

2019

www.BritishMilitaryHistory.co.uk

Author: Robert PALMER

A CONCISE HISTORY OF:

MALAYA COMMAND (HISTORY & PERSONNEL)

A concise history of Malaya Command between 1930 and 1942, including details of the senior officers who held appointments in the Command during this period.

Copyright ©www.BritishMilitaryHistory.co.uk (2019)

A Concise History of Malaya Command (1930-42) (History & Personnel)

Version: 1_1

This edition dated: 7 December 2019

ISBN: Not allocated.

All rights reserved. No part of the publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means including; electronic, electrostatic, magnetic tape, mechanical, photocopying, scanning without prior permission in writing from the publishers.

Author: Robert PALMER, M.A. (copyright held by author)

Assisted by: Stephen HEAL

Published privately by: The Author – Publishing as:

www.BritishMilitaryHistory.co.uk

Malaya Command

Malaya is a country in south-east Asia, although it was not a homogeneous state between the two world wars. It comprised four Straits Settlements, namely:

- Singapore;
- Malacca;
- Dinding;
- Penang.

These were territories of the United Kingdom, being established as such on 1 April 1867. There were also four Federated Malay States established by the British government in 1895:

- Selangor;
- Perak;
- Negeri Sembilan;
- Pahang.

The U.K. government was responsible for foreign affairs and defence of these four states. There were five unfederated states, namely:

- Perlis;
- Kedah;
- Kelantan;
- Terengganu;
- Jahore.

These unfederated states were nominally independent but part of the British protectorate of Malaya. The country was an important source of rubber and tin for the United Kingdom economy.

Malaya Command was a pre-war formation, with its headquarters at Singapore. It is believed to have been formed in 1929, reporting direct to the Colonial Office. The post of General Officer Commanding was a major general's appointment, usually an officer towards the end of their career. In 1930, there was one British and one Indian infantry battalion, plus supporting arms, stationed in Malaya.

The policy of the British government in terms of the defence of the Empire in South East Asia was to provide limited garrisons in its possessions, with the intention of reinforcing the Royal Navy presence there in the event of conflict. This influenced military thinking as a large naval base was constructed at Singapore, with its defences facing the sea. Some airfields were constructed in northern Malaya, but the R.A.F. presence in the country was small.

In 1938, the General Officer Commanding Malaya, Major General DOBBIE, ordered a review of the possible threats to Malaya, which was conducted by Colonel PERCIVAL. This showed that landings in Thailand or northern Malaya were possible, leading to an advance by an enemy down the peninsula to capture Singapore.

By 1937, the garrison had increased to three British infantry battalions based in Singapore, and one Indian infantry battalion which was stationed at Penang. The British forces slowly grew as the threat of Japanese aggression became greater. The first formation to arrive in the country was the 12th Indian Infantry Brigade, which arrived in August 1939. The next formations to arrive in Malaya were the 6th Indian Infantry Brigade and 8th Indian Infantry Brigade, which landed in Malaya in October and November 1940 respectively. They came under command of the 11th Indian Infantry Division that formed in Malaya in October 1940. In March and April 1941, another division was sent from India to Malaya, this formation being the 9th Indian Infantry Division. It comprised the 15th and 22th Indian Infantry Brigades. On arrival in Malaya, the brigades were redistributed between the two divisions.

With two divisions now stationed in Malaya, a corps, headquarters was required, so the III Indian Corps was formed in May 1941. The 28th Indian Infantry Brigade arrived in August 1941 to act as corps reserve. The first Australian brigade, the 22nd Australian Infantry Brigade had landed in Malaya in February 1941, followed by the 27th Australian Infantry Brigade in August. They both formed part of the 8th Australian Infantry Division.

No more units arrived before the Japanese invasion of Malaya and southern Thailand on 8 December 1941. The 9th Indian Infantry Division fought the Japanese on the Malayan beaches, before being forced to withdraw. The 11th Indian Infantry Division was caught by the indecision over whether to invade Thailand or defend northern Malaya (Operation Matador), and then then outflanked by the Japanese. The main battles were at:

- Jitra (8 – 12 December 1941);
- Kampar (30 December 1941 – 2 January 1942);
- Slim River (6 – 8 January 1942);
- Gemas and Muar River (14 – 22 January 1942).

During the latter battle, some of the recent reinforcements, namely the 44th and 45th Indian Infantry Brigades and elements of the British 18th Infantry Division, which arrived during January 1942, were deployed straight into the conflict. Despite this, the British forces retreated onto Singapore Island. The colony was invaded on 7 February, leading to the final surrender of British forces on 15 February 1942.

General Officer Commanding

30th November 1929 – 16th February 1931

Major General H. L. PRITCHARD, C.B., C.M.G., D.S.O.

16th February 1931 – 2nd March 1934

Major General L. C. L. OLDFIELD, C.B., C.M.G., D.S.O.

10th January 1934 – 30th November 1935

Major General E. O. LEWIN, C.B., C.M.G., D.S.O.

30th November 1935 – 1st August 1939

Major General William George Sheddon DOBBIE, C.B., C.M.G., D.S.O.

30th June 1939 – 16th May 1941

Major General Lionel Vivian BOND, C.B., *p.s.c.*¹

29th April 1941 – 15th February 1942

Lieutenant General (Acting) Arthur Ernest PERCIVAL, C.B., D.S.O., O.B.E., M.C., *i.d.c.*, *p.s.c.*

General Staff Officer 1st Grade

17th August 1939 – 25th November 1941

Colonel Kenneth Sanderson TORRANCE, O.B.E., M.C., *p.s.c.*

Brigadier General Staff – (B.G.S.)

26th November 1941 – 15th February 1942 (Prisoner of War)

Brigadier (Acting) Kenneth Sanderson TORRANCE, O.B.E., M.C., *p.s.c.*

General Staff Officer 2nd Grade

1st April 1937 – 5th March 1940

Major Frederick Hubert VINDEN, Suffolk R., *p.s.c.*

12th December 1938 – 30th September 1940

Major Victor Raymond Wallen CRAWFORD, M.C., R.A., *p.s.c.*

6th March 1940 – February 1942 (Escaped)

Major Augustus Klingner FERGUSSON, Leicester R.²

1st October 1940 – February 1942 (Escaped)

Major Harold Chetwode PHILLIPS, R.A., *p.s.c.*³

¹ BOND was promoted to Acting Lieutenant General on 20 September 1940, and substantive Lieutenant General on 1 October 1940.

² Appointed G.S.O. 1 and promoted Acting Lieutenant Colonel on 23 May 1941, and Temporary Lieutenant Colonel on 23 August 1941. Escaped, and later reached the rank of Major General.

³ Appointed as G.S.O. 1 and promoted Acting Lieutenant Colonel on 27 April 1941, and Temporary Lieutenant Colonel on 27 July 1941. Escaped and reverted to rank of Major on 18 May 1942.

General Staff Officer 3rd Grade

11th January 1939 – 19th February 1940

Major George Archibald PALMER, R.E., *p.s.c.*⁴

1st August 1939 – 9th November 1940 (Temporary)

Major William Howard GREEN, M.C., King's Own R. (Temporary)

26th April 1940 – 1941/2 (Died in Captivity)

Captain Frank Reginald Newnum COBLEY, Loyal R.⁵

16th October 1940 – 1941/2 (Escaped)

Captain (Temporary) William Richard WALLER, R.A.

General Staff Officer 3rd Grade for Anti-Gas Training

22nd April 1939 – 23rd June 1941

Captain Charles Parry Glyn de WINTON, S. Wales B.⁶

Staff Captains

30th April 1940 – 1941/2 (Died in Captivity)

Captain (Temporary) Anthony Frederick Leetham LOW, R.A.⁷

9th September 1940 – 1941/2 (Escaped)

Captain Angus John Campbell ROSE, A. & S. H.

15th December 1940 – 1941/2

Captain (Acting) C. G. SKINNER, A. & S. H.

Chief Administration Officer –

(also shown as Assistant Adjutant and Quarter-Master-General i/c of Administration).

12th August 1937 – 21st May 1940

Brigadier (Local) Malden Augustus STUDD, D.S.O., M.C., *p.s.c.*

22nd May 1940 – 15th February 1942 (Prisoner of War)

Brigadier (Acting) Hubert Francis LUCAS, O.B.E., R.E., *p.s.c.*

⁴ Later appointed Assistant Quarter-Master-General, Malaya Command.

⁵ Captain 52989 Frank Reginald Newnum COBLEY was promoted to the rank of Lieutenant Colonel, to assume command of the 2nd Bn. The Loyal Regiment, which was stationed on Singapore Island. He became a prisoner of war with the fall of Singapore. Lieutenant Colonel COBLEY died on 5 July 1943, while incarcerated, and is buried in Grave 8. F. 21. of the Kanchanaburi War Cemetery, in Myanmar (Burma). He was thirty-three years' of age when he died, being the son of Reginald and Beatrice COBLEY of Bromley, Kent. He held a B.A. (Oxon) degree.

⁶ Promoted Acting Lieutenant Colonel on 15 August 1941, and Temporary Lieutenant Colonel and W/S Major on 15 November 1941. Believed to have become prisoner-of-war.

⁷ Major 67002 Anthony Frederick Leetham LOW became a prisoner-of-war with the fall of Singapore. He died between 13 and 14 February 1942, aged twenty-six years. He is buried in Collective Grave 14. C. 3 – 8., in the Kranji War Cemetery. He was the son of Major Frederick Stephen LOW, M.C., and Dora Gladys LOW, of Iver Heath, Buckinghamshire.

Deputy Adjutant General

5th December 1941 – 15th February 1942 (Prisoner of War)

Brigadier (Acting) Thomas Kennedy NEWBIGGING, M.C., K.O.S.B.

Deputy Assistant Adjutant-General

1st May 1939 – 19th February 1940

Major Robert Archibald Graham MURPHY, Gordons

12th November 1940 – 1941/2

Major Francis Arthur Herbert MAGEE, E. Surrey R.

Assistant Quarter-Master-General

9th September 1940 – February 1942

Lieutenant Colonel (Acting) George Archdale PALMER, R.E., *p.s.c.*⁸

Deputy Assistant Quarter-Master-General

1st May 1939 – 1940

Major Leslie Benskin GREEN, Wilts, *p.s.c.*

15th December 1940 – 1941/2

Major (Acting) William James DOUGLASS, Manch R.⁹

Brigadier Royal Artillery – (B.R.A.)

1st February 1942 – 15th February 1942 (Prisoner of War)

Brigadier (Temporary) Eric Whitlock GOODMAN, D.S.O., M.C.

Commander Fixed Defences

6th July 1939 – 15th February 1942 (Prisoner of War)

Brigadier (Temporary) Arthur Drury CURTIS, *g.*

Brigade Major

4th June 1938 – 30th September 1940

Major Harold Chetwode PHILLIPS, R.A., *p.s.c.*

1st October 1940 – 1941/2

Major Roger Vavasour HEBBLETHWAITE, M.C., R.A.

⁸ Promoted Acting Lieutenant Colonel on 9 September 1940, and Temporary Lieutenant Colonel on 9 December 1940. Believed to have become a prisoner of war.

⁹ Major 40663 William James DOUGLASS, served with the 1st Bn. The Manchester Regiment in Singapore. He died in captivity on 17 February 1943, aged thirty-three years. He is buried in Grave 17. A. 9., of the Kranji War Cemetery. He was the son of William Nicholas Gerald and Dorothy DOUGLASS, and husband of Jocelyn DOUGLASS, of Hale, Cheshire.

Instructors in Gunnery

22nd October 1937 – 25 April 1940

Major Arthur Edward TAWNEY, M.C., R.A., *g.*¹⁰

3rd December 1937 – 1940/41

Major Arthur Vincent BIRD, R.A., *g.*

1st July 1938 – 1940/41

Captain George Louis RYAN, R.A., *g.*

Chief Engineer – (C. Eng)

14th April 1938 – 21st October 1941

Colonel James Alexander Charles PENNYCUICK, D.S.O. *, *p.s.c.*¹¹

1st June 1941 – 15th February 1942 (Prisoner of War)

Brigadier (Acting) Ivan SIMSON, M.I.Mech.E.¹²

Deputy Chief Engineer

17th December 1939 – 15th February 1942 (Prisoner of War)

Colonel Hugh Alexander URQUART

13th August 1941 – 15th February 1942 (Prisoner of War)

Colonel (Acting) Brian Delorese PEAKE

Staff Officers, Royal Engineers

1940- 1941

Major Walter Hamilton WARING, R.E.

1940 – 1941

Captain Jocelyn James Douglas GROVES, B.A., R.E.

1941 – 1942

Lieutenant F. W. J. DAVIES, R.E.

Command Signal Officer – (C.S.O.)

1st September 1939 – 15th February 1942 (Prisoner of War)

Lieutenant Colonel Ronald Graham Lloyd GIBLIN, O.B.E., R. Signals¹³

Chaplaincy Services

1940 – 1941

Reverend H. W. TODD, M.C., M.A., Chaplain to the Forces 2nd Class

¹⁰ Promoted Acting Lieutenant Colonel on 141 May 1940, and Temporary Lieutenant Colonel on 14 August 1940.

¹¹ Promoted Acting Brigadier on 9 September 1940, and Temporary Brigadier on 9 March 1940.

¹² SIMSON was appointed on 1 June 1941 but arrived in Malaya on 5 August 1941.

¹³ Promoted Acting Colonel on 26 November 1940, and Temporary Colonel on 26 May 1941.

Officer Commanding Royal Army Service Corps16th March 1940 – 25th November 1940Lieutenant Colonel Cyril Elliott DAVIS, R.A.S.C.¹⁴**Deputy Director of Supplies and Transport – (D.D.S.T.)**26th November 1940 – 26th January 1942Colonel (Temporary) Cyril Elliott DAVIS, R.A.S.C.¹⁵**Deputy Director of Transportation – (D.D.T.)**8th December 1941 – 15th February 1942 (Prisoner of War)Brigadier (Acting) Claud Willmott RICHARDS, R.A.S.C.¹⁶**Assistant Director of Medical Services – (A.D.M.S.)**1st May 1938 – 25th November 1940

Colonel Charles Henry STRINGER, D.S.O., O.B.E.

Deputy Director of Medical Services – (D.D.M.S.)26th November 1940 – 15th February 1942 (Prisoner of War)

Brigadier (Acting) Charles Herbert STRINGER, D.S.O., O.B.E.

Consulting SurgeonSeptember 1941 – 15th February 1942

Brigadier (Acting) David Skene MIDDLETON, T.D., F.R.C.S.Edin.

Consulting Surgeon9th September 1941 – 15th February 1942 (Prisoner of War)

Colonel (Acting) Julian TAYLOR, O.B.E., M.S., F.C.R.S.

Consulting Physician10th July 1941 – 15th September 1942 (Prisoner of War)

Colonel (Acting) John BENNET, M.D., M.C.R.P., R.A.M.C.

Deputy Assistant Director of Medical Services1939 – 1941/2 (Escaped)

Major (Temporary) Cyril Wallace MAISEY, R.A.M.C.

21st October 1940 – 1941/2

Major Taquid Deen AHMAD, M.B., Indian Medical Service

¹⁴ Promoted Acting Colonel on 27 April 1940, and Temporary Colonel on 27 October 1940.

¹⁵ Promoted Acting Brigadier on 27 January 1941, and awarded the C.B.E. on 1 July 1941.

¹⁶ With the departure of Brigadier DAVIS, RICHARDS became the D.D.S.T. for Malaya Command.

5th November 1940 – 1941/2

Major (Acting) William Muir STEWART, M.B., R.A.M.C.

Deputy Assistant Director of Hygiene

25th April 1941 – 5th February 1942

Major John Joseph O'DWYER, M.B., R.A.M.C.

Deputy Assistant Director of Pathology

1940 – 1941

Major Lennox Ross Selby MacFARLANE, M.B. R.A.M.C.¹⁷

Assistant Director of Dental Services

9th September 1939 – 1941/2

Lieutenant Colonel (Acting) Douglas James ISAAC, A.D.Corps

Assistant Director of Ordnance Services

1st July 1940 – 19th September 1941

Colonel (Acting) George Carter EVELEGH, R.A.O.C., *o.*¹⁸

Deputy Director of Ordnance Services – (D.D.O.S.)

20th September 1941 – 15th February 1942 (Prisoner of War)

Brigadier (Acting) George Carter EVELEGH, *o.*

Deputy Assistant Director of Ordnance Services

1st January 1940 – 1941/2

Captain Augustus Harry IVES, R.A.O.C.¹⁹

2nd January 1940 – 1941

Captain Charles Harold McVITTIE, R.A.O.C., *o.*

Chief Ordnance Mechanical Engineer

8th February 1938 – September 1941

Lieutenant Colonel James Porteous McLARE, M.Sc., M.I.E.E., R.A.O.C.

¹⁷ Promoted Acting Lieutenant Colonel on 1 March 1940, and Temporary Lieutenant Colonel on 1 June 1940. He reverted to the rank of Major on 8 September 1940, but was regranted the rank of Temporary Lieutenant Colonel with effect from 10 July 1941.

¹⁸ On appointment, EVELEGH received promotion to the rank of Acting Colonel, with effect from 1 July 1940. On 1 January 1941, he was promoted to the rank of Temporary Colonel, and three days later, to the substantive rank of Colonel (Ordnance Officer 1st Class). The appointment was upgraded to that of Deputy Director of Ordnance Services in September 1941.

¹⁹ IVES received promotion to the rank of Acting Major on 15 October 1940. Lieutenant Colonel 70684 Augustus Harry IVES, who commanded 10 Section, Royal Army Ordnance Corps in Singapore, died on 2 March 1942, and is commemorated on Panel 107 of the Singapore Memorial.

Deputy Director of Ordnance Services (Mechanical Engineering)

20th September 1941 – 15th February 1942 (Prisoner of War)

Colonel (Temporary) William Proctor Bell ASHTON, B.Sc., A.M.I.Mech.E., R.A.O.C.

Deputy Director of Ordnance Supply, Lines of Communication

3rd January 1942 – 15th February 1942 (Prisoner of War)

Colonel (Acting) Cecil HUNT, R.A.O.C.

Command Paymaster

14th November 1937 – 1941

Colonel Percival Llewellyn OLDHAM, R.A.P.C.

Assistant Command Paymaster

1940 – 1941/2

Major Hugh Preston PARK, R.A.P.C.

Financial Adviser and Auditor

28th August 1940 – 1941/2

Colonel (Acting) J. E. DOWTY, General List

Assistant Financial Adviser and Assistant Auditor

28th August 1940 – 1941/2

Lieutenant Colonel (Acting) C. D. GRAY, General List

Command Education Officer (Class FF)

14th August 1940 – 1941/2

Major B. St. J. STORRS, B.A., A.E.C.

Cipher Officer

8th July 1940 – 1941/2

Captain (Acting) F. H. FRANKCOM, B.A., A.E.C.²⁰

Garrison Adjutant

14th June 1937 – 1940

Captain J. A. H. MITCHELL, R.A.

Deputy Assistant Provost Marshal

9th September 1939 – 1940

Lieutenant F. K. BEATTIE, Loyal R.

²⁰ Promoted Temporary Captain with effect from 8 October 1940.

SOURCES:Official Histories

- KIRBY, Maj Gen S. Woodburn *History of the Second World War, United Kingdom Military Series – The War Against Japan* Volume I – The Loss of Singapore (London, H.M.S.O., 1958 – This edition published by: The Naval and Military Press Ltd, 2004)
- BHARGAVE, K.D., SASTI, K.N.V., *Official History of the Indian Armed Forces in the Second World War, 1939-1945 – Campaigns in South East Asia 1941-42* (Delhi, Combined Inter-services Historical Section, 1960 – Reprinted by: The Pentagon Press, Delhi, 2012) [ISBN Set 978-81-8274-660-2]

Orders of Battle

- JOSLEN Lieut-Col H. F. (Ed.) *Orders of Battle Second World War 1939-1945* (London: H.M.S.O., 1960) (Reprinted London: The London Stamp Exchange Ltd, 1990) [ISBN 0 948130 03 2]
- KEMPTON Chris *'Loyalty and Honour' – The Indian Army September 1939 – August 1947 Part I Divisions – Part II Brigades – Part III Miscellaneous* (Milton Keynes: Military Press, 2003) [ISBN 0-85420-228-5]

Army Lists

- Services of British Army Officers & cc 1939 – 1945*
(London, Savanna Publications 1999, as reprint of the Half-Yearly Army List January 1946) [ISBN 1 902366 02 6]
- The Half Yearly Army List February 1947*
(U.K., H.M.S.O., 1947)
- The Quarterly Army List April 1948*
(U.K., H.M.S.O., 1948)
- The Quarterly Army List April 1949*
(U.K., H.M.S.O., 1949)

Malayan Campaign

- ALLEN, Louis *Singapore 1941-1942* (Ilford, Frank Cass & Co. Ltd., 1993) [ISBN 0-7146-3473-5]
- BROOKE, Geoffrey *Singapore's Dunkirk – The Aftermath of the Fall* (Barnsley, Pen & Sword Military, 2014) [ISBN 978 1 47382 291 7]
- CHIPPINGTON, George *Singapore – The Inexcusable Betrayal* (Worcestershire, The Self-Publishing Association Ltd, 1992) [ISBN 1 85421 150 1]
- COOGAN, Andy *Tomorrow You Die – The Astonishing Survival Story of a Second World War Prisoner of the Japanese* (Edinburgh, Mainstream Publishing Company (Edinburgh) Ltd., 2012) [ISBN 978 1 78057 569 8]
- ELPHICK, Peter *Singapore – The Pregnable Fortress – A Study in Deception, Discord and Desertion* (London, Hodder and Stoughton, 1995) [ISBN 0-340-61316-5]
- FALK, Stanley *Seventy Days to Singapore – The Malayan Campaign 1941 – 1942* (London, Robert HALE, 1975) [ISBN 0 7091 4928 X]
- KINVIG, Clifford *Scapegoat – General Percival of Singapore* (London, Brassey's, 1996) [ISBN 1 85753 171 X]
- MOFFATT, Jonathan, RICHES, Paul *"In Oriente Primus" – A History of the Volunteer Forces in Malaya and Singapore* (Trowbridge, Cromwell Press Group, 2010) [ISBN 978-0-9536470-5-7]
- NORTON, Hugh *Norton of Everest – The biography of E. F. NORTON, soldier and mountaineer* (Sheffield, Vertebrate Publishing, 2017) [ISBN 978-1-910240-92-2]
- OWTRAM, Colonel Cary *The Secret Diary of a British Camp Commandant – 100 Days on the River Kwai* (Barnsley, Pen & Sword Military, 2017) [ISBN 978 1 47389 780 9]
- SIMSON, Ivan *Singapore Too Little Too Late – Some Aspects of the Malayan Disaster in 1942* (London, Leo Cooper, 1970) [ISBN 85052 022 3]

SMYTH, Sir John	<i>Percival and the Tragedy of Singapore</i> (London, MacDonald & Co (Publishers) Ltd., 1971 [SBN 356 63594 8])
STEPHENSON, Gordon	<i>The Fatal Flag</i> (Leicester, Matador, 2011)[ISBN 978-1848767-355]
THOMPSON, Peter	<i>The Battle for Singapore – The True Story of Britain’s Greatest Military Disaster</i> (London, Portrait, an imprint of Piatkus Books Limited, 2005) [ISBN 0 7499 5068 4 HB]
Various Authors	<i>Fortress Singapore – The Battlefield Guide</i> (Singapore, Ministry of Defence, Singapore, 1992 – Reprinted this edition, 2011) [ISBN 978-981-4351-19-5]
WARREN, Alan	<i>Singapore 1942 – Britain’s Greatest Defeat</i> (London, Hambledon and London, 2002) [ISBN 1 85285 328 X]
WYNN, Stephen	<i>The Surrender of Singapore – Three Years of Hell 1942 – 45</i> (Barnsley, Pen & Sword Military, 2017) [ISBN 978-1-47382-402-7]

Websites

The London Gazette

Various documents searched under the name of the specific officer using the Advanced Search feature.

London Gazette web-site: <http://www.london-gazette.co.uk/>

[Accessed 16th June 2011]

Royal Engineers, Malaya Command

Available on-line at:

<http://malayacommand.blogspot.com/2010/12/1941-december-royal-engineer-and-indian.html>

[Accessed 16th June 2011]