Our trip to Durnbach War Cemetery.

Having missed out on my original trip dates as some game of football was going on in Munich, my wife came up with a resurrected trip after failing to book a weekend break for us after moving house…. Again. Expedia provided the logistics thro’ fares, hotel and hire car, and all at very reasonable prices and over the internet for convenience.

Web searches took me straight into the CWGC site for Durnbach and we avidly read the directions. It seemed straight forward. To check I had a look at the cemetery in “Google Earth”, a wonderful programme, which showed me the location, and some very good detail of the cemetery.


[image: image6.jpg]


The day before we were due to leave (a Thursday), I again checked the website by google-ing Durnbach War Cemetery…. And noticed the line below the results saying that some of it was closed. A quick investigate did not show any information, but I checked on the CWGC telephone line for confirmation. They told me that plots 6 and 8 were closed for refurbishment. 

Plot eight is where Andrew and his crew lie.

I was devastated. All that planning, booking and money; all for nothing? After absorbing this, I phoned them again and asked them to check, explaining the circumstances and my distress. The lady who took my call was a Mrs Sarah Quinn at the CWGC. She was a pleasure to deal with, and so gentle with a very upset person. My heartfelt thanks to her. She took the problem on and after a lot of telephoning ascertained that plot eight had indeed been refurbished, but the headstones were back up and could be visited. Not sure how she managed this, but when you think that the Euro HQ of the CWGC in Belgium was on a 2 day public holiday break, my admiration knows no bounds. And our trip was back ON! This may not be the case for your trip, as the refurbishment goes on. To avoid disappointment , please check by phone with the CWGC before visiting.
The plan was to fly from Edinburgh to Amsterdam, change and continue to Munich. From there by hire car to a convenient Hotel and off to Durnbach the following day (Saturday). 

The flights were fine. Schipol Airport is a huge place, with great shopping malls; be careful of your wallets, gentlemen! Picking up the hire car was easy and so on to the road.
Again, I had spent time on Autoroute 2007 planning the route to the hotel and from there to the cemetery. The first part did not go well, and we ended up heading North. Almost 2 hours later we reached the hotel, a trip that should have been 35 minutes. The first few experiences of driving in Germany again, were confusing to say the least. The printed maps were fine, but trying to use the detailed Autoroute directions was not. Eventually Yvonne gave up and navigated by the Maps and Signs …. And a super job she did, too.

The hotel, booked thro’ Expedia, was a super place. The Hotel Prinz Regent. We settled in and had an excellent evening meal, and a sample of the Bavarian whiskey. No, I did not know they made it, either, but it went down well.

The following morning, after a leisurely breakfast, we set out to the cemetery in blazing sunshine. Again, thanks to Yvonne’s Map and Sign navigation, we had a straightforward trip. On reaching the cemetery and parking up we just sat and looked around.
[image: image1] It is hard to describe the fairly busy little road, with the cemetery to the North side of it and a glorious view south, to the Alps. The cemetery itself was a haven of peace and tranquillity. A wondrous place. We were there.
I cannot convey the feeling of peace and tranquillity that pervades the cemetery; it is a “there” thing. A busy road right next to it, but do you know? I did not notice the car noise until I came to edit the movies! We did not rush it, but wandered slowly along, filming and absorbing as we went. The entrance gate was a solid built structure, with an alcove containing a register of the graves and a visitor’s book. Comments from all over the world, including a good few locals. Reading these brought me to a very emotional pitch. But not to be missed.

[image: image2.png]& Google Earth

o
o
o
o
o
o

-
% ©2007[EuiopaTechnologies

“a Bl Pointer 47:46146.617 NI 11:44:03.36°1E _olev 2471 1 Streaming Il 1111111100% Evla 32820

Astart| || Google Earth


We worked our way from the entrance back up to the plot where Andrew and the boys lie. En route we passed plot 6, where a few of Andrew’s colleagues of 149 Sqdn lie. It was sad to see the headstones uprooted and laid on the grass, but marvellous to think that this was all part of the care and continuing effort to keep this such a special place. It was also horrifying to think that Yvonne and I could have travelled all that way and been unable to find the headstones due to this refurbishment. Plot 8 was, however, adorned with the headstones, although not secured in place and replanted with flowers. As you can see from the pictures, graves which are not undergoing refurbishment are neat and tidily planted with flowers and carefully tended by a full time Gardener. As the refurbishment continues, the standard will be maintained and the whole cemetery returned to its pristine condition.
And we found Andrew. Resting three in from the end of the row 8J. In the end position was David Badcock, the Bomb Aimer who was also killed in the Air during the attack by Hoppner and Low. Directly behind Andrew, in row 8K was Adrian Douglas, the Maori WopAG. Henry Saunders, Doug Guest and Alec Holms were just down the row 8J, sharing with Andrew. Almost the whole of row 8J and K were taken with men who were killed on the night of 5th/6th Sept 1943, presumably from the same raid. All except Adrian were in a collective grave, but with individual headstones. The guys from the Halifax Sqdn who were initially interned with Andrew at Ludwigshafen  were right next to him at Durnbach. An hour and a half passed in the blink of an eye, and we left, sad yet elated that the place the guys had come to rest was so superb. I do not think they could have had better.
[image: image3.jpg]


We continued down the road south to Tegernsee and did the tourist bit for a few hours before returning to the cemetery for a second time.

The following day we again headed south, bypassing the cemetery and going in a loop which took us thro the Austrian border then back into Bavaria. Going up the east side of Tegernsee took us to a village called Bad Weissee, where we spent an hour or so listening to a rotund German with leather pants and a feather in his hat regal us with German drinking songs. In the small market we managed to purchase a small everlasting bouquet for Andrew, and returned again to the cemetery.
[image: image4.jpg]


Having planted our bouquet and said “so long” to Andrew, we went around and said our goodbyes to his crew. On the way out we varied our route to try and visit some of the guys who have never had visitors. Hope they knew. 

More to come.

A&Y Fraser

[image: image5.jpg]


