open en bloot over de spoordijk wilden gaan. Duitsers???

Nee... Ja, het waren Duitsers, kennelijk op de terugtocht. Zo'n 75 man liep daar moeizaam in ganzenmars door de plassen te sjokken. Zij hadden hun lange winterjassen aan en ze zaten van top tot teen onder het slik. Ze moesten ons rakelings passeren, dat kon gewoon niet anders.

Het was duidelijk, dat zij ons nog niet hadden opgemerkt, dat ze er geen flauw vermoeden van hadden wie hier was binnengedrongen en hun enige terugweg naar de eigen linies versperde. Wij hadden ons geluidloos verspreid en lagen verscholen langs de dijkbermen en tussen het spaarzame struikgewas langs de weg. Ik zou zelf het sein tot de aanval geven door als eerste het vuur te openen. Ons machinegeweer stond vlak boven mij opgesteld. Ik lag ter hoogte van het maaiveld met mijn Browning in de aanslag. Ik beefde zo sterk, dat ik het wapen moest opleggen om behoorlijk te kunnen mikken. En toen verscheen de eerste Duitser op nauwelijks twaalf pas afstand van onze hinderlaag. Op zijn rug droeg hij een munitiekist.

Ik zag een Spandau '42 machinegeweer, een zogenaamde Hitlerzeis. Deze werd vastgehouden door een hand, die was bedekt met een wollen handschoen zonder vingers. Ik opende het vuur en de hel brak los. Volslagen paniek en chaos onder de verraste Duitsers. Arsenault schoot zijn Brenmagazijnen leeg tot het wapen blokkeerde.

Hij vloekte luidkeels en hamerde met zijn vuist op het onwillige schiettuig. En toen was het over. Gewonde Duitsers lagen te kronkelen in het water. Hun wanhoopskreten waren hartverscheurend. Vier Duitsers naderden mij met opgeheven armen. Een van hen was gruwelijk aan het gezicht gewond. Een kogel had zijn wang van oor tot kin losgescheurd en het hoofd in een grijnzende doodskop veranderd. De man bloedde als een rund. Een ander wierp zich op de knieën, smekend om lijfsbehoud. Ik vroeg Dumais hem in het Duits te ondervragen. De Duitser antwoordde dat hij 42 jaar was en een vrouw en vier kinderen had. Toen gaf hij zijn naam en legernummer op met de verzekering dat hij niets meer zou loslaten en vroeg ons zijn leven te sparen.

Ik stuurde Dumais met een Belg van De Merlis' peloton en de gevangenen terug naar Zuid-Beveland om nadere orders.

De Duitsers, die onze hinderlaag hadden overleefd, waren terug gevlucht naar de dijk waar ze vandaan waren gekomen en waar ze hun posities hadden. Rond 10.00 uur lagen we onder vuur van hun scherpschutters. Ze hadden zich snel ingeschoten en gaven ons geen respijt. Al gauw werd het ons te heet onder de voeten. Tot overmaat van ramp kwam er uit het niets een pantservoertuig langs de weg onze kant op ratelen. Met niet mis te verstane bedoelingen!

Maar de bewolking was inmiddels gebroken en de grondnevel opgetrokken en daar waren ineens onze vliegtuigen. Wij zagen hoe de Hawker "Typhoons" onder oorverdovend gekrijs op de tank neerdoken en hem met hun raketten en boordwapens bestookten. De rijdende gehaktmolen werd flink geraakt maar was toch nog in staat om met de staart tussen de benen overhaast de aftocht te blazen.

De vliegtuigen waren even snel verdwenen als ze waren gekomen. Waren wij daar even goed weggekomen?

Maar de vijandelijke kogels bleven ons vanuit de dijkstellingen om de oren fluiten en wij moesten voortdurend van dekking wisselen om de kans op treffers zo klein mogelijk te maken. Bij De Merlis waren gewonden gevallen. Zijn positie was nog beroerder dan de onze, omdat een 20 mm-kanon van korte afstand bezig was hun boerderijtje in poeier te schieten.

Gelukkig redde de buitengewone moed van soldaat Carrière de situatie. Bewapend met een PIAT (*draagbaar antitank wapen-hs*) sloop hij door water en rietkragen en naderde de geschutsofstelling in de rug. Hij slaagde erin het kanon mét bedieningspersoneel uit te schakelen, waardoor De Merlis weer wat ruimer kon ademhalen. Nu begon het er toch op te lijken dat de Schotten ons helemaal niet zouden komen aflossen.

PIAT

Dumais kwam, volkomen buiten adem en onder de modder onze positie binnenvallen. Hij meldde dat de "overkant" opdracht had gegeven onze posities op te geven en terug te vallen op Zuid-Beveland. Alsof het een velddienstoefening betrof!

Het was inmiddels 14.45 uur. Fortier werd getroffen en zakte vlak naast mij in elkaar. Ik hield zijn hoofd boven het ondiepe water. Hij verloor veel bloed en raakte al gauw buiten bewustzijn. De Merlis schreeuwde dat hij ervan doorging.

Ik bleef alleen achter en hoorde gekreun in het riet dichtbij mij. Ik zag daar iets bewegen. Een gewonde Duitser greep mij bij de hand. Hij was diep weggezakt in de vieze, weke modderbrij. Ik trok uit alle macht maar de man bleef onwrikbaar vastzitten. Hopeloze zaak. Ik liet hem los en krabbelde tegen de berm op. Carrière kwam me tegemoet en samen renden we in de richting van de dam.

Hijgend en met bonzend hart kwamen we inderdaad in de buurt van de Sloedam, die smalle levenslijn naar de eigen linies. Rondom sloegen de kogels in en we hoorden het razend hameren van de Spandau mitrailleurs.

We wierpen ons tegen de grond en probeerden in de aarde weg te kruipen. Carrière toonde zijn rechterhand, die door een kogel was doorboord. Ouelette, die een eind voor ons uit liep, struikelde, getroffen in de hiel. Desondanks bleef hij als een aangeschoten hert doorhinken. Op een of andere manier wisten we, vallend en weer opstaand, op de Sloedam te komen. Bij een grote granaattrechter, die er nog niet was toen we daar eerder voorbijkwamen, stuitten we plotseling op eigen troepen.

Daar waren dan eindelijk die Schotten! Zo'n twintig man van de Glasgow Highlanders, die op weg hierheen ook de nodige verliezen hadden geleden. In hun gezelschap was Luitenant Innes, waarnemer van het 5^e Regiment Canadese Artillerie.

Weer kwamen we onder zwaar machinegeweervuur te liggen, zodat we andermaal onbeweeglijk in dekking moesten blijven liggen wachten op de kogel die eindelijk onze naam zou dragen. De vuurstoten gingen rakelings over ons heen en het was maar goed dat die rotmachinegeweren van tijd tot tijd herladen moesten worden en de gloeiende lopen moesten worden verwisseld.

Ik vroeg Lt. Innes of hij onze artillerie om rookdekking kon vragen. We werden op onze wenken bediend, want weldra kwamen de fosfopotten door de lucht zeilen. Eén van die projectielen kwam boven op een Schot terecht, die met verpletterde schedel stuiptrekkend bleef liggen. Ons dekkingsgat kwam vol bijtende rook te staan en liet ons geen keus.

Ik stormde hoestend en proestend de krater uit met de enige die van mijn mannen was overgebleven: de soldaat Talbot. We zigzagden struikelend over de dam tot we volkomen buiten adem waren. Toen ontplofte er vlak achter ons een zwaar projectiel, waardoor we hardhandig tegen de keien werden gesmeten. Talbot kwam niet meer overeind, een granaatsplinter had hem in de nierstreek getroffen. Ik zag nog kans hem naar de twijfelachtige beschutting van een naburige schuttersput te slepen en besloot hier te wachten op het invallen van de duisternis. Weer trad die onwezenlijke stilte in zonder het minste geluid, de geringste beweging. De vervloekte dam leek ook wel aan het eind van haar Latijn te zijn.

Ik verzorgde Talbot zo goed mogelijk en verbruikte al onze noodverbanden.

De duisternis kwam als een weldadig beschermende deken over ons heen. Het was 19.00 uur. Ik had nog wat rantsoen over en wilde Talbot wat laten eten. Hij weigerde en kreunde: „Als ik aan eten denk moet ik kotsen. Ik geloof dat er in mijn rechterbeen nog wat beweging zit. Misschien kan ik wel lopen. Laten we maken dat we weggelopen, want ik heb geen zin in die stinktroep hier te creperen”.

Moeizaam strompelend gingen we op weg. Hoewel ikzelf ook op het punt stond van oververmoeidheid het loodje te leggen, ondersteunde ik mijn man zo goed mogelijk.

Toen we eindelijk die ellendige grote krater met al dat water, dat prikkeldraad en die boobytraps achter ons hadden gelaten, kwamen we tenslotte weer bij de plaats terecht vanwaar we die ochtend waren vertrokken: zestien verschrikkelijke uren te later!

Brigadegeneraal Russell van de 157^e Schotse Infanterie Brigade, had geweigerd om meer dan één peloton van zijn mannen ter aflossing de Sloedam op te sturen. Er werd zelfs gezegd, dat [Generaal-Majoor Hakewill Smith, Commandant van de 52^e Lowland Bergdivisie](#), aanvankelijk botweg had geweigerd te gehoorzamen toen de Canadese Legerkorpscommandant, Generaal-Majoor Foulkes hem had bevolen de frontale aanvallen over de Sloedam voort te zetten. De 52^e Lowland Divisie zou binnen 24 uur een andere Commandant hebben als de Korpsorders niet zouden worden uitgevoerd!
(Befehl ist Befehl gold niet alleen voor de Duitsers-hs)

Sir Edmund
Hakewill Smith

Voor de drie bataljons van de 5^e Canadese Infanterie Brigade was de nachtmerrie voorbij, behalve voor de gewonden die nog een lange strijd in hun hospitaalbedden voor de boeg hadden. The Black Watch of Canada, The Calgary Highlanders en Le Régiment de Maisonneuve hadden 53 uur gestreden en 135 doden en gewonden op de „vervloekte dam” achtergelaten. Zij waren zinloos afgeslacht als gevolg van blind militair wanbeleid en een absurde aaneenschakeling van grove onbekwaamheid, van naïeve onwetendheid en. . . onmenselijke gevoelloosheid. Wat een verschrikkelijk voorbeeld van de prijs, die de oorlog kan eisen als waardeloze bevelvoerders het voor het zeggen hebben.

Men vraagt zich af of dit karwei niet beter en heel anders had kunnen worden aangepakt. Dat dit inderdaad het geval was hebben de Schotten van de 52^e Lowland Divisie getoond door bij Nieuwdorp, op 4 kilometer afstand van de Sloedam, het Sloe via een doorwaadbare plaats over te steken en de hele Duitse verdediging rond de Sloedam vanuit de flank op te rollen.

Op deze doorwaadbare plaats over de slikken bij de Kraaijert was bij herhaling geweest van de zijde van het Zeeuwse verzet, bij monde van de onvergetelijke heer Pieter Kloosterman uit Nisse.

Deze grote verzetsleider had niet alleen de Schotten, maar ook de Brigadestaf van onze bataljons - onder overlegging van duidelijke Duitse stafkaarten die onder de neus van de Duitsers waren weggekaapt - gewaarschuwd vooral niet frontaal over de dam aan te vallen.

Piet Kloosterman.
Foto uit
familiearchief

Geadviseerd was gebruik te maken van de brede strook harde kleigrond die bij Nieuwdorp het Sloe als een onzichtbare brug kruiste, als een ware Engelenbrug. Alleen de Schotten namen de waarschuwing ter harte, al deden ze het later voorkomen alsof ze de doorgang zelf met behulp van luchtverkenningen hadden ontdekt. Luchtverkenningen in een periode waarin zelfs de all-weather Typhoons niet konden opstijgen wegens het slechte zicht, door de piloten als „erwtensoept” gekwalificeerd.

Walcheren stond grotendeels onder water en was, na onze bezetting van Zuid- en Noord-Beveland, volledig van de buitenwereld afgesloten. Men had gewoon kunnen wachten tot de Duitsers zich tenslotte hadden moeten overgeven, althans voor wat betreft het gebied tussen Middelburg en de Sloedam. De kustbatterijen van Walcheren waren uiteindelijk het voornaamste doelwit, omdat dit zware geschut de ingang van de Westerschelde en daarmee de doorgang naar de vitale havens van Antwerpen beheerste. Daarom had met uitschakeling van deze hinderpaal en bezetting van de kuststrook langs de Westerschelde kunnen worden volstaan. Op 6 november hadden de geallieerden alle kanonnen veroverd en voorgoed tot zwijgen gebracht.

Kort daarna zag de Duitse commandant, [Generaal Wilhelm Daser](#), in dat verdere weerstand, vooral voor het overbevolkte Middelburg, slechts tot verder onnodig bloedvergieten zou leiden.

Hij liet zich overbluffen door een kleine Schotse verkenningsgroep, die met amfibievoertuigen van Vlissingen naar Middelburg waren gekomen.

Generaal W. Daser

Dit op instigatie van de dappere Middelburgse arts, dokter Nauta, die in een kleine kano naar Vlissingen was gevaren om te waarschuwen dat het Duitse Hoofdkwartier te Middelburg rijp was voor een geweldloze overgave.

De Canadezen hadden met hun bloed bewezen, dat het - ook met een overmacht aan mensen en materiaal - niet mogelijk was met aanvaardbare verliezen bruggenhoofden te vestigen als de aanvalslijn moet lopen via een kale onberijdbare afsluitdijk van 1600 meter lengte. Daarom had de aanval over de Sloedam na de desastreuze verkenningservaringen van The Black Watch of Canada onmiddellijk moeten worden gestaakt.

Uitgaande van eigen ervaringen en de waarheidsgetrouwe beschrijving van deze noodlottige operaties in „Tug of War”, heb ik mijn verhaal over deze naamloze slag verteld voor mijn kameraden, de huidige jonge pelotonscommandanten, die straks als ‘Generaal’ mogelijk onder soortgelijke omstandigheden hun verantwoordelijke beslissingen zullen moeten nemen.

Luitenant Charles Forbes, RMWO4

Vertaling : B.P. Burkunk BL

Een bekende uitspraak van Forbes is:

"Oorlog is het losgeld dat de mensheid moet betalen voor zijn domheid".

Herman Sligman

John Charles Bertrand Forbes was ook actief in Korea.

Met name in de "slag om heuvel 355".

Ook daar werd zijn optreden opgemerkt. Hij krijgt een van de acht Distinguished Conduct Medals die voor Korea zijn uitgedeeld.

Onderscheidingen

- Ridder der Vierde Klasse in de Militaire Willems-Orde op 8 december 1945
- Ridder in het Legioen van Eer
- Onderscheiding van de Canadese Strijdkrachten
- Distinguished Conduct Medal
- Genoemd in de dagorders
- 1939-1945 Ster
- Frankrijk en Duitsland Ster
- Defensiemedaille
- War Medal 1939-1945
- Canadian Volunteer Service Medal
- Ererang van Lieutenant-Colonel in *Le Régiment de Maisonneuve* in 1985
- Ererang van Colonel in de *78ste Fraser Highlanders, Quebec Garrison Fort uit St Andrew's*

Bronnen:

Heemkundige Kring de Bevelanden

„Historisch Jaarboek 1986”

Wikipedia

Boek "Canadezen in actie"

Canadiansoldiers.com

Charly Forbes	
Plaats uw zelfgemaakte foto hier	
Bijnaam	"Charly"
Geboren	19 maart 1921 Matane, Quebec, Canada
Overleden	19 mei 2010 Quebec, Quebec, Canada
Land/zijde	
 Canada
Onderdeel	
 Canadese leger
Dienstjaren	1941 - 1965
Rang	
 Major
Eenheid	<i>Le Régiment de Maisonneuve Les Fusiliers du Saint- Laurent</i>
Slagen/oorlogen	Tweede Wereldoorlog <ul style="list-style-type: none">• Operatie Overlord• Zak van Falaise• Strijd om Walcheren• Bevrijding van de Duitse bezetting in Nederland Koreaanse Oorlog <ul style="list-style-type: none">• Slag om Heuvel 355
Onderscheidingen	zie onderscheidingen
Ander werk	Schrijver Schilder Muzikant Beeldhouwer
Portaal
 Tweede Wereldoorlog	