Penny Starns, Odette: World War Two’s Darling Spy (Stroud: The History Press, 2009) pp.189

Odette Sansom was one of the first women to be recruited and trained by the Special Operations Executive to work with the resistance in France. She was captured, tortured and incarcerated in a Nazi concentration camp yet survived to testify at a post-war trial of camp guards. She was the first woman to be awarded the George Cross in 1946 and was the subject of a biography (Odette by Jerrard Tickell, 1949) and a film (Odette starring Anna Neagle, 1950). But her story does not end there as Penny Starns reveals in this new biography: there were rumours of an affair with the camp commandant, criticisms about her extra-marital affair with her organiser, questions about whether she was actually tortured by the Gestapo and there were attempts by a female MP to strip her of the GC. A third of the book is devoted to Sansom’s post-war struggle to refute these erroneous charges and to salvage her reputation which makes equally fascinating reading. We hear about a thief who, after reading about her war record in the press, returned the medals he had stolen with a note signed ‘from a bad egg’. Starns’s timely biography, which coincides with the opening of a new exhibition at the Imperial War Museum North that features the gun that Sansom took from the camp commandant, uses recently released files from the National Archives, Sansom’s interview conducted in 1985 by the Imperial War Museum and newspaper articles. The book is highly readable, partly because of the way that Starns has woven a narrative around the material gleaned from Sansom’s IWM interview. This is in spite of her dismissing Sansom’s previous biographer’s ‘fictionalised’ account. Starns wrongly refers to the SOE as an espionage organisation and to Sansom as a spy, yet she quotes Maurice Buckmaster, Sansom’s boss, who states that the ‘SOE, I must stress was NOT an espionage organisation.’ SOE agents did not collect intelligence; their remit was to undertake acts of sabotage. There is also confusion over the title of the film based on fellow SOE agent and GC holder Violette Szabo’s experiences - Starns calls it firstly They Carve Her Name With Pride and later Violette, neither of which is correct. Nevertheless, Starns has produced an engaging biography about one of the twentieth-century’s most interesting women. As with Susan Ottoway’s 2001 biography Violette Szabo: The Life that I Have, Odette will appeal to those with an interest in women and war.
Dr Juliette Pattinson, Lecturer in Modern History, University of Strathclyde. Author of Behind Enemy Lines: Gender, Passing and the Special Operations Executive (Manchester: Manchester University Press, 2007)

