

Captain John Ronan

Captain John Ronan dedicated his time to putting together this exhibition of Ted Groom's images of old Steam Packet Crew, carefully identifying those pictured, some of whom he worked with himself on our vessels. This presentation includes both his own and Ted Groom's annotations, as well as Captain Ronan's story of his work on this project.

John Ronan was born at Glenchass Farm at Port St Mary in 1929, his education was limited to the Four Roads Central School from 1934 to 1943. Prior to going to sea he worked in the bakehouse – hence the early name of 'Baker'. He was a member of the Army Cadet Force and Home Guard before going to sea as a boy rating via the training ship *Vindicatrix* in September 1945.

He came from a family with long nautical associations with the Steam Packet and seafaring in general and his service with the Company lasted from 1945 to 1989. He served as a rating in the period 1945 to 1957 and during this time alternated between the Steam Packet Company, foreign-going and coastwise vessels as this was the accepted pattern of things in the early and mid 20th century. He served as a seaman and officer with John Stewarts of Glasgow, periodically from 1951 to 1957, and it was during this period that he met and married his Scottish lassie, Lizzie Lang of Grangemouth. His service as a Steam Packet officer lasted from 1958 until 1969.

Master: 1969 to 1986 First Command: *Ramsey*, 1970

Captain Ronan served as an officer and Master on all of the company's vessels in his generation. He was Master of the *Ben-My-Chree 5* from 1973 to 1984 and the appointed Senior Master from 1977 to 1984. He was the Senior Sailing Master (after Commodore) from 1977 and his last command was the *Tynwald 6*. He lived in Castletown for most of his Steam Packet career and in retirement he accepted a position as Relief Officer with the IOM Fishery Patrol on mpv *Enbarr* for seven years. He also resumed the ancient nautical hobby of rope mat making – a nostalgic reminder of the days before the mast – and is still taking orders!

Ted Groom 1882-1959

Recently there has come to our shores, a considerable collection of Mr Grooms photos, of the IOM Steam Packet Company, its ships and more importantly its people of the 1920's & 30's, all in a well preserved condition and annotated enough to put names on most faces; a previously unknown fundamental social history of our immediate predecessors. Therefore it is only right to give a potted biography in some tribute to the man, so as we can understand how he came to be among us and left us this amazing collection.

Only fair also that something should be said of his granddaughter *VICTORIA Groom WOOD*, without whom we may never have known just who this anonymous "*will of the wisp*" figure was! She has so kindly donated the Manx part of his collection indeed treasures, into my keeping; which once edited is for the Manx Nation. Our parts of his collections are only the tip of the Iceberg of his extensive nautical collections. Vikkie has written a delightful book '*TED'S CLACTON BELLE*' which is a biography of Ted and his family, tells his story, then now this visual collection of his photos tells us something of our heritage that was on the verge of being lost and how close to being so it was, as Lewisham their home was at the heart of the London Blitz, Bombs, Mines, Doodle Bugs V1's & V2's dropping around them. All the while our photo's lay in their attic during those five turbulent years and then another 50 before coming into Vikkie's keeping. For me it answers just how I have seen so many photo's of our previous generation, the information of which, was rather scant until now.

Ted we have learned was a Londoner, an ordinary Cockney working bloke, just one step up from a labourer with extraordinary hobbies for his time. His work was with the South Metropolitan Gas Company – which all I know of was that it was sited on the ground where the Millennium Dome now stands. Ted never went to sea as he wanted, his family talked him out of it but his interest in things nautical enabled him work on the company barges which brought him more in touch with the waterfront. From an early age considering, he was 18 at the turn of the 20th century, his No 1 hobby had to be his interest in the Paddle Steamers of the day, they being the principle mode of the then short sea travel and at the top end of the then technology. That unique interest would eventually bring him to our northern shores. As important his No 2 hobby was photography, which opened so many doors in his time, especially into our fraternity.

The catalyst that was to bring him to our shores was his particular affection for one paddle ship - the *La Marguerite* built 1894, a favourite cruise ship on the Thames in those early years. She was sold in 1904 to the *Liverpool and North Wales Steamship Co.* and there in turn became a favourite item on the Mersey. Around 1924 Ted learnt the old girl was to be scrapped - by then with his paddler connections Ted had a side line of selling Cruise tickets in Lewisham, this coupled with the marvellous domestic support he had from his womenfolk who subsidised all his whims and fancies with their back room dressmaking; it was thus how it enabled him to have enough wherewithal to travel up to Liverpool to have a last look at *La Marguerite*. Not only did he manage to have a sail on her to Llandudno but while at Liverpool discovered another coastal cruise passenger fleet with still a Paddle Steamer on its list - the IOM Steam Packet and because of that the Isle of Man itself.

At Liverpool he and his ladies decided to take a closer look at the Steam Packet and the Isle of Man, very much the northern holiday hot spot, so over they came. It is now apparent they fell for the charms of the Island but more especially the ships of the Fleet and their crews in particular.

We have to remember those men were the equivalent of today's airline pilots and crews, holding that same aura of glamour. The attraction was to last as they continued coming until the outbreak of war, September 1939. Ample evidence of course being that Ted was photo snapping all the time from the mid 1920's to August 1939. And just how did he break into the mystique of that age, the bridge for one thing was sacrosanct and those Captains were an autocratic unapproachable lot, he had to be of strong calibre to break into that circle. The difference, looking back from these times, had to be the magic of the camera: it was a relatively new and expensive technology indeed a luxury but one he had mastered technically and economically and so able to take those pictures, process and develop them himself, then send the precious photos back to our ancient brethren, this just had to be the open sesame! I can vouch from my own experience he would have been welcome in my time let alone eighty years ago. Maybe to use my own experience of photography I did not have a camera myself until well into the 1960's, just could not have afforded one, simple as that, and I am certain that none of my colleagues of that era of the thirties would be likely have one either, it was out of reach. So anyone that could take photos, in all their posing glory, produce the prints, send them back over and probably at free gratis, had to be a welcome guest! I do not have any evidence of him charging anyone or visiting us after the war, which makes these pictures all the more poignant.

The first inkling I had of a Mr Groom was when I was loaned the late Captain Tom Harrison's collection of photos in 2004, to assist in my research for the chapter I was preparing for the Steam Packet's 175th anniversary book. The occasional mention and appearance of this cloth capped gent came up and I wondered then, just who was this guy that seemed to keep popping up, "will of the wisp" like, had access to ships bridges, Captains, Chief Engineers, Company officials all and sundry. What puzzled me how did I not know of him? I being Steam Packet from 1945 and sailed with many of those captains and officers who appear on his photos. Most of my earlier senior shipmates were great anecdotists, especially the likes of Commodore Lyndhurst Callow. What was beating me was how did I never hear or tell of the presence of a Mr Ted Groom?

Fortunately and must have been meant to be, Victoria's book came on the scene only this past twelve months and the recent batch of photos this springtime, this enabling me to fill in those previous elusive spaces. It is fair to comment, thanks to Tom Harrison's and other's collections, the photos Ted Groom sent back in the 1930's to his friends and it seems Capt Ernie McMeiken was a particular favourite, is ample proof there has been a presence of Ted's photos on the Island since the 1920's. It would still be interesting if someone could turn up with more of his prints or at least knowledge of TED GROOM.

Since first compiling this biography another source of his photo's has surfaced, from the collection of Andrew Moore Esq of Balladoole, these are of Teds visit to the VICTORIA in 1929 with others and were probably part of the collection of Captain McMeiken.

A little twist in the tail of this tale. In 1982 after the reopening of the Fleetwood service, meeting new friends, one particular regular "contractor" *Ronnie Pye of Clitheroe*, my asking him to recommend a country holiday place, he suggested we try Harrop Fold Farm Guest House on the Bowland Hills above Clitheroe . This we did and an enchanting place it was. Through these latest events we have learned it was none other than Victoria's business and I had met then 30 years ago the lovely Vikki! Apparently a lot of Manx folk stayed there.

For the benefit of these displays all photos are Ted Groom's originals and have been copied and enhanced by Photofinish of Douglas.

Ben-My-Chree

This is a classic Ted Groom work of art, paying his homage to the Steam Packet Fleet Commodore of the day, Captain William Cain of Douglas and his flagship Ben My Chree 3 of 1927. The style of the document with the ship and Master circled in the top corner (unseen here) was a speciality trademark of Ted's. There were several Steam Packet similar pictures, some must still be about, he made them as calendars for his special friends such as Ginger Bridson. There were many more done for the Thames Cruise ships and North Wales Company ship masters and are still in Victoria's possession. This one is from season 1930. He has depicted the man and his ship from his own photography and annotated around it (not shown) in his immaculate copperplate handwriting. The original document is still in the family possession.

Displayed is the front cover of *Ted's Clacton Belle* Victoria Groom's tribute to her family.

Featuring North East, Lewisham, Liverpool, Isle of Man, Ribble Valley and Dorking.

"*Ted's Clacton Belle* is a tale of love realised, love sacrificed and love thwarted. His beloved Paddle Steamers are not at all 'butterfly boats', as they were nicknamed, they prove to be made of far stronger stuff and character, just like the people of that bygone era. The whole is a story of steam, gas, passion and wartime stamina, which resulted in one man's unique National Collection, which surely deserves preservation for its part of our heritage.

The Paddle Steamers not only gave so much pleasure, but due to them so many people's lives were saved, they have therefore truly earned the right to be remembered. Ted's lasting legacy surely belongs to the people.

The author Victoria Groom, a hill farmer's wife on the Lancashire/Yorkshire border, has lovingly and painstakingly researched and recorded the story of the inheritance from her grandfather, William Edward Groom's beloved collection, for other to appreciate."

Ted Groom in his back garden doing what he loved best, restoring the artefacts of old Paddlers, this one being a particular favourite from the La Marguerite.
Est. 1930.

The Groom House
51 Ladywell Road, Lewisham, London

Where the Isle of Man and its Steam Packet people's photographs were processed, then lay for three quarters of a century. Carefully stowed away, surviving the wear and tear of time but more so escaping the bombs of the Luftwaffe and worse the Flying Doodle Bug bombs, dropping out of the sky all around them.

Also note the advert boards, posters and time tables for selling Paddle Steamer Cruises, which financed Ted's trips to our northern shores. Est. c1925

La Marguerite

**Owned by Palace Steamers and Managed
by Victorian Steamboat Association**

**Arriving Douglas, Isle of Man
Photo by S.R. Keig
She was chartered by IOM Steam Packet Company for 1919
season**

La Marguerite

Here in Liverpool and North Wales Steamship Company Livery: Estimate from the 1910s. Reports passed down from my father I understand she was very popular coastal cruise ship and by all accounts on both the Thames and Mersey, with full boats at every passage.

The man himself, Mr Ted Groom, in a familiar pose with his flat cap and 1930s style Mac coat. He is seen here on the bridge of Ben My Chree 3 in August 1931 with the ship's Master Captain William Cain, Fleet Commodore.

**Captain William Gawne of Peel. First Master on Lady of Mann 1 in 1930
With Mr R S Thornber a Company Official from Blackpool, with a friend
This must have been one of Ted Groom's first Steam Packet photos c1930/31**

Saturday 19th August 1939

A typical Saturday scene on Victoria Pier, Douglas at the height of the season, caught on camera by Ted Groom. Showing the Manxman 1 unloading a full complement of nearly two thousand passengers, and was more than likely the first ship in from Liverpool. So many cramming to get off caused the ship to heel toward the quay and those that have made it ashore filling the Pier, or as they used to call it 'blacking the pier'. This pattern continued until well into the 1970s – in my own time, until the quite sudden decline of our tourism. The vehicle on the Pier amply illustrates a 1939 vintage delivery van, while the stack of boxes I can only assume would be for fish or vegetables being carried on deck, or could be kippers awaiting for outward shipment.

Manxman's Master in 1939 was Captain P B Cowley from Peel, her Chief Officer Mr R J Clague of Castletown known as 'Hooley' Clague, his famous greeting when confronted with strangers was "I wouldn't have known thee from a crow", and Second Officer Tom Corteen of Douglas. They all survived the war; Captain Cowley was to be mentioned in Dispatches for Duty in the evacuation of Cherbourg – in the same Manxman not ten months later. The time General Rommel was quoted as saying "*who is that cheeky two funnelled steamer*" as she cleared the harbour under their Panzer noses. The Manxman had previously played a major part in the evacuation of Dunkirk. Captain Cowley's Mention Parchment is lodged in Peel Town Commissioners office.

Second Officer Tom Corteen after his war service, which took him to the Far East theatre of hostilities, continued his Steam Packet career, retiring 1972 and will be best remembered as the last Master of the 1930 Lady of Mann, some say he was the finest Master she ever had, so adept was he at handling her.

The most evocative and poignant of all Mr Groom's photographs has to be his portraits of the crew of the **Mona's Queen 3**. From documentation of the crew lists of the summer of 1939 and Ted's own hand writing with the date pencilled on the back, these photos we now know to have been taken on 17th August 1939, just a few short days before the ship was requisitioned to go to war, never to return. Some of those faces looking out at us, were likewise lost on that fateful day in May 1940. That he, Ted Groom, is seen and was included in one of these shots, clearly illustrates the affection he must have held by those sailor men. That esteem must have resonated through the fleet as he appears so many times with our people, of one ship and its crew or another. It has long been a query just who organised and took that shot of the 'Queen' and her crew, which is so revered on the Island, on display at the House of Mannannan at Peel. Now 72 years on, by this remotest of chances thanks to the expedience of the internet and the network of Paddle Ship Preservation Societies of Britain we at last learn it could be nobody else but Ted Groom in this instance, with the cooperation of Captain Radcliffe Duggan and his Officers.

Top Row

Randolph Underhill
A.B. Ramsey

Egerton Watterson
Bosun, Port Erin
Awarded DSM

Fred Crebbin
A.B. The Howe

Henry Maddrell
A.B. Glenchass

Willie Lord
A.B. Ramsey

William Salter
A.B. Liverpool

Frank Callow
A.B. Peel

Eb Cannan
A.B. Peel

Middle Row

James Collister
A.B. Port St Mary

Frank Watterson
A.B. Port Erin

Freddie Watterson
A.B. Port Erin

Jimmy Hall
A.B. Glen Maye

Tom Duggan
Lamptrimmer

Paul Kelly
A.B. Port St Mary

Edward Kelly
A.B. Peel

Jack Sansbury
A.B. Port St Mary

Bottom Row

Charlie Cannell
Carpenter, Peel

Bob Clucas
Chief Officer, Douglas

Radcliffe Duggan
Captain, Douglas
Awarded DSC

Edwin Cregeen
2nd Officer, Glenchass

Roy Gallagher
Purser, Douglas

Eric Ambler
Radio Officer, Blackpool

Rows read R-L

N.B Those names in bold were Lost at Dunkirk

Officers Muster

This photo would be taken on the same day as the other MQ3 crew musters. It is of the officers of the ship with the notable inclusion of Mr Ted Groom.

I was told by a friend of the Steam Packet Commander Harold Thornber of Blackburn, that his brother Robert Thronber of Blackpool took the shot. Apparently there were shouts of 'Come on Ted let's get you in this one!'

Top Row

Tom Varley
Purser, Douglas
Barrow

Charlie Cannell
Carpenter, Peel

Ted Groom

Edwin Cregeen
2nd Officer, Glenchass

H. Neilson
3rd Engineer,

Bottom Row

Bob Clucas
Chief Officer, Douglas

Radcliffe Duggan
Master, Douglas

Harry Barwell
Chief Engineer, Douglas

Bob Kneale
2nd Engineer, Douglas

Rows read R-L

N.B Those names in bold were Lost at Dunkirk

A collection of Ted's photographs contributed by
Andrew Moore of Balladoole

Snæfell 1929

Preparing for departure at Heysham, with territorial soldiers on way to
camp on IOM

Victoria Pier, Douglas

c.1930 to 1932

From left, could be one of four vessels. By seeing Heysham sign it is probably *Snaefell*
Ben My Chree 4 in No 3 berth, always the Liverpool boat berth.

Across the Pier in No 2 berth, *Lady of Mann 1* – a new ship, designated for Fleetwood. As her hull was black, it dates her as pre 1933, that being the year of the top two ships changed the hull livery to all white. The new *Mona's Queen 3* joining them as all white in 1934

The stern end of the ship in No 1 has to be another conventional of the fleet and unrecognisable.

Victoria 1929

Sadly, **Unknown**, possibly a member of
Barrow crew

Victoria 1929

Willie Cowell AB of Peel

A character in his own right, a personal shipmate
Carried the nickname 'Coathanger' or 'coatie'
He was still around the ships into the 1960s

Victoria 1929

Jimmy Reader AB of Barrow

On a personal note, it was Mr Reader's job on Lady of Mann in 1954 that he left through ill health, which allowed me to fill his position and get my toe in the door for the next 35 years!

Victoria 1929

Cecil Canepa AB of Douglas

Went on to sail as Second Officer from 1935 up to war, when like his contemporaries he was paid off due to the loss of ships.

He died a young man towards the end of the war years.

Victoria 1929

Nelson Brown
Of Ramsey

Tommy Barlow
of Douglas

Cecil Canepa
of Douglas

Victoria 1929

L to R:

Louis Merriefield from Surby, **Tom Hudson** from Port St Mary, **Nelson Brown**, **James Watterson** from Port Erin, **Jack Blundell** from Barrow

Victoria 1929

James Watterson

Wilfred Curphey

Ballbeg, Carpenter

Ernie McMeiken

From Peel

Snaefell 1938

Most Unknown

Right of the wheel **Eddie McMeiken** from Peel

Bottom right could be **Willie Watterson** from Port Erin

Victoria 1929

L to R:

**Louis Merrieffield, James Watterson,
Jack Blundell**

Victoria 1929

L to R:

**Louis Merrieffield, Unknown, Tom Hudson,
Jack Blundell**

Victoria 1929

Unfortunately **Unknown**

Clearly men of the Engine Room with the ship's Purser, whose name could be Kelly?

Victoria 1929

James Watterson AB and Cecil Canepa AB

Victoria 1929

Study of a Steward, Unknown

Ship close behind is the **Ben My Chree 4** a new ship

Victoria 1929

Group of the ship Stewards

Most would be from Liverpool, all **Unknown**

I believe man on the right was the ship's barber – all vessel's had at least one on board!

Snafell 1938

Deck Crew Group

Most are **Unknown**

Bottom left is **Eddie McMekien** Bottom right is **Willie Watterson**

Victoria 1929

Ernie McMeiken AB and Willie Cowell AB
Young lad in lifebuoy a Steward, **Unknown**

Victoria 1929

Ernest McMeiken AB
Second Officer 1932, Chief Officer by 1935
1948-1971 Master
1969-1971 Fleet Commodore

Victoria 1929

Captain Arthur Lee

Douglas

This must have been his appointed ship for the season

Victoria 1929

Unknown

safe to assume was ship's purser

The following images were all contributed by Victoria Groom

Ted Groom with Fleet Commodore Captain Wm Cain on the bridge of Ben My Chree 4

August 1931

Snaefell 1929
Captain Bill Watson

Peel

A most revered Ship Master, died in harness while Master on Mona's Queen 3, 1937, adding to the sobriquet of MQ3 being a widow maker

Manxman 1 1934

Captain Arthur Lee

He too died in harness while Master on MQ3

Ben My Chree 4
1930
Mr John Halsall

IOMSPC Marine Superintendent 1916 to 1933

Monas Isle 4
1933
Captain Thomas Quayle

Originated from a croft called the Wallag on slopes of South Barrule, hence known as 'Tommy the Wallag'

Monas Isle 4

1933

Captain T Quayle and Second Officer John Craine

Both Castletown, Mr Craine served with Royal Navy in WWII and became Captain 1957 to 1968

Monas Isle 4

1935

Second Officer Edwin Cregeen

Of Glenchass, with a friend – could be Mr Willie Kinley of Port St Mary

King Orry 3

1933

Captain Crawford Kinley

From Surby, made Marine Superintendent in December 1933,
first active Marine Officer to hold the position until 1957

King Orry 3

1933

**Captain Crawford Kinley and Second Officer Lyndhurst
Callow**

Callow of Douglas, promoted Master 1946,
Fleet Commodore 1969-70

King Orry 3

1933

Captain C A Kinley with Unknown Lady

King Orry 3

1933

Master Edward Kinley

Went to work at sea his whole life, in Steam Packet and
Merchant Navy

Never aspired to Officer heights

Died in 2007, aged 86

Group on King Orry 1933

**Captain Crawford Kinley, Mrs Fanny Groom of London,
Mr and Mrs Gimblett, Mrs Kinley and Master Edward Kinley**

**Captain Wilf Qualtrough and Ted Groom
Bridge of Fenella 1938**

King Orry 3

1933

**Chief Officer Fred Collister and
Captain Kinley**

King Orry 3

1933

**Second Officer Lyndhurst Callow with Mrs
Fanny Groom**

Viking 1931

Captain Robert Clucas Senior

Ship Master 1914 to 1937

King Orry 3

1933

Captain Crawford Kinley

Manxman 1

1935

**Chief Officer Ted Farrington and
Second Officer Frank Cannell**

Manxman 1

1935

Chief Officer Ted Farrington

Of Laxey, promoted to Master 1938 to 1940, served as Chief Officer
on Manxman until retirement in 1948

Manx Maid 1

1938

**Chief Engineer Bob Cojeen of Douglas and
Second Officer John Kerruish of Maughold**

Monas Isle 4

1933

**Chief Officer Herbert Crellin of Peel
Master 1937 to 1960**

Manx Maid 1935

Captain P B Cowley
with **Chief Officer Ernie McMeiken** and
Second Officer Jimmy Canaan

Manx Maid 1935

Captain P B Cowley

Master 1933 to 1957
Fleet Commodore 1955 to 1957
Mentioned in Dispatches 1940

Manx Maid 1937

Captain Oscar Taylor with Second Officer Cecil Canepa

Manx Maid 1

1937

Captain Oscar Taylor

From Port St Mary, Officer from 1921
Master 1934 to 1957, brought out Tynwald 5 as a new ship
in 1947

Manx Maid 1

1937

Second Officer Cecil Canepa

From Douglas, Second Mate 1935 to 1940

Died a young man

Monas Isle 4

1938

Captain James 'Ginger' Bridson

Of Castletown, Master on the Peveril 1934

Master 1934 to 1958, brought out two new ships

Monas Isle 4

1938

**Captain Ginger Bridson with Daughter Betty
and Friend**

Monas Isle 4

1938

Captain and Mrs Bridson

He referred to his wife as 'Auntie' when the sparks would be flying!

n. [] "MONA'S ISLE" []

Monas Isle 1938

This was the Christmas greeting in the way of a home made calendar Ted Groom sent out to his special friends such as the Captains and of course the ubiquitous Ginger would be no exception. This unfortunately is the only one – and it is a copy, we have his pre-war Steam Packet samples. There must have been many more and it does extol Ted's photographic and graphic talents. His granddaughter Victoria has in her collection of his memorabilia several similar that were sent to the Thames cruise ship captains and also from our area those to the North Wales captains. Such a design and product from an ordinary bloke in a back room of the 1930s would not be amiss in the technically advanced world of today.

Ben My Chree 1939

**Carpenter Mr W Quirk of Ramsey
With Mrs Quirk**

Lady of Mann 1

1938

Daughters of Chief Officer WM Sanderson

Mate on the Lady 1934 to 1946

L to R:

Mabel, Pam, Rosina

Peveril 1938

Chief Officer Willie Cowley

Of Port St Mary

Seconded out of Company in war, survived but never returned

Peveril 1938

**Chief Officer Willie Cowley with
Mrs Evelyn Cowley nee Qualtrough**

Ben My Chree 1938

Captain John Comaish

Of Kirk Michael, Master 1920 to 1938

Fleet Commodore 1937 and 1938

Ben My Chree 1938

Captain and Mrs Comaish

Ben My Chree 1938

**Captain John Comaish with
Chief Engineer Wm Craine**

Craine became Superintendent Engineer 1946 to 1957

Ben My Chree 4

1937

**Captain John Comaish
Chief Officer Tom Corkill of Laxey and
Second Officer Johnny Craine of Castletown**

Ramsey Town 1935

Second Officer Jack Cain

Of Douglas, previously served as a Carpenter

Lady of Mann

Captain Robert Clucas Snr

Of Douglas
Fleet Commodore 1935 to 1936

Snaefell 1939

Chief officer Ernest McMeiken

Master 1948 to 1972
Fleet Commodore 1970 to 1972

Victoria 1934

Chief Officer R J Clague

Of Castletown
C/O of Manxman at Dunkirk

Victoria 1938

Purser Mr Fleming

Fenella 1938/39

Purser Mr Hargreaves

Victoria 1938

Stewardess Mrs M Kendall

Ben My Chree 4

1938

Stewardess Mrs Marsh

King Orry 1938

Stewardess Mrs Y Nicholas of Ramsey
Friend – probably a Cashier or Buffet Lady

Possibly Fenella 1939

Lady looks very like **Annie Curphey**

Fenella 1938

Unknown Stewardess

Captain Hugh Doran

**Chief Harbour Master of Douglas and the
Isle of Man**

Not a Steam Packet Officer

Monas Queen 1938

Chief Engineer Jackie Thornton

King Orry 1939

Chief Engineer Stanley Cowley

Peel Castle 1938

Chief Engineer Jim Beckerleg

Victoria 1938

Chief Engineer Mr Leslie

Monas Queen

Chief Engineer Mr H Barwell

Mr Barwell was lost at Dunkirk

Tynwald 1939

**Chief Engineer
Mr J Thornton**

Fenella 1938

Chief Officer J Eddie Quirk

From Bradda, Master 1946 to 1969

Fleet Commodore 1965 to 1969

Was on Fenella when sunk at Dunkirk

King Orry 1939

Chief Officer Tommy Cain DSC

Fenella 1938

L to R:
Second Officer Tom Cubbon
Chief Officer Eddie Quirk
Purser Mr Hargreaves

King Orry 1936

Captain George Woods and
Chief Officer Tom Corkill

King Orry 1935

Captain George Woods
of Castletown
Fleet Commodore 1939 to 1940

Tynwald 1938

**Captain Jack Keig and
Chief Officer J H Whiteway**

Whiteway was in charge of Tynwald at Dunkirk
and awarded DSC

Tynwald 1938

Captain Jack Keig

Tallest SP Master

Master on Victoria when mined in 1940 and at DDay

Tynwald 1939

**Captain J Keig
Chief Officer J E Quirk
Second Officer Alan Watterson**

Watterson awarded DSC for services at Dunkirk, but later lost in Atlantic

Tynwald 1938

**Captain J Keig and
Chief Steward H Naylor**

Monas Queen

Captain Duggan with Mrs Duggan

Ramsey Town 1934

Captain Radcliffe Duggan DSC

Master 1929 to 1946
Master on Ben My Chree at D Day

Monas Queen
August 1939

**Captain Duggan and Chief Officer
R Clucas**

Monas Isle 1935

**Captain Duggan with Chief Officer J
E Quirk**

Fenella 1938

**Captain Wilfred Qualtrough
Of Douglas**

Lady of Mann 1939

**Captain Tom Woods OBE
Of Port St Mary
Master 1927 to 1946
Fleet Commodore 1940 to 1946
At D Day**

Ben My Chree 1939

Captain George Woods

Ben My Chree 1939

Captain and Mrs George Woods

Monas Queen 1939

Stewardess Anne Curphey

Tynwald 1939

Chief Officer J H Whiteway

Awarded DSC for services at Dunkirk

Tynwald 1939

Captain J Keig

Chief Officer Naylor

**Second Officer
W Kissack**

Chief Steward H Naylor

Ramsey Town 1934

Captain Radcliffe Duggan

**Monas Queen
August 1939**

**Captain Radcliffe Duggan and
Mrs Duggan**

**Monas Queen
August 1939**

L to R:
**Captain R Duggan Chief Officer R Clucas
Second Officer E Cregeen**

Manxman 1938

**Captain Radcliffe Duggan and
Second Officer Tom Corteen**

Tynwald 1938

**Second Officer
Westby Kissack**
Of Douglas

On **Fenella** when
sunk at Dunkirk
On **Manxman** during
exploits at Cherbourg

Seconded out of
Company 1940
Returned 1944

Master

1957

Fleet Commodore

1972 to 1973

Marine

Superintendent

1973 to 1977

Upon retirement held
title of Reverend

Fenella 1939

**Second Officer
Alex Clucas
Of Douglas**

Steam Packet from 1932
Officer from 1934

Father, Bob Senior,
Commodore 1935 to 1937

Brother, Bob, a Master

Died 1961 whilst
Master of the Peveril
aged 56

On the Left
Fenella 1938

**Second Officer
Tom Cubbon**
Of Port St Mary

Senior Chief Officer of
Lady of Mann 1
for many years

On the Right
Victoria 1939

**Second Officer
Harry Collister**
Of Port St Mary

Seconded out of Company
during the war

Returned and made
Master 1965

On the Left
Lady of Mann 1 1938

**Second Officer
Alan Watterson**
Of Douglas

Awarded DSC for services on
Tynwald at Dunkirk

Lost his life later in the war
when his ship **Nova Scotia**
torpedoed in Indian Ocean

On the Right
Manxman 1 1938

**Second Officer
Tom Corteen**
Of Douglas

Master
1960 to 1972
Last Master of Lady of Mann 1

Ben My Chree
16th August 1939

Chief Officer Tom Corkill
With
Mrs Kate Corkill
And
Sons James and Edward

Mr Corkill promoted
Master 1946
Marine Superintendent
1957 to 1968

Ben My Chree
16th August 1939
Second Officer John Craine and Mrs Lillian Craine
Was Royal Navy during War
Master 1957 to 1968

Ben My Chree 1938
Captain John Comaish
Of Kirk Michael
Fleet Commodore

Apologies for image distortion during scanning

Fenella 1938

Mr Hargreaves
Ships Purser

Tynwald 1939

Mr J Kelly
Ships Purser
Of Douglas

**Tynwald 1939
on The Bridge**

L to R:

**2nd Officer
Westby Kissack**

**Captain
Jack Keig**

**Chief Steward
H Naylor**

**Purser
J Kelly**

**Chief Engineer
Jack Thornton**

**Chief Officer
J H Whiteway**

**Radio Officer
Unknown**

**Viking
On River Thames during War**

L to R:

**Chief Officer
Lyndhurst Callow**

Unknown

**Captain (seated)
Archie Holkham**

Unknown

Third Officer Sidney Clarke

Second Officer Jack Cain

Victoria 1929

L-R Back: Tommy Barlow James Watterson Jack Kelso

Louis Merrifield

L-R Middle: Jimmy Reader Nelson Brown Ernie McMeiken

Bill Postelthwaite Jack Blundell

L-R Front: Willie Cowell Cecil Canepa J H Whiteway

Cptn Jack Morrison Tom Corkill Jack Cain

Tom Hudson

Snæfell 1938

L-R Back: RO Fox T Gelling J Kelly A Corkish John Moore

**L-R Front: Unknown Jim Beckerleg Captain Archie Holkham
Ernie McMeiken Cecil Canepa**

Snaefell 1939

Back Row:

Second from Left **Eric Nicholas** The Rest Sadly **Unknown**

Middle Row:

Unknown

Unknown
Unknown

Harvey Costain
Edward McMeiken

A Corkish

Front Row:

Unknown

Ernie McMeiken

Jim Cannan

John Moore and Cat

Captain Albert Whiteway

Snaefell 1938

L-R Back:

Unknown

Harvey Costain

Joe Salthouse

Unknown

Unknown

L-R Middle:

John Moore

Next 5 Unknown

Cecil Canepa

L-R Front:

Edward McMeiken

Unknown

Photo Courtesy of John Moore Junior, Crosby
Unconfirmed whether a Ted Groom

**Tynwald 3
1928**

**Back Row:
Firemen**

Back 2, Sailors:

Tommy Barlow	Willie Karran	Willie Corrin	Unknown	Unknown
		Toni Kelly	Unknown	

Middle Row:

Unknown	Walter Kelly	Unknown	Purser
	Carpenter	W McDonald	Last 3 Unknown

Front Row:

Unknown	Unknown	George Kinley	Capt JJ Quirk
	Jim Beckerley	Last 3 Unknown	

Victoria Groom Wood, Ted Groom's granddaughter, on her visit to the Island 6th April 2011. With husband Peter Wood on left, and being given a guided tour of The Manx Parliament by Geoffrey Corkish MBE MHK. Geoff was formerly the Steam Packet Marketing Manager and knew of Victoria and her extraordinary grandfather.

I further wish to dedicate Ted Groom's photographic output and recognise that he coming from the distant shores of the Thames, his visits to our northern shores and the resultant prolific photos and what has made it all the more commendable, they are primarily of the people he met. He seemed to concentrate on humanity which was praiseworthy for any age, let alone that period in the 1920s and 30s when cameras and photography were still a relative luxury, in consequence making the likes of such evocative photographic records, apart from these, very thin on the ground.

Our commendation and appreciation has already been attributed to Mr Groom for what he has left us, he was after all, as we now find out, just an ordinary working man, maybe one step up from a labourer, who had acquired and mastered the art of photography and more importantly the technicalities of processing, which enabled him to afford that pastime; indeed it must be said he was a man before his time. So that in 2011 we have here a new and until now unseen record of those of our own people and their times, who manned the ships that were the lifeline and mainstay of our Island and its economy.

Of his IOM collections there has to be hundreds of Ted's portraits from the mid 1920s to the outbreak of WWII. There couldn't have been a Steam Packet Captain he did not capture and that went for the Chief Engineers, Officers and any crew members, man or woman, even the Company officials that got within a whisker of his lens. Having seen Victoria's collection we were only a taste of his memorabilia.

Captain Jack Ronan