

Letter heads

Navy News wishes all its readers a Happy Christmas — as do the ship's company of HMS *Invincible*, whose white hats spelled out a seasonal message on the way home from the Mediterranean.

On duty this festive season are HMS *Birmingham*, *Sheffield* and *Hermione* (Armillia Patrol); HMS *Jupiter*, *Dumbarton Castle* and *Polar Circle* and RFA's *Grey Rover* and *Diligence* (South Atlantic); HMS *Avenger* and RFA *Oakleaf* (West Indies); HMS *Alderney* and *Jersey* (Fishery Protection); and HMS *Starling* (Hong Kong contingency ship).

Mail ordered by numbers

TO EASE electronic sorting of Royal Navy mail, all HM ships and naval parties are to have three-digit BFPO numbers.

From next Spring these numbers should be used to ensure quickest and most efficient despatch of mail. People are encouraged to use them from January so they are used to the procedure by the time it goes "live" on April 1.

In February the Postal and Courier Depot, Royal Engineers, Mill Hill, will take delivery of the electronic letter sorting machine and associated equipment which will enable letter mail to be sorted automatically.

The ship's name will still form part of the address — only change involved is that BFPO XXX will replace BFPO Ships. For example: RPO Buoy L, D123456J, HMS *Afloat*, BFPO 499.

The list showing the number allocated to each ship has been distributed throughout the Navy and will be published in our January edition.

400 IN OPT OUT CALL

REDUCING requirement will mean the loss of about 400 officer and rating posts in Phase 1 of the Royal Navy's redundancy programme resulting from Options for Change. Personnel have until January 15 to submit redundancy applications.

Some redundancies may be forced

cers, CPOs and POs. In a message to the Fleet, the Second Sea Lord (Admiral Sir Michael Livesay) said, "It is hoped to achieve the reduction in manpower

through individual applications. However, as it is essential to retain a proper balance of skills, seniorities and experience, some compulsory redundancies may be necessary."

With a reduction in naval strength to about 55,000 by 1995, the aim is to reduce overbearings in both the short and medium term so that strength matches the requirement, with a satisfactory spread of ages and seniorities.

This means it will be necessary to include in the programme officers and ratings with significant time to serve as well as those nearer retirement.

If applicants in a particular category are predominantly those with a short time to serve, it may be necessary to reject their applications and make redundant others who have a significant time remaining to serve.

The first two phases of the programme are planned for financial years 1992-93 and 1993-94, and there may be one or more follow-on phases.

Redundancy is regarded as compulsory retirement for both applicants and non-applicants who are selected. The terms include a special compensation payment (up to 18 months pay depending on years to serve and/or years of service given), and, for those with at least 12 years qualifying service, imme-

Wrens go on gold standard

DRAWING closer still to RN style, blue-badge Wrens are going gold and red.

From April 1 WRNS and WRNR officers will wear RN gold lace, including executive curl and insignia, on their uniform, while the ratings will wear gold or red badges.

The new style has been approved by the Queen on the recommendation of the Admiralty Board.

Exception

For a transitional period Jan. 1-March 31 either blue braid/badges or gold lace/gold or red badges may be worn. The only exception after April 1 is that ratings may continue to wear blue badges with No 2 uniform until Jan 1 1993, subject to availability.

Full details of the changes and of issue arrangements will be published in DCIs.

Portland pictures fit the bill

SURGING purposefully through the waves off Portland Bill, HMS *Edinburgh* provides an impressive picture taken by LA(Phot) James Gibson and part of the set entered by HMS *Osprey* in the Royal Navy Photographic Branch's annual competition.

The Portland base took the Peregrine Trophy for best portfolio and the HMS *Edinburgh* photograph also won the Maritime Trophy for best ship or aircraft picture.

A selection of the best entries in the competition, and full results, will be published in the January edition.

Buffet royal

The Prince and Princess of Wales will officially open the China Fleet Country Club at Saltash on December 6 and attend a buffet lunch for guests and members.

Watch this space . . .

Why there's no room to spare for Dryad's OOWs

AS the Soviet threat receded this year, HMS Dryad's Officer of the Watch Course found itself with a bit more room to manoeuvre.

So tight are the budgets on time and money these days that training in this most vital professional aspect of a seaman officer's career is increasingly kept down to essentials — there is "simply no place for the 'nice to have but not absolutely necessary' any more."

And so, into a hole made by pruning background lectures on a red menace now shaded medium pink was dropped an introductory package on amphibious warfare.

"However expert the RN may be in this field, we've been rather late in introducing its complexities into officers' training — so it was seen as a valuable enhancement to the overall course package," says the Staff Officer Junior Officers Training, Lieut.-Cdr Pat Lyster-Todd.

Being an OOW in the 1990s demands an ever-firmer all-round grasp of the business of running a warship. Navigation, the ability to handle charts, tides and currents, remain an absolute cornerstone — but lately the need to enhance "bridgemanship" or bridge management has been seen as almost as important.

High calibre

"This was once deemed to come with experience — which was all right when the ships were less complicated and the Young Officer spent more time at sea than he does now. But there's now no way he can hope to pick up the techniques of running a ship's bridge as he goes along."

So now the School of Maritime Operations employs computers to let him play out the roles of Captain, Principal Warfare Officer and other members of the Command Team so that when he is on the bridge and listening in on their discussions he will be able to ensure that the ship is safely able to carry out all their aims — which is, as ever, his chief concern as Officer of the Watch.

When the Commanding Officer of a ship awards the young man (or woman — Dryad is starting to take a number of girls through OOW) a Bridge Watchkeeping Certificate, he is saying: "I'm happy for you to stand in for me on the bridge and see the ship from A to B" in whatever circumstances — whether on

passage, on a major exercise or war.

The officer thus entrusted with the safety of several hundred million pounds worth of warship and her entire company might be barely 21 years old, for his passage through Dartmouth, Fleet Training and the OOW Course only takes up a couple of years. Graduates who have entered via University cadetships, direct graduate entry or with "Dartman" degrees may be a little older, but not much.

It is an awesome responsibility that has no counterpart in the other two Services and is bound to bring a lot of job satisfaction.

"That is an aspect of Naval life we've not been very good at selling — and when we have to compete in the job market for all the other high calibre young men and women then we should be.

"Very few have much appreciation of what the OOW's

job actually entails when they come to us. They don't get a lot of responsibility during the Fleet Training period because there's so much to cram in — though they will have got a better feel for things in the smaller ships, doing patrol work and running in and out of small ports, than they will have done if they'd done their time in a carrier, where the opportunities for getting on

the bridge and working from the front are fewer.

"If they do manage a stint on a carrier bridge they soon learn it's not just a question of standing up there and posing. Their brains have to be racing ahead all the time — 'Are we on track? What's this ship doing? Is it going to follow the Rules of the Road? When do I call the Captain...?'

The course itself lasts a bare 16 weeks and each year Dryad runs about a dozen for 10-18 students at a time. They face a total of seven modules:

- Navigation theory, communications, Fleetwork and bridge management at HMS Mercury with a week's sea assessment in MV Northella.
- Warfare, with training sessions in the tactical warfare simulator; at HMS Collingwood for an introduction to explosives safety; and at HMS Nelson (Gunwharf) for mine warfare.
- Ratings Leadership training at HMS Royal Arthur — including a two-day trek in the Black Mountains.
- Nuclear, biological and chemical defence and damage control at Phoenix ("getting gassed, drenched and smoked").
- Divisional and Management at Whale Island.
- Supply and Secretariat at HMS Raleigh.
- Naval military training at HMS Cambridge.

It is not all work — much emphasis is placed on sport and charity events and a P & O Merchant Acquaint Trip is available to members of all courses who want to learn more about the Merchant Navy at first hand ("and earn themselves free passage to France for the week-end").

Fast-moving

At the end of it all, many of the Young Officers will begin pre-joining training to prepare them for a particular job or ship, some will go to the Fighter Control School and others will arrive at HMS Dolphin to start submarine training.

Either way, almost all of them will soon be taking on their first genuine load of responsibilities and duties, as fledgling Officers of the Watch, as Officers of the Day and as Divisional Officers.

The basic skill of an OOW remains the same — the abi-

lity to act safely in a fast-moving situation.

"But that situation can move far faster than it ever did in the days of the battleships. The environment has changed — and the equipment and the men have changed beyond measure.

Foundation

"Ships can be wielded as a military tool with far more force — but they are as complex as they are capable and that calls for an individual whose breadth of knowledge is correspondingly much wider. He must have an awareness of all the ship's weapon systems and the tactics and procedures that go with them — because in a war scenario exercise the OOW is very much part of the Command team.

"It's your final professional training before you join the Fleet as a member of the trained strength — and it's the foundation of your future career."

● Above: Line of duty — Sub-Lieut. Lord Montgomerie, son and heir of the 18th Earl of Eglinton and Winton, practises navigation of the Needles. Inset — MV Northella in harr's way . . .

● Left: Delicate bridgework — Lieut. Bill Collins and Sub-Lieuts. Ken Houlberg and Tom Corbett act out the roles of Captain, Principal Warfare Officer and Officer of the Watch on the Cunningham building computer simulator, aided by Wren Debbie Lane.

● Below: Sub-Lieut. Tim Peacock briefs Lieut.-Cdr. Douglas Sewell, OIC of Naval Party 1020 in MV Northella, on a novel scheme for entering harbour.

Southlant pair home

Highlight of HMS Alacrity's latest Southlant patrol — she arrives home at Devonport later this month after over six months away — was a four-day visit to Punta Arenas in Chile.

The ship was made very welcome by the Chilean Navy and locals alike and rounded off a packed social and sporting programme by exiting through the Magellan Straits and rounding Cape Horn.

She lived up to her motto "I hasten to help" when she was called to provide a casevac from South Georgia, where a young soldier needed urgent medical attention. Once in range she launched her Lynx helicopter, later handing over the sick man to an RAF Sea King from Mount Pleasant who flew him on the last leg of an 800 mile journey to hospital.

HMS Alacrity conducted memorial services for HMS Coventry, Ardent and Antelope while on patrol and while in San Carlos Water her divers, led by Sub-Lieut. Lloyd Robinson, replaced the Antelope's ensign.

Smuggling

She handed over to HMS Jupiter off Uruguay on October 26 and stopped off at Montevideo and Barbados on the way to take part in anti-drug smuggling operations in the Caribbean.

Last port of call before the voyage home was Fort Lauderdale, Florida, where 45 of the Ship's Company's wives and girlfriends flew out to join them for a nine-day break.

● AFTER three years service in the South Atlantic as Falkland Islands Patrol Ship, HMS Leeds Castle has returned to her home port of Rosyth.

Although her ship's company has been changed at regular intervals during this period the vessel herself has been continually at sea, so for the next three months she will undergo major maintenance work before once more taking up duties with Rosyth's Fishery Protection Squadron, operating around the coasts of Britain.

She has been replaced by her sister ship, the offshore patrol vessel HMS Dumbarton Castle.

Below: HMS Alacrity weathers the South Atlantic's worst.

THE DARING DUCHESS

Brightening the bridge of HMS Upholder during a day at sea off Portsmouth was The Duchess of Kent, who launched the submarine in 1986.

Arriving at HMS Nelson (Gunwharf) in a helicopter of the Queen's Flight, the Royal visitor made a boat transfer to the Upholder off Haslar Creek, where the first of the Navy's new class of conventional diesel-electric subma-

ines is based with the First Submarine Squadron.

She is seen here with her Lady-in-Waiting, Mrs Clare Wilmot-Sitwell, commanding officer Lieut.-Cdr. Ian Stallich (right) and navigating officer Lieut. Mark Merrifield.

The Upholder spent some time dived off the Isle of Wight before returning to base in the early evening.

Drugs baron kept at bay

WHEN a South American drugs baron accused of a multi-million dollar cocaine smuggling operation escaped from prison on Grand Turk Island in the West Indies, HMS Amazon was called in by the U.S. Coastguard in efforts to prevent his fleeing the area.

The Type 21 Frigate patrolled off the coast, using her searchlights, radar and helicopter for surveillance until, unable to make his escape, the suspect was finally arrested after six days, holed up in the attic of an abandoned house on the island.

IN BRIEF

THE Mess President from HMS Nelson would like to hear from Warrant and Chief Petty Officers who celebrated Pickle Night — the anniversary of HMS Pickle's arrival at Falmouth with the first news of the Battle of Trafalgar — last month.

The Mexican Naval Attaché to the UK, Admiral Tomas Ortega Bertrand, with his counterparts from India, Canada, Finland, Oman, Spain and the Netherlands, visited the Royal Navy Gunnery School at HMS Cambridge, Wembury.

HM Submarine Onyx has left Gosport for Birkenhead where she is to form part of a permanent exhibit with fellow Falklands survivor HMS Plymouth.

A battle ensign flown by HMS Lion at the Battle of Jutland has been presented to Britannia Royal Naval College by a former cadet.

Three members of the Honourable Company of Coachmakers and Coachharness Makers took passage in HMS Boyer, their adopted ship, when she visited Gibraltar.

Surgeon Lieut.-Cdr Paul Kemp won the 1991 Royal Navy Chess Championships held at HMS Sultan. Cdr Laurie Brokenshire was quick-play champion.

Up the Rock with Francis

"Titter ye not!" Frankie Howard ordered the Ship's Company of HMS Ark Royal.

But the 500 sailors packed into the carrier's hangar found the veteran comic's unique line of patter as irresistible as ever when Central TV recorded him in action at Gibraltar.

After the show — to be screened next Spring — Central

added to their enjoyment by presenting a cheque for £2,000 to the ship's welfare fund.

The Ark was making her last port of call before returning to the UK after at the end of her Autumn Westlant deployment.

On her return to Portsmouth the Ark had another VIP visitor — The Queen Mother, who launched the ship in 1985.

Presentation team Spring tour dates

AIM of the RN Presentation Team is to provide the public with information on the Royal Navy by explaining to audiences throughout the UK our national dependence on use of the sea, potential threats, and UK and NATO defence policies.

The 45-minute talk, with film sequences and slides, is followed by a half-hour period for questions and discussion.

For the Spring programme the team will be commanded by Capt. Richard Phillips, with the second team led by Cdr. Chris Clayton.

For the civic programme (detailed below) the evenings start with drinks receptions, and coffee is available at the end. Some of the later venues have yet to be confirmed, so it is worth checking with the RNPT office before the events, which will also be advertised in the local media.

Request for further details and tickets should go to: Team Staff Officer, RN Presentation Team, Room 2120, St Christopher House, Southwark Street, London SE1 0TD (Tel: 071-921-2056. Fax: 071-921-1356).

Spring civic programme:
January: 15 Aylesbury, 16 Brighton, 23 Crawley, 23 Newbury.
February: 4 Bournemouth, 6 Falmouth, 11 Weston-super-Mare, 13 Gloucester, 25 Keele, 27 Kendal, 27 Port St Mary, Isle of Man.
March: 3 Oldham (Ibc), 4 Bebbington, 18 Carnarvon (Ibc), 17 Bromsgrove, 18 Solihull, 19 Dartford, 23 Aberystwyth (Ibc), 24 Telford, 28 Newport, Gwent (Ibc), 28 Stoke-on-Trent.

1991 — Year of changes

"Variety is the spice of life, they say, Sir!"

SOMETIMES I become a little weary at Christmas with the inevitable media "Review of the year/decade/sport" but I must acknowledge that 1991 will be fascinating — the Gulf War, a new Prime Minister, the changes in the USSR, Yugoslavia, etc.

On a more prosaic level, it has been turbulent for the RN and Drafting too — GRANBY and its aftermath, Options for Change, WRNS to sea, busy reorganisations in the Ministry of Defence. Has anyone actually seen the goalposts? They were here a little while ago but perhaps someone has removed them?!

Roadshow review

Over the last year we have conducted a series of Roadshows in both ships and shore establishments and I welcome the opportunity to pass on as much as I know during our visits. In fact, they have become a very valuable source of two way information and, in reviewing 1991, it is worth reporting on just some of the regular items raised:

Inequality in Advancement Rosters. The speed of any roster is solely dependent upon the requirement: personnel are advanced when a vacancy occurs. If no-one at the top leaves, then no-one can be advanced. I sympathise with those with slow advancement rosters but, with 140 plus, we would be in a mess if rosters progressed at the same speed.

Personnel Joining Without PJTs. Drafty makes every effort to ensure that PJTs are completed prior to joining but even though draft orders are issued six months ahead, it is sometimes not possible to book places on some courses which are heavily over-subscribed. Tier 1 and 2 training is the most difficult as courses are booked to capacity well ahead with Minor War Vessels being given priority. Larger ships are then left with the additional local training load — not ideal — but I can assure you that efforts are being taken to improve the situation.

Gaps — When Will They Disappear? They never will — completely. But, following Options for Change and the earlier demise of some of our older ships, it is confidently envisaged that by April 1993 there will be sufficient manpower to ensure gapping is minimal.

The Effect of Reducing Manpower. At the beginning of 1991, we welcomed anyone extending in the service. The pendulum has swung the other way completely and everyone must be aware that extensions to service are now very carefully controlled, withdrawing notice is NOT a foregone conclusion and the numbers being advanced/promoted will be substantially reduced in the future.

"Bare your soul to them, I said!"

20% (wo)manning is the aim

A WORD now on one of the most significant events in recent RN history — the WRNS to sea . . .

The HMS Brilliant Wrens led the way with the mixed-complementing programme in October 1990, closely followed by HMS Invincible in November. Since then the programme has moved on apace and by the end of 1991 some 14 ships will be mixed-manned with over 380 girls at sea, 10 of whom are senior rates serving in HMS ships Invincible, Ark Royal and Fearless. Other ships will be complemented for female senior rates as more WRNS senior rates become available

through the advancement process.

The programme has not been without difficulties but the very positive attitude and flexible approach by ships, DNMP and NDD led to a most successful beginning. One of the minor teething problems was to find sufficient Leading Wrens to meet the sea requirement. This has been largely overcome by adjusting Schemes of Complement to match the number of LWREN volunteers. The long term plan is that any billet in a

ship's Scheme of Complement will be able to be filled by a male or female, the only constraint being the amount of female accommodation available on board (about 20 per cent). Integration into ships' companies has gone remarkably well to date, the girls have been made welcome and have responded to the change of environment, quickly mastering shipborne routines. In 1992 a further four ships join the programme, making a total of 18 ships with over 450 girls at sea.

Change for the better

Spike Milligan reputedly wrote:

Posting is an evil ritual; it was with devilish glee that one unit would pass on to another a soldier who they knew to be bloody useless. However, to keep the joke going, these failures were never discharged, just posted. There must have been, at one time, thousands of these idiots, all in a state of permanent transit, spending most of their life on lorries. Lots gave lorry numbers as a forwarding address. Hundreds spent the duration on board lorries, seven were even buried on them. There is a legend that the last of these idiots was discovered as late as 1949, living on the tail-board of a burnt-out ammunition lorry in a Wadi near Alamein. When located, he was naked, save for a vest and one sock; he said he was "waiting to be posted".

Unloved?

I am glad to say that the RN doesn't nowadays have many who are "bloody useless" and anyway, we have learnt a little since the Second World War. I trust there is no-one out there feeling unloved. If so, you are not filling in your DPF . . .

Target

Those who are convinced that their DPCs/DPFs and C240s get ditched en route to

Centurion may wish to know Drafty is still required to put as many ratings as possible into first preference drafts. Furthermore we have a target figure to be achieved and currently that figure stands at 90 per cent of all drafts. But, and it's a big but, our ability to achieve that figure is largely dependent on you. Accurate DPCs are essential; it's one of the few pieces of paper that we receive from our customers yet it is upon the DPC that the success of our efforts depend. And, for the DOs among you, please remember that the next two years or so in the life of your man may depend on what you write or even on whether you have checked that DPCs are submitted at the correct times.

"Don't tell me . . .!"

Children

As an aside, parents with children aged 14 to 16 should think very carefully about GCSE with its greatly increased assessed course work. Moving house during this two-year period is now even more inconvenient from a child's point of view — so make sure you include relevant details on DPFs.

Finally, from me, and on behalf of everyone in drafting division best wishes to you and your families for Christmas and the New Year, wherever you may be.

HOTLINE
0367 241225

SEE LIST
FREEPHONE European
0203 577 500

THE FINEST CAR PURCHASE PLAN AT HOME AND OVERSEAS

The Royal Navy Concession Purchase

Ship or shore based, overseas or in the UK. If you are considering a new car, Tax Free for export or UK Tax Paid for use in Britain you could be on the way to owning a prestigious new Rover at well below UK List Price. There will be a big saving from Rover/SCE concession.

- Expert advice and test drive
- Delivery where you want it — shipping arranged
- Flexible finance — tailored to suit you (subject to status)
- Used car disposal facility
- Wide spread after sales care network
- Fast efficient mail order system.

For the full story — call us now or send the coupon for your full colour Rover/SCE information pack.

LAND-ROVER ROVER SCE

NN/12/91

Name _____ Title/Rank _____

Address _____

City _____ Tel No _____

Car for use in (country) _____ Date Required _____

I'm interested in Mini Metro Maestro Montego/Saloon/State Rover 200 Series
 Rover 400 Series Rover 400 Series Coupback/Saloon Rover 400 Defender
 Land Rover Discovery Range Rover LAND ROVER LEASING LAND ROVER RENTALS
Post to SCE Ltd, FREEPOST European, Osney Mead, OXFORD OX2 0EL (No stamp required if mailed in UK or EEC)

Facts and figures

Length: 412 ft. Beam: 47 ft. Displacement: 3,800 tons. Ship's company: 301. Main machinery: Two 25,000 shp Rolls Royce Olympus gas turbines for full power. Two 4,800 shp Rolls Royce gas turbines for cruising. Controllable pitch propellers on each side of the two shafts for manoeuvring. Speed: in excess of 28 knots. Range: 4,000 miles at 18 knots. Helicopters: One Westland Lynx HAS 2/3. Motto: *Semper fidelis*: Always faithful.

Welcomed home by Churchill

A CRUISER with six 8-inch guns and four 4-inch guns, the fourth HMS Exeter was laid down in Devonport Dockyard in 1928 and commissioned in July 1931.

Displacing 8,400 tons, her ship's company varied between 600 and 630 officers and ratings. On December 13 1939 she fought in the Battle of the River Plate, which resulted in the sinking of the German battleship Admiral Graf Spee.

Despite having sustained extensive damage and the loss of 61 officers and men (and 23 wounded), she completed the 1,200 mile journey to the Falkland Islands on December 16. There her crew plugged and patched holes, rigged jury acrisals, repaired equipment and as far as facilities permitted made the ship ready for sea.

One current rumour was that the Exeter would be abandoned as a rusting hulk alongside the iron steamship Great Britain, but Winston Churchill would have none of it.

Singapore

On St Valentine's Day 1940 HMS Exeter sailed into Plymouth Sound to an enormous welcome, not least from Mr Churchill himself. Following repairs and modernisation, she carried out some patrol and troop convoy work being summoned to Singapore to join HM ships Prince of Wales and Repulse. But before she could join them they were sunk.

As Singapore fell she was at sea in a combined force seeking to destroy enemy transports approaching Sumatra and these operations came to a head at the Battle of the Java Sea, on March 1 1942 when she was sunk by the Japanese — as was every ship of the combined Dutch, American, Australian and British Force.

In fact, the Exeter was not quite sunk; on realising it was no longer possible to save his ship, Capt. Gordon ordered the flooding valves and sea-cocks to be opened, the small charges in the shaft passages to be exploded and the order "Abandon Ship" to be given.

The present HMS Exeter has also had a wartime role to play — winning a battle honour for her part in the Falklands Conflict.

First HMS Exeter was a Third Rate of 70 guns launched in 1680. The second was a Fourth Rate of 60 guns built at Portsmouth Dockyard and launched in 1697. She was succeeded in the name by another Third Rate, this time of 64 guns, built at Chatham and launched in 1763.

She fought against the French in the Battle of Ushant in July 1778 and took part in operations against the French around India between 1779 and 1783, earning her first battle honours at Sadras, Providien, Nagapatam and Trincomalee.

Sadras 1782, Providien 1782, Negapatam 1782, Trincomalee 1782, River Plate 1939, Sunda Strait 1942, Falkland Islands 1982.

Ships of the Royal Navy No. 433

Above: HMS Exeter, a powerful and cost effective platform for the Royal Navy's latest weapons systems.

Here's looking at you, HMS Exeter

BEFORE returning home to Portsmouth in time for Christmas, Type 42 destroyer HMS Exeter will travel from Casablanca on a defence sales mission to Liverpool on a visit.

In between, her current deployment will also include firings in the Gibraltar exercise areas, an exercise off the north of Scotland and navigation training.

The Royal Navy's Type 42s form the backbone of the Fleet's anti-air warfare forces. They are also equipped to deal effectively with surface and submarine targets.

HMS Exeter is the seventh of the class to enter service and the fifth RN ship to bear the name. She was laid down in July 1976, launched in April 1978 at Swan Hunter's Wallsend yard and commissioned in September 1980.

Major equipment changes since the Exeter was built — most of which were made during her 1989 refit — are: Sonar Type 2050 replaced Sonar Type 184; Radar Type 996 replaced Radar Type 992; Phalanx close-in weapon system fitted in place of 30mm guns; new Sea Dart 909 guidance radars fitted; 4 x 20mm guns have replaced the older Oerlikons forward; ship's operational computer system vastly updated; and STWS torpedo system removed.

The ship's air defence armament centres around the Sea Dart missile system which in its prime role is designed to provide area air defence to a group of ships at sea.

Exeter's comprehensive sensor equipment, including electronic warners, feeds information to the ship's computer. This information is used to provide a picture of air activity up to 200 miles away.

Hostile aircraft are tracked by the two 909 radars which guide missiles launched from the twin-barrelled launcher, again computer-controlled. Sea Dart also has a good capability against surface targets.

The ship's Vickers single-barrelled 4.5in Mark 8 gun has a high rate of fire and is compu-

ter-controlled as directed by the Type 909 radars. It is capable of engaging both air and surface targets and performs well against shore targets in the bombardment role. The four 20mm guns provide close range air and surface defence.

Close-in defence against missile attack is provided by a number of computer-controlled decoy launchers, designed to confuse and seduce radar and infra-red homing heads. In addition, there are the two Phalanx systems, whose radar controlled Gatling guns track and destroy missiles automatically.

HMS Exeter is fitted with the most modern sonar in the world for the detection of submarine targets. This advanced sensor allows targets to be tracked both actively, with audible transmissions, and passively, using the noise of the target.

The sonar also feeds information to the main computer system on board, allowing the helicopter controller to position the ship's Lynx to attack with its sophisticated air-launched homing torpedoes.

A full internal and external communications and navigation fit, including several satellite links, complements the weapons systems and fulfils the need for accurate and timely action information. This provides a recognised picture, common to all warships, to allow the battle to be fought effectively.

Additionally, the ship is fought from the operations room, where full use is made of the ADAWS computer to handle the large volume of data available from all sources. Here the captain, supported by an experienced command team, orders the tactical manoeuvring of the ship, and ensures that the most effective use is made of all weapons to engage the enemy at long range, and protect the high value units in a group of ships at sea.

POSTCARDS of Ships of the Royal Navy are obtainable at 50p each (minimum order £1.50) from Navy News, HMS Nelson, Portsmouth PO1 3BH. An order for 12 cards is priced at £5.50, and a standing order for the supply of each of 12 cards on publication can be arranged on receipt of £10. Prices include postage and packing, and postcards will be despatched on receipt of stamps, postal order or cheque. No postcards are stocked of ships which paid off before 1956.

The Royal Naval Association

The Association for ALL serving and former serving personnel of the Royal Navy, Royal Marines, W.R.N.S., and Q.A.R.N.N.S.

There are branches & clubs throughout the United Kingdom and in other parts of the world, offering SUPPORT, FRIENDSHIP AND SOCIAL ACTIVITIES to you and your families.

For full details please complete the slip below

PUSSER'S RUM © IS THE OFFICIAL RUM OF THE ROYAL NAVAL ASSOCIATION and is pleased to support the objectives of YOUR Association.

PUSSER'S RUM is available through branches of N.A.A.F.I., PETER DOMINIC and other leading stores and off-licences.

Please send me details of R.N.A. Membership

Name

Address

Postcode

Send to: The General Secretary, The Royal Naval Association, 82 Chelsea Manor Street, London SW3 5QJ

Ts squared

JUST to put the record straight regarding your "Malta's fabled giant killers" item (October) — and without in any way wishing to detract from the magnificent show put on by the U-class in Malta — they did not get all the five VCs of the Submarine Service.

One went to Wanklyn in Upholder; two to Roberts and Gould in Thrasher; one to Miers in Torbay (seen here); and one to Linton in Turbulent. — G. A. Wilkes, Edinburgh.

Letters

Class act by club

MAY I through your columns thank the management and staff of the China Fleet Country Club for allowing the Exmouth/Duncan (1946) Artificer Apprentices entry to look around the club during their recent reunion.

Although it was a busy Sunday morning my classmates and their wives were treated to a thorough tour of the premises and all were impressed by the splendid facilities and by the helpfulness of the staff.

It is comforting to know that the money raised by the sale of "our" Hong Kong China Fleet Club has been put to such good use and is in safe hands. — I. Norworthy, Reunion secretary, Exmouth/Duncan Artificers (1946) Entry, Plymouth.

Hanging offence

A NAVAL wife writes "with grateful thanks for the wonderful hospitality of wardroom messes around the country." But she finds one thing missing, and "with apologies" pens what she calls an Ode to a Coathanger (or the Crumpled Wife):

*Dear Wardroom Mess
I must confess/I like your odd regime/
Of knocks and tea/Despite the pile/To sleep and rest and dream/
Your squeaky beds/And unisex heads/Defest me not at all/
The open showers/Now has no power/To shock, dismay, enthrall/
But oh, dear mess/I must confess/A coathanger would be good/
For skirts at eight/And dress when late/To follow the Wardroom code.
My shoes are clean/My hair gleam/Pearls about my neck/
But what use they'll clothes awry/Are hung up on the deck?*

Mechanics on ice

THE letter from an MEM(M)(SM) in your August edition raised a well-known problem encountered by the Mechanic (SM). This is, of course, the inordinate delay he experiences in advancement rosters.

With the effect of Options for Change on the Submarine Service and the corresponding reduction in sea-going billets, the question when will the situation resolve itself — or be resolved somehow?

From reading DCIs and Navy News articles I believe that the Marine Engineering Branch development team is looking at Mechanic training. Surely their task will be hindered if career courses such as LRQC are not targeted at a spe-

cific point in a man's career.

Some mechanics will wait upwards of three years for advancement on completion of LRQC and will not be employed as an LMEM until then. This is obviously an unsatisfactory situation. — LMEM(M)(SM), Gosport.

Marines at Corfu

IN a feature (August) you mention support by the former HMS Wilton for the Army in taking Sarande and Corfu.

Having been in both these encounters I can assure you that 40 Royal Marine Commando played the major part on both occasions. — J. Perry, Ex-40 CDO, RM, Harrogate.

Touchy subject

I NOTICE that officers of most other navies and other armed services wear gloves with their formal day uniform (Number 5s equivalent).

From old photographs I have seen it would appear the Royal Navy also used to follow this practice. Can any of your readers tell me why and when it stopped? — D. L. W. Sim, Commanding Officer, HMS Ariadne.

Southwick builds on success

FOLLOWING Southwick Park Naval Recreation Centre's fifteenth summer season, may I offer those who have used its golf course and clubhouse an update on its growing success, and remind those who have not had the opportunity to do so what it has to offer?

Over 80,000 rounds of golf are now played every year at Southwick Park. In view of this demand, a tee bookings system was introduced last year which has stopped a wait at the first tee of as much as two hours at peak times, and keeps to a reasonable level the number of golfers using the course during the day.

Individual golfers may not get the exact time they would like to play, but the aim remains to get them all on to the course.

Fifty per cent of tee times may be booked seven days in advance by Service personnel, whether members or not, and civilian members. The other 50 per cent are made available on the day of play for those unable to book quite so far ahead. Within these allocations there are reserved slots for the seagoer. A ship or establishment may make a group booking (16 or more players) up to six months in advance.

Although there was some excited correspondence in your columns earlier in the year about the number of civilians playing golf at Southwick Park, there are in fact only 60 civilian members, whose financial support of the centre in its early

years ensured its survival.

No new civilian entry has been allowed since 1988, and from next year retiring servicemen may join only if they have been members of the centre for three years in their last 10 years of service. Serving personnel may join as of right, and there are 265 service members.

Temporary memberships of three and six months are also available, charged at £60 and £90, compared with the annual subscription of £160. There are currently 150 temporary members.

Irrigation system

Pleased as it is with this core of support, the Management Committee still sees the centre very much as the Navy's "municipal" course, where for a green fee of only £5 (£10 for a guest) Service personnel may play, regardless of ability and handicap. Club allocations have been reduced this season to cater for just this demand.

All takings at SPNRC are ploughed back into the centre. Recent improvements include an irrigation system, bunker refurbishment, and landscaping work which has enhanced the appearance of what was already an attractive parkland course.

RN personnel wishing to join the centre, or simply to play the course, should contact the Manager on Cosham (0705) 380131/Dryad 4469, or the professional on Cosham 380422/Dryad 4545. — G. D. Noble, Cdr. SPNRC Staff Officer.

NATOCARS OF BRIDGWATER

SHIP OR SHORE BASED - NATOCARS OFFER YOU THE SAFEST ROUTE TO A QUALITY USED CAR

Call Me On 0278•455555 Or Clip The Coupon

- ★ OVER 250 QUALITY CARS TO CHOOSE FROM
- ★ SCHEME TO HELP YOU BUY WHILST ON BOARD
- ★ DELIVERY TO DOCKS OR BASE OF YOUR CHOICE
- ★ LOW MILEAGE - MOSTLY ONE OWNER CARS
- ★ FREE RAC INSPECTION AND REPORT
- ★ FREE RAC WARRANTY - VALID ANYWHERE IN UK
- ★ FREE RAC MEMBERSHIP INCLUDING RESCUE & RECOVERY
- ★ COMPLETE LIST AND PHOTO SERVICE AVAILABLE
- ★ WORLD WIDE SERVICE FROM THE FORCES No 1

NATOCARS OF BRIDGWATER
WYLDs ROAD, BRIDGWATER, SOMERSET, TA6 4DG
TELEPHONE 0278•455555

No one looks after you better

Please send me details of your used cars. NN/USD/48

NAME _____ SURNAME _____ INITIALS _____

PRESENT ADDRESS _____

TEL: (WORK) _____ EXTN _____ TEL: (HOME) _____

DELIVERY DATE (REQUIRED) _____ CAR FOR USE IN (COUNTRY) _____

I would like to consider (please tick boxes)

Part Exchange Nato Save Nato Loan Car Insurance

NATOCARS LIMITED WYLDs ROAD, BRIDGWATER, SOMERSET, TA6 4DG TEL: 0278•455555

Band players on a poor per centage

FROM the 1991 pay and pension rates I have taken a few examples of annual salary, including LSP for ratings. I have then calculated the pensions awarded at 34 years' service for officers and 37 years' service for ratings as a percentage of that salary.

The results show the following pension as a percentage of salary: Captain with more than six years' seniority, 48.63 per cent; Captain with less than six years' seniority, 51.06; Commander after eight years, 48.83; Lieutenant-Commander after eight years, 48.63; CCPO Artificer/Technician, 41.06; CPO Artificer/Technician, 42.63; CPO other branches (Scale 1), 48.47.

The pension as a percentage of salary should be 48.5 per cent. As can be seen, this is approximately true for everyone but Artificers/Technicians, the percentages in these cases being much lower.

The official reason for this anomaly is that pensions are awarded in line with a "Band of Brothers" concept where everyone of equal military rank and time of service receives the same pension.

The pension is calculated from a "representative pay rate". In the case of CPOs this equates within a few pence to

the pay scale of non-technical CPO, Scale A. I feel this is an injustice for several reasons:

1. There are far more Art/Tech CPOs than non-technical CPOs. The ratio is approximately 2:1 (take a look around any CPOs' mess). This means that for the RN standing alone the representative rate should be at least approaching the annual salary of the CPO Art.

2. Although the Armed Forces Pension Scheme is non-contributory, military salaries have been downwardly adjusted by 10 per cent (nine per cent from April 1991) to take into account the benefits of the scheme. Artificers have in the main been CPOs since their mid-twenties, so their relatively high salaries have been downwardly adjusted by far greater amounts in monetary terms than their lower paid non-tech counterparts, who probably did not become CPO until their mid-thirties.

3. The representative rates of pay used for calculating officers' retired pay are in every case set at or above the maximum that an officer can earn in that rank. (Captains are split to

fall into line with Lieut-Col/Col. RMs). Why cannot ratings' pensions also be based on the highest salary available in any given rank? For example, CPOs/Colour Sergeants/Flight Sergeants' representative rate of pay should be based on the highest annual salary within that particular "band of brothers" — that is the CCPO Art. or his equivalent.

Injustice

There is, of course, an opportunity for Artificers and Technicians to increase their pension benefits to reflect more accurately their salaries by making Additional Voluntary Contributions. These seem extremely expensive and a further injustice when it is considered how long the average CPO Art. has held his rate. For example a 45-year-old CPO Art., who joined the RN at 18 or before, would have to contribute 9.11 per cent of his salary (£1,971 at 1991 rates) for 10 years to be awarded the pension that reflects his salary, when almost everyone else gets this as a matter of course.

Finally, I cannot believe that the Review Body think it fair that over two-thirds of all CPOs can look forward to a pension at 37 years service that is as much as £1,672 per annum less than their salaries warrant. — CPOWEA, Devonport.

● Outlining the basis of pension calculation — and saying that the letter covers some familiar ground — DDNSC(Pay) replies:

Our pensions are based on the "Band of Brothers" concept — all Servicemen of the same rank and length of service are awarded the same rate. Pensions are not based on an individual's rate of pay, but on the "representative" rate of pay for that rate or rank.

Some servicemen receive slightly more than half of their actual salary at the full career point, others less. Although it is accepted that Artificers and Charge Chiefs are in the majority, the representative rates are

LETTERS to the Editor should always be accompanied by the correspondent's name and address, not necessarily for publication.

A fabulous beast, was Unicorn

IN AN October edition book review on submarines, a slighting comment is made about the use of the name of the fourth U-class submarine HMS Unicorn.

As one proud to have served in the previous Unicorn during the 1943-46 commission, I would point out that she was a unique vessel in that she was the only one of her class built and she operated as an aircraft carrier and aircraft repair and maintenance ship.

She saw service in North Atlantic, did convoy escort work and provided air cover at the Salerno landings and operations against Sabang while with the East Indies Fleet. She also did sterling work providing repair and maintenance facilities with the Pacific Fleet carriers.

She served a further two commissions during the Korean War.

I consider the next HMS Unicorn very fortunate to be the bearer of one of the oldest ship names in the Royal Navy, and I hope this next Unicorn is as happy a ship as my old Unicorn. — A. Binns, Member, HMS Unicorn Assn, Blackpool.

● Our review, of course, had no intention of slighting the former Unicorn (pictured below) — it simply pointed to an apparent inconsistency in class naming.

No uniform approach

WE are always being lectured on the need for personal security while ashore. When travelling home to duty, we at Fleet are advised and permitted to wear a civilian jacket over our uniform while travelling by car.

This afternoon, while driving along the M3, I was overtaken by a civilian-plated staff car. I knew because sitting in the front passenger seat was a senior naval officer in uniform being driven by a chauffeur.

Meanwhile if I open my local telephone directory there will be found any number of naval officers' names, home addresses and telephone numbers. How do I know? Because their rank is alongside their name.

How can we train our lads and lassies to consider personal security when our leaders not only put their own lives at risk but also compromise a civilian-plated vehicle in the process?

Come on, sirs. Please practise what you preach by setting the example. If you are seen to be practising personal security, everyone else will follow your lead. — CPOA (METOC), HMS Warrior.

Ensign victim of friendly fire

YOUR readers may be interested in the outcome to my letter (September) concerning the White Ensign found by M. Dumont on the beach of Villers-sur-Mer in 1944.

Mr Henry Higgs, who served in LCT 7070 and completed over 30 trips during the Normandy landings, has responded with valuable information which narrows possibilities on how the ensign came to be found.

As landing craft normally wore an 18-in x 36-in ensign as their regulation size, he thinks it unlikely that ours, which is double the size, could have come from one of these craft. Moreover, he points out that Villers was never within the area of an opposed landing, although it was a base nearby for German human torpedoes.

However, in a second letter Mr. Higgs mentions that on August 27 1944, some Fleet sweepers were working on the left flank, with a view to permitting large ships to bombard Le Havre in support of the Army. At about 1300, they were attacked by friendly aircraft — 16 Typhoons and 12 Spitfires, including rocket-firing units.

The Britomart and Hussar were sunk, and the Salamander had her stern partly blown away. Total casualties: 86 killed, and drowned, 124 wounded. The Salamander had hoisted two extra ensigns, one at each yardarm; and had spread another on the boat deck. At the time they were about five miles offshore which must have been in a position to the east of the River Orne (close to Villers), because a shore battery started shooting at the disabled Salamander.

It is unlikely that we shall get closer to the truth than this evidence provides but a survivor from the Salamander might just be able to provide some corroboration of further information on this interesting relic. — A. J. Paek, Capt.(retd), Wickham, Hants.

□ □ □

PERHAPS I can help over the White Ensign found on a beach in France (letters, July and September).

I was a Seamen Petty Officer in a beach recovery unit which landed on Gold Beach at about 4pm on D-Day.

There were 12 of these Royal Naval units and I have never heard of them being mentioned or read about. Believe me we were certainly needed as we found out when we arrived on the beach.

We stayed until September 30 and had a fair amount of excitement at times. However, when we left the beach was clear, except for an LC tank craft which had broken its back on a mine. Its ensign was still flying, so I took it down and took it home. It measured about 6ft by 3ft and I flew it on every possible occasion until it gradually fell apart.

I feel sure that the ensign mentioned in your correspondence also came off an LCT.

I finished my naval career as president of the Coxswains' Mess in Chatham Barracks until discharge in May 1946. — D. A. Wood, Ilford, Essex.

established on a corporate tri-service basis.

The title of a Charge Chief, incidentally, recognises the special command status and a Charge Chief Artificer receives a higher rate of pay to reflect this — a form of responsibility addition which has been incorporated into his salary.

However, for other military purposes the rank CCPO is considered equivalent to the CPO and this is the rate which determines his pension.

The Armed Forces Pension Scheme was examined in considerable depth by the Second Sea Lord and the other Principal Personnel Officers in 1987 and it was concluded that it would be detrimental to the majority of Servicemen to transfer to a system linked to individual remuneration and that the present "Band of Brothers" concept best met the needs of the Services.

Your correspondent raised the question of the value of in-house Additional Voluntary Contributions. The level of contributions is actuarially established on the basis that, overall, contributions and benefits should be in balance. Contributions enhance the person's pension, but also the terminal grant, benefits for invaliding and the "insurance" cover for death in service. AVCs should be considered in the light of the overall package of benefits.

The fallacy apparent in this, and in every previous reduction of the naval forces, is the idea that the Reserve must bear "its fair share of the cuts."

Surely, if shortage of funds compels the reduction of a force, it is common sense to cut the expensive full-time commitment and increase the re-

serve capability.

Fresh thinking is needed to devise new ways in which the Reserve may expand its contribution beyond its present main role in minesweeping. There have been pointers in this direction already, as Reserve personnel have filled many short-term billets in the RN in times of shortages.

The voluntary spirit of the RNR is a precious thing, and the present intent actually to disband serving personnel is a miscalculation which will affect the morale of the remainder.

I am particularly concerned to learn of the fate of the Instructor branch, having served in that branch in the South Wales Division of the RNR, HMS Cambria, for nearly 25 years. I am well aware of the great contribution made by Instructor officers, not only through their main task — the educational preparation of ratings for advancement and promotion — but also in recruiting duties, expeditionary training, instructional technique and, latterly, watchkeeping in the sea-tender. Who will carry out these tasks in the future? — D. Moore, Cdr RNR (retd), Formerly Senior Instructor Officer, HMS Cambria.

Fair share cuts a fallacy

YOUR headline "Streamlined force held in reserve" (October) did not prepare me for the dismay and disbelief I felt on reading the details of the planned 20 per cent reduction in the RNR.

The fallacy apparent in this, and in every previous reduction of the naval forces, is the idea that the Reserve must bear "its fair share of the cuts."

No. 449 38th year

Editorial and Business address: Barham Block, HMS

Nelson, Portsmouth, Hants, PO1 3HH

Editor: John Tucker. Deputy Editor: Jim Allaway

Assistant editors: Lindy Clegg, Ruth Vernon

and Paul Parrack

Business Manager: Mrs. Anne Driver

TELEPHONES

Editorial: 0705-822351 (Portsmouth Naval Base)

extensions 24194 and 24163

Business (advertising, distribution and accounts):

0705-822351 ext. 24226

Additional direct line to all departments: 0705-826040

Fax: 0705-830149

A HELPING HAND IN A TIME OF CHANGE.

Whatever kind of challenge you're facing, the Halifax Armed Forces Business Unit is ready and waiting to give the help you need, at any time.

The Unit is headed by people who have served in the forces themselves, giving them a special understanding of the problems of housing and money management experienced by Service Personnel, especially when posted abroad.

For help and further information contact:

**The Armed Forces Business Unit,
Halifax Building Society, Trinity Road,
Halifax, West Yorkshire HX1 2RG.
Telephone: 0422 333333 Ext 5517**

Extra help for Forces people

New rules speed the way up

REGULATIONS concerning promotion from CPO-MEA level to Special Duties List officer in the Marine Engineering Sub-Branch have been significantly revised.

The object is to reduce the average age of candidates on promotion; provide a faster avenue of promotion for the above-average candidate; and increase the number of opportunities for transfer from the SD List to the General List.

The changes in qualifications involved and in selection and promotion procedures are detailed, including the arrangements for 1992.

Date of promotion for SD(E)(ME) and SD(E)(MESM) has now been aligned and all successful SD candidates to the ME Sub-Branch will be promoted in June of the year following selection.

DCI(RN) 243 and 244/91

MEANWHILE, following a study into the Writer Branch, a Leading Writer Qualifying Course is to be reintroduced.

The study covered wastage rates and examination results during branch training and concluded that an LWTR Qualifying Course would be beneficial.

In particular, it was considered that it would enhance the differential between Writers and Leading Writers and prepare the latter more fully for their role in Unit Personnel Offices which, in terms of volume of knowledge and regulations involved, is the core professional area of employment in the branch.

Re-introduction of the course has had to be made within current resources, and the savings required are to be achieved in Part 3 training.

The LWTR course will be six weeks, with the first two to start in May. Twelve courses will be run each year and candidates will be nominated from ratings who have passed the provisional examinations.

Among further details provided are the transitional arrangements.

Changes involving Parts 3 and 4 training mean that from January the Part 3 course will be reduced to nine weeks and the Standard Initial Training Period from five to four months.

DCI(RN) 236/91

Voyage of discovery

THE Nicholson 55 HMSTC Lord Trenchard leaves Gosport next April to take part in the 500th anniversary celebrations of the discovery of the Americas by Columbus.

Known as Exercise Columbus 500, this Joint Services expedition will become involved with Grand Regatta Columbus '92, and will be conducted in six legs, taking in Lisbon, the Canaries, Puerto Rico, Boston and Liverpool. There will also be a visit to New York.

way up

Get Wise on DCIs

Don't mix it on the range

"Sorry! Practise his Xmas Present somewhere else!"

CIVILIAN weapons and ammunition must not be used on MOD small arms ranges unless they are compatible with those permitted on the authorisation certificate for each range.

While it is not simple to determine compatibility of civilian firearms with those used by the military, a safety committee is looking into how comparison may be simplified.

Meanwhile, to ensure that range safety is not compromised a "robust attitude" is to be adopted to applications by civilians to use unusual weapons on MOD land ranges.

DCI(JS) 83/91

Successful applicants to take part will be required to make a contribution, the amount depending on the leg.

The announcement provides full details, and closing dates for bids is December 19.

DCI(Gen) 94/91

Eating options

A CONSULTANCY study is taking place into food supply arrangements for the three Services, aimed to establish what changes are required to provide the most cost-effective method and organisation for purchasing, warehousing and distribution to meet the revised force levels and geographical locations expected under Options for Change.

It will take into account agreed MOD feeding and catering strategy, make recommendations on how necessary changes should be implemented and indicate a timescale for action.

DCI(Gen) 203/91

Book now for baby

SIMPLIFIED movement between European Community countries from next year make the controls which remain more important.

Arrangements have been reviewed for checking all pas-

sengers travelling on Air Transport Force and MOD charter flights entering Britain from overseas. For movements clerks and air booking centres there are reminders over documentation requirements for Service personnel and family members.

DCI(Gen) 210/91

INFANTS accompanying Service personnel on MOD air troop flights may now travel in an infant car seat provided by the passenger. To qualify, young fliers must be between six months and two years and weigh between 9-18 kgs.

Four specified types of forward-facing car seats are acceptable for use in the aircraft cabin. Other types will continue to be loaded in the aircraft hold.

Passengers should request carriage of the car seat at the time of booking.

DCI(Gen) 211/91

Less noisy neighbour

MOD now has an Environmental Noise Officer, with responsibilities to assist in consolidating the department's "good neighbour" policy over minimising the effects of MOD-generated noise on the environment.

It is not envisaged that routine noise complaints will be routed to the ENO, but his advice will be available on "non-trivial" technical aspects of en-

"The Board members are getting younger too, I see!"

vironmental noise which cannot ordinarily be dealt with at local level.

The general responsibility will be to act as a focus for co-ordinating MOD's interests in environmental noise matters.

DCI(Gen) 195/91

Salvage money

AWARDS arising from two salvage incidents are now ready for distribution.

For salvage services to *ts* *Salve Regina* by HMS *Ariadne* on September 5, 1987, the value of each share is £13.31.

In the case of salvage services to *ts* *Sheena Margaret* by HMS *Helmsdale* on May 2 1987 each share is valued at £4.11.

DCI(RN) announcements dated October 4.

Unwanted imports

MILITARY vehicles entering the UK should be cleaned and free from mud and dirt before leaving the continent.

A number of soil-borne plant pests and diseases exist in Europe which the UK does not have, and it is possible for these to be carried on a vehicle which has not been washed down adequately.

DCI(Gen) 197/91

History prize

THE recently-established White Ensign Association Naval History Prize offers an annual prize for the best original contribution to naval history of any period. Entries may be based entirely on research, or on a combination of research and practical work (for example, in the conservation of an historical vessel or in underwater archaeology).

The competition is open to all serving RN, WRNS and RM officers who will not have reached the rank of lieutenant or equivalent by October 1, 1992. For the winning entry the prize is a sword, or a naval brooch of equivalent value, and three years' subscription to the *Society for Nautical Research*.

The deadline for schemes or titles of essays is March 1 next year, with completed entries required by October 1.

DCI(RN) 230/91

Clamp-down on stamp charges

THE increasing cost of postal services provided by the Post Office and of the production of postal stationery, together with pressures on budgets, makes it essential for utmost economy in use of these facilities when posting official mail.

Use of official mail is to be confined to matters of a strictly official nature, essential to the proper conduct of MOD business.

Official mail input to the Post Office system is to be Second Class except where there are clear and overriding reasons which justify the additional expense of First Class.

Units should make themselves aware of all available MOD van services operating in their area and make fullest use of them.

DCI(Gen) 201/91

Best use of Data points

A JOINT Services married quarters coordination office has been formed to improve the efficient use of married quarters in the London area.

Application procedures for those posted to MOD or associated offices in London and entitled to MQs are provided.

DCI(JS) 97/91

OUTLINING the scope of the 1984 Data Protection Act, an announcement also deals with responsibilities involved, saying the Act's provisions are far-reaching and all staff must ensure they know how they are affected.

There is also information on availability of general guidance and detailed instructions.

DCI(Gen) 198/91

weider
THE TOTAL FITNESS COMPANY
NEW SHOP OPEN AT
85 KINGSTON CRESCENT
NORTH END
PORTSMOUTH
TEL: (0705) 651011
Food Supplements (numerous brands),
Clothing, Equipment, Books, Videos etc.
MAIL ORDER AVAILABLE
Send sae for details H.M. SHIPS INCLUDED

JOY'S ROSES
A GIFT OF LOVE

Fresh flowers sent daily from the nursery to any address in the UK or Ireland. Include your own special message to show that you have your loved one in mind — someone — somewhere is waiting to hear from you.

12 ROSES	Red/Pink (large)	£13.85
24 ROSES	Red/Pink (large)	£18.30
12 CARNATIONS	Red/Pink/Mixed	£12.50
40 FRESIA	Mixed with fern	£12.75
BOUQUET	Special Mixed	£22.50
BOUQUET	Pink/Red Carnations/Freesia/Fern	£16.50
BOUQUET	Roses/Carnations/Freesia/Fern	£17.50
BOUQUET	Iris-Blue/Carnations/Freesia/Fern	£14.60
BOUQUET	Spray Carnations/Freesia/Fern	£10.50

Beautiful hand-made "CUDDLES" British Safety Standard

CAIRO CAMEL	Two tone	13" long	£14.75
SAMMY SEAL	White or Silver/Beige	27" long	£21.65
PINKY MOTHER PIG AND PIGLETS			
BERTIE BADGER	Pale Pink	10" 7/7" long	£21.75
LEO THE LION	Black/White	22" long	£21.60
EDWARD BEAR	Brown/Gold lying	15" long	£16.85
	Gltd Br/Beige with Bow	19" high	£26.50

Choice of embroidered coloured jumpers, 6/light blue, red, no more than 12 letters per 3 lines, space counts as 1 letter eg. love daisy, love phil, mary's teddy.

WINSTON BEAR	Beige/Gold, jointed (D/Blue*)	19" high	£27.80
WINSTON BEAR	Gold, jointed (D/B-LB-Red*)	14" high	£18.95
BREWSTER BEAR	Gold (D/B - LB - Red*)	15" high	£14.75
CHUBBY BEAR	Gold, jointed (D/B-LB-Red*)	11" high	£14.75
BENJIE BEAR	Gold, jointed (D/B-LB-Red*)	19" high	£10.00

Prices + order forms available upon request. All prices include P.P. and VAT.

VISA/ACCESS/AM EXP CARDS ACCEPTED (See Exp. date)

Please make cheque or P.O. payable to:
JOY'S ROSES AND TOYS, Flamings, Bas Capelles, St Sampson
Guernsey, C.I. Telephone: (0481) 46708. Fax (0481) 43406

Three point plan for NMS

INTRODUCTION of the New Management Strategy on April 1 this year "has taken us an enormous step forward in the improvement of the management of MOD, the Armed Forces and agencies," says an announcement.

It had always been recognised that it would take time for its operation to become fully effective and that its development, including the setting up of further Defence Support agencies, would not then be complete.

Saying there remained much to do, the announcement sets out

in detail arrangements for carrying forward the reform programme.

It outlines the three themes which will guide further development work, adding that the continued introduction of Next Steps agencies will be an important platform for much development work on NMS in each of these themes.

An evaluation of the initial operation of NMS, now under way, will include the views of budget holders and discussions with managers in the field as part of the process of identifying what further developments are necessary.

DCI(Gen) 191/91

People in the News

VIPs of the VCC

AND so say all of us! Members of HMS Dryad's Volunteer Cadet Corps crowd in to congratulate PO Nigel Smith (above left) and PO Ian Fox on being named Persons of the Month.

Nigel and Ian were presented with inscribed tankards by Capt. Anthony Provest, Captain of the RN School of Maritime Operations, in recognition of their dedication to the VCC.

And still with cadets, Lieut. Sallie Condy (inset) has become the first woman to head the Volunteer Cadet Corps at HMS Collingwood. Having taken over from Lieut. Eric Sneyd, she keeps the 100 boy and girl cadets

busy with seamanship training, electronics and sports.

BRIEF VISIT

DURING a visit to Britain, Lieut.-Cdr. The Hon. Peter Collins, of the Royal Australian Naval Reserve and MP for Willoughby, New South Wales, called on his RNR counterparts at HMS Southwick.

Attorney General for NSW, Peter is also Deputy Leader of the Parliamentary Liberal Party for the state and Minister for Consumer Affairs and for the Arts. Somehow he still finds time for his RANR work in naval intelligence. He is based in the Maritime HQ in Sydney.

"All in the liner duty, David"

Picture: Sgt. Geoff Whyham

CURRENTLY serving with the Gibraltar Squadron, Lieut. David Cooke (right) met up with his old friend Capt. John Burton-Hall, Master of the QE2, when the cruise liner called in at the Rock.

David was rescued by the Queen Elizabeth 2 during the Falklands War, when his ship was sunk by the Argentinian Air Force.

During the liner's brief stay in Gib the volunteer band of HMS Rooke, conducted by Colour Sgt. David Sharpe RM, went on board to entertain passengers.

Said Dave, "This was a fit-

ting reward for the band after winning the concert section of the UK Volunteer Band Festival for the second year running."

Meanwhile... below the Rock, Admiral Sir Derek Refell, Governor of Gibraltar, visited Lower St Michael's Cave, one of the finest examples of Jurassic-limestone caves in Europe.

EX-STUDENT NOW IN COMMAND

AIR Engineering specialist Cdr. Kit Davidson, has taken over command of HMS Royal Arthur, the Royal Navy Leadership School. Previously the Commander (Air Engineering) in HMS Invincible, he succeeds Capt. Alan Jones, now appointed to MOD London.

This will be Cdr. Davidson's third term of service at the Wiltshire naval establishment. He was first at Royal Arthur as a Petty Officer student in 1967 and returned as a CPO Instructor 1974-76.

Raleigh course success

PO DEREK Dill obtained the highest marks on his Petty Officer's Sea Career Course at HMS Raleigh, first course of its type to be held at the establishment.

Currently serving in the Falmouth boat yard as a member of RNAS Culdrose, Derek has served in a number of ships during his 13 years in the Royal Navy, including HM ships Bossington, Abdiel and Minerva. He was presented with the Herbert Lott Award marking his course success by Capt. Terry Taylor, commanding officer of RNAS Culdrose.

In memory of POA(AH) Fisher

FIRST winner of the Roger Fisher Memorial Trophy for the student attaining best overall results on the Petty Officer Aircraft Handler's Qualifying Course was LA (AH) Stephen Jeffries (below).

The trophy was donated by the family of Roger Fisher, a petty officer aircraft handler himself, who was killed in a road accident at the age of 39. Roger was a founder of the Aircraft Handlers Association, which today numbers some 450 serving and ex-serving members.

COMBINING PASTORAL CARE WITH PRACTICAL

KNOWLEDGE gained while serving at RNH Haslar, together with his pastoral experience, stood the Rev. Michael Smith in good stead during Operation Granby.

He has been presented with a framed Commendation in recognition of the "outstanding care, dedication, precision and gentleness" with which he instructed 2,000 casualty visiting officers and their assistants.

After some 15 years' service with the Royal Navy, Michael has now joined 50 Missile Regiment RA in Germany, his first Army appointment, as padre.

40 years on

WITH nearly 40 years' service under his belt, Lieut.-Cdr. Ted Davis has retired. He joined the Royal Navy as a Boy Seaman in 1952 eventually retiring in the rank of lieutenant in 1975.

Immediately afterwards he joined the Royal Naval Reserve at the Nottingham Communications Training Centre. Three years later he became Officer in Charge (later Commanding Officer) of the Centre, which was commissioned as HMS Sherwood in 1984.

Pussers galore

PICTURED on board HMS Invincible are (from left) Cdr. Paul Quinn (DSO Invincible), Cdr. Peter Godwin (SO Ark Royal) and Cdr. Alan Wright (SO Invincible).

They claim a "first" in having the supply departments of the two operational carriers headed by three Commanders (S), all of whom are submariners. And who's going to argue with that?

The picture was taken to commemorate Cdr. Quinn's last day on board the Invincible. He's now taken up an exchange appointment with the Royal Australian Navy as Supply Officer in HMAS Nirimba, the RAN apprentice training school near Sydney.

A HANDBAG!

PLEASE, take the badge, Madge. An HMS Cochrane crest was one of the mementoes offered to Mrs Madge Bottom, when she made a nostalgic journey back to her wartime billet.

The visit, arranged as a surprise by Madge's daughter, saw the former Leading Wren Naval Stores (Supply) (Rosyth 1941-45) touring the new WRNS quarters in HMS Cochrane, the naval base and the naval stores department.

As well as the badge, Madge, who lives in Sheffield, was given a WRNS handbag. Having thoroughly enjoyed her day out, she announced, "There've been a lot of changes since I last saw Rosyth, but all for the best."

Make someone pleased you read this ad today

Your choice of flowers, fresh-cut in Guernsey, flown direct from the grower in handsome white presentation boxes to any address in Great Britain with your personal message.

Sovereign Flowers are available all year round.

- BOOK BOX
- Single Red Rose £6.00
 - 1 doz Red Roses £16.10
 - 2 doz Red Roses £24.05
 - 1 doz Mixed Roses £15.50
 - 10 Pink Carnations £11.90
 - 10 Mixed Carnations £11.95
 - 20 Mixed Carnations £15.75
 - 20 Freesias £13.15
 - 40 Freesias £18.50
 - Dr. Love Mixture £21.40

YOUR NAME & ADDRESS (BLOCK CAPITALS)

RECIPIENTS NAME & ADDRESS

Delivery required by (DATE)
 (Not Monday)

I enclose Cheque/Postal Order for or debit my Credit Card No: £ _____

Send to address below. Also 24 hr. Answerphone. For more than one order use separate sheet of paper.

CHRISTMAS ORDERS BY DEC. 11 PLEASE

Sovereign Flying Florist
 LA CHAUMETTE NURSERY, FOREST, GUERNSEY, C.I.
 Tel. International to UK PLUS 0481 84174
 Telex. 4191677 SOVRDS G. Fax. 0481 65250

Consider yourself one of US

LOSE the hat, Limey! Two Royal Navy chief petty officers, CPOWTR Granville Pugh (left) and CPOWTR Reggie Perring (horizontal), had to dress for the part in Norfolk, Virginia.

They were initiated as "honorary US Chiefs" during a ceremony at the headquarters of the Supreme Allied Commander Atlantic, NATO. Pictured with them are US Navy colleagues Greg Waldecker, Michael Chopard, Fred Cox and Tim Payne.
Picture: CPO/Photo Ric Toyer

HALL OF FAME

SUB-Lieut. Derek Hall (Dolphin) has won the 1990 Digital Sword for the best all-round performance by an (S) candidate on the Special Duties List Officers' Courses at Britannia Royal Naval College, Dartmouth, and the Royal Naval College, Greenwich.

Sea service Kiwi-style

POWRENWTR Jo Haggerty's first sea-going draft began halfway round the world, when she joined the Royal New Zealand Navy's hydrographic survey ship HMNZS Monowai.

Jo, on exchange with the RNZN, served in the Monowai while she was deployed around the New Zealand coast as part of the Service's 50th anniversary celebrations. Usually Jo

can be found in the Manning Directorate, Naval Staff Headquarters in Wellington. She is pictured (above) on board HMNZS Monowai during a call at Lyttelton.

People in the News

NAVY PLAYS WITH FIRE

And that's gospel . . .

GOSPEL group Herb Edwards and the Edwards (no relation!) Singers gave an entertaining concert in Fareham, near HMS Collingwood, where three of the performers are serving. Herb is a lieutenant-commander, John Nixon (guitarist) a lieutenant, and Ann Edwards an administrative officer in the Civil Service.

Above: Lieut.-Cdr. Baz Winwood, RN Liaison Officer, RAF Shawbury, caddies a lift with Fireman Mick Cartwright. Picture: Colin Bennett, Shropshire Star

A CASUAL remark by a fire chief sparked off a connection between Shropshire Fire and Rescue Service and Royal Navy personnel serving at RAF Shawbury, near Shrewsbury.

Jack's interest was aroused when it was reported in a local newspaper that the Chief Fire Officer had also felt the call of the sea. The paper went on to report that the Fire and Rescue Service had recently procured an in-

flatable rescue boat.

The Shawbury RN staff could not resist putting an oar in and composed a letter pointing out a (fictitious) requirement of RN approval for the use of the boat on Shropshire's waterways.

An inspection subsequently took place at the Shrewsbury Fire and Rescue HQ and the inflatable was granted a Certificate of Seaworthiness. The now satisfied Navy party received a plaque for their office in return.

JOIN OUR SHIP OF THE MONTH COLLECTORS' CORNER

Build an exciting and interesting collection of photographs of ships of the Royal Navy
1 year's subscription

HMS SANDOWN

only **£10**

Would make an ideal Christmas present for a friend or relative!

Send Cheque/P.O. together with name and address of subscriber to:

**The Business Manager
Navy News, HMS Nelson
Queen Street, Portsmouth PO1 3HH**

Cheques payable to: Navy News
For orders from outside UK, payment is to be made by International Money Order in £ sterling.

Over 400 black & white photographs of Naval ships from 1956 to 1991

A glossy photograph 5½" x 7" sent to you each month for your collection

December 'Ship of the Month' is the Type 42 Destroyer HMS Exeter

Photographs can also be purchased at a cost of 50p each. Minimum order £1.50

ROCK'S SMART GUARD

STANDING smartly to attention are the Guard from HMS Rooke who were put through their paces prior to Rock Divisions by members of the 6th Battalion The Royal Regiment of Fusiliers who were in Gibraltar for the Territorial Army's Exercise Marble Tour.

Also in Gibraltar, in time for the Trafalgar Day celebrations, were the crew of the nuclear-powered submarine HMS Trafalgar.

Survey team tops the charts

SHIPS of the Navy's reduced Surveying Flotilla continue to make significant inroads into a task not substantially smaller than a decade ago — though with about half the number of surveying units the programme will now take longer.

"It is a considerable achievement," says the Hydrographer of the Navy (Rear-Admiral John Myres) in his report for the 15-month period to March 31, 1991.

He says that, with the decommissioning of HMS Fawn this year, the Flotilla will consist of five RN ships and a motor launch, as well as two hired

ships with naval surveying parties embarked.

For the future, the intention is that the Flotilla continues to consist of a mix of naval surveying ships and ships taken up from trade (STUFT) with RN surveyors embarked.

There are plans to augment the flotilla with a STUFT oceanographic vessel and, in

the longer term, force levels will be kept under review in the light of the extent of the survey task.

The report describes the work of the surveying vessels, the Hydrographic Department of MOD, and the Hydrographic Office Defence Support Agency, which was established in April 1990.

It says the challenge facing the Hydrographic Office is to strive to develop commercially and to respond to any urgent operational requirements which may confront it.

The latter capability was exercised to the full — and very successfully — during Operation Granby. Many elements of the HO worked at high pressure to provide the best possible service to the Royal Navy and allied forces for navigating in the confined and cluttered waters of the northern Gulf.

Much new and original data became available from many sources, and this was transposed into appropriate Fleet charts and publications at very short notice.

HMS Herald had a most varied 15 months, starting with oceanographic data-gathering in the north Norwegian sea and ending with passage home to the UK from the Gulf, where from September 1990 she had been command and support ship for the RN and allied

HANDS across the seas — or across the charts: Recent visitors to the Hydrographic Office at Taunton have included Vice-Admiral Yuri Ivanovich Zheglov, head of Navigation and Oceanography, and officers from the Soviet oceanographic research ship Ivan Krusenstern.

And no, that's not an arm-wrestling contest, it's just a friendship gesture between hydrographic heads — the Russian admiral and Rear-Admiral John Myres, Hydrographer of the Navy.

MCM vessels in the front line.

HMS Hecla replaced her in March 1991, having been redirected to this role at the end of 1990 following a busy ocean survey programme in the South Atlantic.

Their sister ship HMS Heccate also had an enormously produced final season in the South Atlantic before paying-off in February.

● Latest publications by the Hydrographic Office include a

new series of Admiralty charts (at £8 each), designed exclusively for the small craft user. These are being launched at the London International Boat Show in January.

Thirty of the new series charts will be published in time for the 1992 yachting season, with the initial selection covering much of the south coast of England and south to the Channel Islands and the adjacent coast of France.

1992 COLLECTOR'S PIECE CALENDAR

NOT ONLY A CALENDAR
BUT ALSO A SUPERB
COLLECTION OF PICTURES,
BADGES AND HISTORIC
FIGUREHEADS

GREAT VALUE

U.K. PRICE
£4.25

SURFACE MAIL ABROAD
£5.00

ALL PRICES
INCLUDE P & P

ORDER NOW

FROM
THE BUSINESS MANAGER
NAVY NEWS, HMS NELSON,
PORTSMOUTH PO1 3HH
TEL: (0705) 826040

AN IDEAL CHRISTMAS GIFT

Cheques and postal orders,
to accompany orders are to be made
payable to Navy News. For orders from
outside U.K. payment is to be made by
International Money Order in £ sterling.

Invincible heads up the Nile

THREE days of exercises off the coast of Egypt during Exercise Nile 91 culminated in members of HMS Invincible's ship's company attending the International Service of Commemoration at the Commonwealth War Grave Commission cemetery at El Alamein.

Official representatives from 31 countries were present, including the Minister for the Armed Forces Mr Archie Hamilton. Veterans who attended the service expressed surprise and delight as sailors from HMS Invincible lined the route to the Stone of Remembrance.

During the ceremonies two wreaths were laid on behalf of the Southern Area 8th Army Veterans Association by Rev. Mike Wishart and Lieut.-Cdr. John Carson. The wreaths were seasoned travellers having been north of the Arctic Circle during Exercise North Star prior to travelling south to the Mediterranean.

Visits to El Alamein, Alexandria and Cairo came at the end of the joint UK and Egyptian maritime exercise off the coast of Egypt.

Under the command of FOF3 Vice-Admiral Sir Nicholas Hill-Norton, who was embarked in HMS Invincible, the RN task group — HM ships Cumberland, Edinburgh and RFAs Fort Grange and Olwen — tested most aspects of maritime warfare with their Egyptian counterparts.

While continuing their Mediterranean deployment HM ships Invincible and Edinburgh received a May Day call from a motor cruiser in severe difficulties off the coast of Crete.

Sea King helicopters from the Invincible's 814 naval air squadron were launched and a small team, led by Lieut.-Cdr. Ian Beaumont, landed on board the Panamanian-registered Ark, winching the crew, including six women and two children, to safety.

On board the Ark a team of Marine Engineers began the difficult task of salvaging the vessel but when she finally lost all propulsive and electrical power HMS Edinburgh took her in tow to Kastellion, in Crete, where she was finally deemed safe.

HM ships Invincible and Edinburgh then rejoined RFAs Olwen and Fort Grange at Palermo, Sicily, the ships' next port of call on their Mediterranean deployment.

● Top; Taking part in Exercise Nile 91 are, from left, the Type 42 destroyer HMS Edinburgh, Ramadan fast attack craft (2), Ens El Suez, HMS Invincible, Ramadan fast attack craft (2), Ens Abu Qir, the Type 22 frigate HMS Cumberland and RFA Fort Grange.

● Above: Sailors from HMS Invincible line the route to the Stone of Remembrance during the International Service of Commemoration at El Alamein.

● Left: A dramatic moment for Sub.-Lieut. Simon Neal as he winches a child to safety from the motor cruiser Ark which was sinking in heavy seas.

● Bottom left: HMS Invincible, centre, finds her self surrounded, from top, by HMS Edinburgh, RFA Fort Grange, RFA Olwen and HMS Cumberland.

● Above: During a busy three-day visit to HMS Invincible, CINCFLEET Admiral Sir Jock Slater found time to assist Capt. John Tolhurst with the traditional stirring of the Christmas pudding mix. Seen here also lending a hand are, from left, POCK Pinkie Pink, Cdr. Alan Wright, LCK Robbie Ware, JS Norman Brindley and CK Taff Powell (seated front).

What a lot of bottle!

THESE lads look as though they've quite a thirst on... not surprising since the team of riders from HMS Newcastle spent four days in the saddle cycling north from Portsmouth to their namesake city!

The giant (imitation!) bottle of Brown Ale accompanied the six riders on their marathon journey, with Scottish and Newcastle Breweries donating £1 for every mile covered.

Over £2,000 was raised during the event, money which was later presented to three local charities — the Percy Hedley School for handicapped children, Parkway Special School and Ward 26 (the children's ward) at Newcastle General Hospital — during the ship's visit to the Tyne in October.

● Pictured getting ready to crack open a bottle (or two) are, from left, LRO Jock Petrie, Sub-Lieut. Steve Whitehead, LWEM Mark Monaghan, MEM Ollie Burton, AB Alec Faulkner and LPT Wayne Hodgkinson.

IN THE SADDLE

A TEAM of eight electricians from the Clyde Submarine Base raised over £1,700 for sick children at Yorkhill Children's Hospital, Glasgow and Newcastle General Hospital by cycling between the two cities.

Under the leadership of CPOMEA(ML) Neil Murray the team, all from the Electrical Department on the Admiralty Floating Dock, cycled in pairs and covered the 210 miles in just 16 hours.

The fund was launched by a generous £300 donation from Courage Breweries Ltd. and received an extra boost from LMEA Gary Wright who managed to raise £458 through private sponsorship.

SPOT THE GORILLA

THAT enigmatic smile of relief says it all... Guy the Gorilla is back among his friends in the POs' Mess in HMS Exeter.

During the destroyer's visit to the Mediterranean the POs' cuddly mascot was kidnapped by the ship's cooks and a ransom demanded for his safe return.

After coughing up £20 the gorilla was back in the mess and is pictured with some of his shipmates who went on to compete in a sponsored Rock-Race in Gibraltar to raise money for Multiple Sclerosis. (By the way, the gorilla is the one in the middle!).

CHRISTMAS — CRACKERS

WHAT A STOCKING FILLER!

IT'S SMART, IT'S TRENDY, IT'S UNDER A FIVER
OUR POPULAR COTTON T-SHIRT, NOW AVAILABLE FOR CHILDREN

	SIZES	UK	AIRMAIL
CHILDREN	22", 24", 26", 28", 30", 32"	£4.00	£4.75
ADULTS	Med, Lge, X Lge	£4.75	£6.25
	XX Lge	£6.00	£7.25

State size required clearly. Allow 28 days for delivery

Send to: The Business Manager, Navy News, HMS Nelson
Queen Street, Portsmouth PO1 3HH

Cheques payable to: Navy News

For orders from outside UK, payment is to be made by International Money Order in £ sterling

NN Navy News

BABY BOOST

DUNFERMLINE Maternity Hospital's funds were boosted by £500 when Lieut.-Cdr. Frank Smyth, commanding officer of the Rosyth-based mine countermeasures vessel HMS Ledbury, handed over a cheque to Mrs Isabel Mill, Clinical Midwifery Manager.

Various events were held on board during Operation Granby including horse racing, a barbecue, ship's company raffle and a football sweepstake.

The Weapons Engineering Officer CPO Joe Erskine even went on a sponsored slim losing two stones, adding considerably to the funds.

Navy in top gear

PICTURED in the thick of the action are members of the RN team who competed against the RAF and Parachute Regiments in the Millbrook Challenge, a tri-service 4x4 off-road driving competition held in Beds.

Although the Paras won the competition the RN team, led by Cdr. Peter Jaynes, from HMS Sultan, did a great job beating the RAF in the final event to come a creditable second.

In a separate event the First Sea Lord Admiral Sir Julian Oswald, CINCPACVADM Admiral Sir Jeremy Black and senior representatives from the other Services competed for the First Sea Lord's Challenge Trophy.

Over £25,000 was raised on the day, all of which will go to Service charities with the KGFS benefiting from the RN share.

BIKERS REV UP

FOLLOWING the successful charity tour of naval establishments last year, the Royal Navy Motorcycle Club repeated the feat last month on motorcycles supplied by BMW, Triumph and Sport for Television.

The tour was in aid of the BBC's Children in Need Appeal and the club visited naval establishments around the UK collecting sponsorship and donations.

The main method of collecting money during the tour was by rattling tins and robbing naval personnel of any spare cash they had to hand. However, there is also a RNMCC Children in Need account and individual donations can be made to Lieut. Sean Winkle, Secretary RNMCC, DPSO, HMS Daedalus.

As well as acquiring free machines BP provided free fuel and Norwich Union the insurance.

Resolution cycles at sea

TWO of HMS Resolution's starboard crew raised £1,000 by cycling from John O'Groats to Land's End — without even leaving the submarine!

CPO Coxswain David Howell and CPOWEA David Bailey cycled the equivalent mileage on the submarine's exercise bike while the Resolution was on patrol.

Sponsorship raised by friends, family and the rest of the crew will be used to buy and train Guide Dogs for the Blind.

Pictured at the cheque presentation are CPOWEA David Bailey, Mrs Pam Whitehead and Mrs Chris McLashan, of Guide Dogs for the Blind, Mrs Marie Holloway and her guide dog Arden, HMS Resolution's commanding officer Cdr David Tall and CPO Coxswain David Howell.

Lancaster in a spin

THE WO's and CPO's Mess of HMS Lancaster, the latest Duke class Type 23 frigate to be accepted by the Navy, has raised £750 for two of Lancaster's charities, the Special Care Baby Unit at the Royal Infirmary and the Nazareth House children's home.

Their commanding officer, Cdr. Jon Welch, sent the riders on their way from Yarrow Shipbuilders and despite the CMEM getting lost on the outskirts of Glasgow they arrived safely in Lancaster the next day.

There to meet the team of riders were Cdr. Welch, the town's mayor, Cdr. Doris Henderson, and Mrs. Pat Shaw from the Special Care Baby Unit.

● Pictured on the team's arrival in Lancaster are, rear, from left, Cdr. Jon Welch, CCWEA Sandy Sanderson, Cdr. Doris Henderson, Mrs Pat Shaw; front, from left, CMEM Kevin Byrne, MAA Phil Keen, CPOMEA Gary Rawlings, CPO(OPS)(S) Dave Shepherd.

Helping Hands

Courageous run for baby unit

ROUNDING up crew members to take part in a sponsored run proved easy for Charge Chief George Prior of HM submarine Courageous and, with a little gentle persuasion, 58 officers, senior and junior rates, as well as the commanding officer Cdr. Chris Munns, entered the Helensburgh 10 km Road Race.

Many of them had never run before but the chance to help the Special Care Baby Unit at the Vale of Leven Hospital proved a strong incentive and, after several training sessions to improve fitness, all 58 runners completed the race.

Originally the plan was to raise around £500 but on collection of sponsor money, the total exceeded £1,300. The cheque was presented to the Special Care Baby Unit by Charge Chief Prior and his colleagues and there they met Mrs Julia Gold, whose husband is a cook in HMS Neptune's main galley.

Julia's daughter Amy Claire was a recent recipient of the unit's special care when she was born three months early, weighing just 1lb 14oz.

Members of the WO's and CPO's mess at HMS Daedalus brought a concerted charity fund-raising effort to a successful conclusion when Mrs Irene Davenport accepted a cheque for £1,000 on behalf of the Wessex Cancer Trust Children's ward.

The presentation marked the end of a series of raffles and other social functions organised by the Senior Rates during the previous six months.

Nurses from the neo-natal intensive baby care unit, Portsmouth, were bowled over when officers at HMS Dryad presented them with a cheque for £90.

The officers, who were on an Officer of the Watch course, raised the money at a charity bowling evening.

Anti Submarine Warfare Instructors, also from HMS Dryad, have been hard at work raising money for the Elizabeth Foundation, Motor Neurone Disease and the children's ward at Queen Elizabeth Hospital.

A team of six cyclists still managed to raise a smile when they arrived back in Portsmouth after riding 475 miles from Rosyth, especially when they heard they had raised over £1,000.

Three Senior Rates Stores Accountants from HMS Dolphin completed a unique charity event to raise funds towards the cost of an electric wheelchair for Mrs Karen Crumpler, wife of POSA Peter Crumpler.

HMS Collingwood was also the site for a car boot sale held by SSAFA which raised £267.

Several fund-raising coffee breaks were held around Portsmouth Naval Base to help raise

PITY the poor assistant editor who, every month, finds herself confronted with a large assortment of photographs of sponsored bike rides and giant cheque presentations. Much as she still intends to report these worthy deeds, she's now laying down a challenge to all those who organise charity events to come up with something just that little bit different. So it's over to you... remember the more original the photograph, the better the chance of your event appearing on the Helping Hands pages.

The aim of the event was to obtain signatures of as many officers, WOs and civilians in Supply Officer (Stores) appointments as possible in 24 hours.

At the end of the period the team had travelled 1,400 miles to places as far afield as Helston, in Cornwall, and Faslane, in Scotland, and had obtained 16 signatures raising nearly £1,600.

The money will help purchase an electric wheelchair for Karen, who contracted Transverse Myelitis last December, a disease which leaves its victims paralysed.

HMS Dolphin was also the scene of a day out for the Bilyeald family, of Upper Basilidon, Berks., who visited the submarine base as part of their prize in a "Dream Action" held in aid of the Save the Children Fund.

Senior citizens at Collingwood House, Fareham, received Harvest Festival donations from St George's Church, HMS Collingwood.

Rev. John Metters, Cdr. Paul Morris and three trainees from the Mechanical Training School delivered the gifts following the ecumenical lunch in the chaplaincy.

money for the MacMillan Nurse Appeal and to try and break the world record for the largest coffee morning.

The naval base recorded 850 attendances, including a visit from Flag Officer Portsmouth, Rear-Admiral David Bawtree, and raised £370 for the appeal.

TRIATHLON DATE FOR LADIES' CLUB

ON LAST month's Helping Hands page we featured a group of PTs from Rosyth who raised money for Edinburgh's Royal Hospital for Sick Children.

Sadly, one of the PTs, LPT Tony Patridge (26), has died in an accident in the Falkland Islands, leaving a widow Lorna and a one-year-old son Danny.

Tony, who was previously based at HMS Cochrane, was described by colleagues as "well-liked and a dedicated hard worker" and, as illustrated on the Helping Hands page, was always willing to get involved in doing good works of his own.

In memory of Tony's charitable nature the Ladies' Club at HMS Temeraire,

Portsmouth, have decided to hold a fund-raising Triathlon on Sunday December 8.

Naval wives, Wrens and MOD civilians, who have regularly been working-out under the guidance of LPT Brigham Young, POPT Dave Pepper and LPT Alex Rose, plan to swim, run and cycle their way to a grand total, money which will be placed in a fund for Tony's son Danny.

Families and friends of the Ladies' Club members who also wish to take part will be welcomed with open arms —

as will those who merely wish to sponsor the event.

Further details and sponsorship forms are available from LPT Brigham Young, HMS Temeraire (tel. Portsmouth Naval Base, ext 25722/25721).

● The Ladies' Club members meet at HMS Temeraire every Tuesday and Thursday at 18.30 hrs where the PTs put them through vigorous circuit training sessions! Newcomers are always welcome — contact LPT Brigham Young (see above) for details.

Splendid effort

HAVING recently become affiliated with Blackpool, the crew of the HM submarine Splendid, currently undergoing refit in Devonport, were delighted to find their fund-raising efforts rewarded when their adopted charity, the Heart Unit at the town's Victoria Hospital, was able to buy a much-needed heart monitor.

The hospital was some way short of its cash target until a team of 10 "Splendid" men came to the rescue by raising £1,500 from a sponsored 46.7-mile cycle ride to Blackpool.

Keen to raise money for less well-known charities the crew are now planning a pre-Christmas fund-raising event in aid of underprivileged children in the Blackpool area.

It takes a Brave man

LAURA Franklin votes husband LMEM Brian Franklin Man of the Year every year, but now she's pleased to hear this title has been officially recognised!

Brian, of HMS Brave, was declared Man of the Year by the charitable Worshipful Company of Haberdashers, which has been affiliated to the Plymouth-based Type 22, for the past five years.

Fund-raising efforts

Judges were not only impressed by his leadership qualities, ably demonstrated during the ship's service in the Gulf, but also by his fund-raising efforts carried out on behalf of one of the ship's stokers who broke his neck in a diving accident.

Lieut.-Cdr. Andrew Jackman, of HMS Brave, said: "The award is based on a sailor's overall performance above and beyond the call of duty."

"LMEM Franklin is a very good leader of men and he has also played a leading role in collecting money for the stoker."

Picture: PO(Phot) Stuart Antrobus

Donations made in memory

AFTER the death of their son ALCT Paul Carlin in a road accident while on course at Loughborough, Jim and Pat Carlin declined floral tributes and requested donations be made to Alan's favourite charity, the RN and RM Children's Home, South Africa Lodge.

Paul's father Jim also took part in a charity walk, the proceeds of which, together with donations from Paul's friends and colleagues in the Navy, Army, RAF and the Royal Marines, raised £1,500 for South Africa Lodge.

The generosity of those who made donations has proved a great comfort to Jim and Pat Carlin and they would like to thank all those who gave of both their time and money.

Family Life

More sheltered housing to let

THE Agamemnon Housing Association is about to start work on more sheltered housing to let to tenants who have reached state retirement age and who served in the RN, RM, WRNS, QARNNS or the Naval Nursing Service, including their widows/widowers.

The association, which currently has 40 flats at Southsea and 73 at Bridgemary, Gosport, has gained planning permission to develop a further 25 sheltered units in the grounds of South Africa Lodge, Waterloo-ville, the RN and RM Children's Home. Work is expected to start in January with a completion date of Easter 1993.

All the flats will be centrally-heated and consist of lounge, bedroom, kitchen and bathroom/wc.

In addition to the flats there will be a communal lounge and kitchen, purely for social events, a laundrette, guest bedroom, gardens and parking spaces.

Rents will be at a level recommended by Hampshire Rent Officer.

Of the 25 flats, one will be reserved for a resident warden, seven will be two-person flats and the remaining 17 one-person units.

The association is controlled by a committee of management under the chairmanship of the

Commodore of HMS Nelson, Commodore Chris Hebron. They have named the project Somerville Court after Admiral Somerville who was the first chairman of the Victory Housing Society which has provided the money for the flats as a

grant.

Applications for the flats, bearing in mind the completion date, can be made to The Manager, Agamemnon Housing Association Ltd., Swiftsure Block, HMS Nelson, Portsmouth PO1 3HH.

FAMILIES DAY OUT IN BRAZEN

AFTER a busy month away from her base port in Plymouth during which HMS Brazen visited Aarhus in Denmark, took part in Exercise North Star, involving 50 ships and 200 aircraft of the NATO alliance, and paid a recruiting visit to Dundee, it came as a welcome change to entertain families of the ship's company for a day at sea.

Over 200 family and friends were treated to a series of displays ranging from Man Overboard drills to a flying display by the ship's helicopter and an air defence exercise involving Hunter aircraft from FRADU Yeovilton.

The ship's visitors also witnessed an impressive display of naval gunfire by HMS Brazen's 20mm and 30mm crews firing at parachute flare targets.

SERVICES BOOKING CENTRE

For the best offers on British Airways flights, available to all full-time Ministry of Defence employees and their families, please contact our Military Sales Hotline:

081-897 8080

Open Monday to Friday 0900 - 1700

BRITISH AIRWAYS

Gibraltar's in the swim

THE waters around Gibraltar are just that little bit safer thanks to the latest successful RLSS (UK) Lifesaving Course held for Service children.

Under the expert tuition of CPOPT Pete Crowley, of HMS Temeraire, many of the children not only achieved their Pool Lifeguard's Certificate but also broadened their basic knowledge of water safety.

Using the RLSS (UK) Aqua Packs 1 and 2

they learnt emergency accident procedures, rescue skills and were taught how to perform Expired Air Resuscitation (EAR).

On completion of the courses 71 children achieved varying levels of Aqua Pack 1 and 2 and five children were awarded Aqua Gold and Lifesaving 1.

Their certificates were presented by Capt. Stuart Tickner who attended the final stages of the National Pool Lifeguards exam.

Fishing vessel towed to safety

WHILE running for shelter from severe storm force winds off the east coast of Scotland, HMS Anglesey came across the Peterhead fishing vessel Accord drifting and lying ahull to 60ft. seas, having lost all engine power.

NATO meeting

MARITIME Headquarters, Pitreavie, in Scotland, was the venue for this year's NATO Mine Warfare Conference, where the Commander North Atlantic, Vice-Admiral Sir Hugo White, and his staff hosted over 60 delegates from NATO Commands. The main theme this year was the evaluation of mine countermeasures operations in the Gulf during and after Operation Granby.

Skipper of the 100ft. fishing purser, James Duthie, said: "We were drifting and conditions were getting worse. Then the Anglesey seemed to appear out of nowhere ... we were pretty happy, to say the least."

High winds

With darkness approaching and the weather deteriorating into 60-70 knot winds, HMS Anglesey, under the command of Lieut.-Cdr. Neil Tidbury, succeeded in passing a tow to the stricken vessel which held for two hours withstanding massive loadings as the Accord surfed down waves towards the

fisheries protection vessel. Finally the shackle fastening the towrope parted violently. Attempting to re-pass the tow, passing within 20ft. of the Accord, a huge wave broke over HMS Anglesey's quarter-deck as the gunline was being fitted, injuring two members of her ship's company who were thrown against the ship's bulwarks. With conditions now at Storm Force 11 a further rescue attempt was called off and the offshore tug Scheide 12 was alerted to stand by the fishing vessel which was taken to Peterhead the following day when the storms had abated. It was only after the two men

were smashed against the ship by waves crashing over the deck that Lieut.-Cdr. Tidbury decided to head for Aberdeen.

"In 20 years at sea I have never seen such mountainous waves," he said. "When the two crewmen were injured my priorities had to change. We have no medical staff on board and only limited equipment."

The injured men, LSA Gary Tait and LS(MW) John O'Rourke, were later taken to hospital in Aberdeen.

HMS Exeter interrupted firing trials off the coast of Gibraltar to rescue two Spaniards stranded in a broken-down power boat.

Attempts by the ship's company to repair the boat were unsuccessful and the crew were transferred to HMS Ranger, which recovered the stranded vessel and took it to Gibraltar.

HMS Exeter, the first British warship for two years to have an open day for visitors while alongside in Gibraltar, will have a permanent reminder of the incident. On board was a Gibraltar TV crew covering the exercise.

REDUNDANCIES

From page one

date retired pay or pension based on length of service, plus corresponding terminal grant.

Those selected for redundancy will be given one year's notice as far as is practical. People wishing to leave at less than this notice may be able to, if the exigencies of the service allow. Latest date of service for those selected in Phase I will be March 31 1993.

Following the latest date for receipt of Phase I applications — Jan 15 1992 — (also the final date for withdrawal of any applications previously submitted), redundancy selection boards will sit in February and March. Names of those selected will be announced on April 1.

Officers and ratings still owing return of service for courses, further training or selective promotion may be considered for redundancy and may apply.

In the case of officers, about 30 Captains and 50 Commanders of all lists of the X, E, S, I and W specialisations will be made redundant in Phase I. At Captain rank, redundancies will be mainly from the X, S and I specialisations and at Commander rank mainly from the E, S and I specialisations.

No redundancies are planned for Royal Marines, Medical Dental or QARNNS officers in Phase I.

In case of the 320 WO, CPO and PO posts involved, only ratings who have attained at

least 12 years service from age 18 (or date of entry if later) at March 31 1993 will be eligible for this redundancy phase.

Ratings whose notice to leave the Service is in force, and those who withdrew their notice after the Second Sea Lord's signal of July 22, will not normally be eligible for redundancy. But this does not preclude their applying, nor their selection for compulsory redundancy. Ratings under warning for discharge may not apply.

Categories from which applicants are required, and the rating levels involved, are as follows:

- General Service (Non-Art) OPS(EW) — CPO, OPS(M) — WO, PO, OPS(R) — CPO, OPS(SO/ARI) — CPO, OPS(SD) — CPO, PO, OPS(MW) — WO, OPS(SEAMAN) — WO, CPO, RO(SG/ROIT) — WO, PT — CPO, REG — WO, CPO, PO, ME(MM) — WO, CPO, PO, MEM(L) — CPO, PO, MEM(D) — WO, CPO, WE(MR) — WO, CPO, CA — CPO, PO, CK — CPO, PO, SA — CPO, PO, WTR — CPO, STD — WO, PO
- Submarine Service (Non-Art) MEM(M) — CPO, MEM(L) — WO, CPO, PO, MEM(D) — WO, WE(MR) — CPO, RO(SM) — PO, STD — PO
- Fleet Air Arm (Non-Art) NAV(AH) — CPO, PO, NAV(S) — WO, PO, NAV(MTDC) — CPO, ADMN — PO, AEM(M) — PO, AEM(R) — CPO, AEM(WL) — CPO, PO
- Artificer/Technician ME(AE/LSM) — CPO, WE(MAD/CSM) — WO, CPO, WE(MAD/CSM) — CPO, CT — WO, MT — WO, CPO, CPO, AEM(M) — CPO, PO, AEM(WL) — CPO, PO, AEM(R) — CPO, PO
- WRNS PO — WO, CPO, STD — WO, PO, SA — CPO, DA — CPO, PO, ETS — CPO, REG — CPO, WTR — CPO, AEM(M) — CPO, PO, AEM(WL) — PO, AEM(R) — PO, PHOT — CPO

Those interested in applying should study fully the signal sent to the Fleet in November and the DCI expected in early December.

ALL GIRLS TOGETHER

THIRTEEN proved to be a lucky for number for a group of Wrens when they provided the first all-female guard at HMS Drake.

Led by PO Pippa Cooke, the Wrens were armed with SA-80 rifles with fixed bayonets and were inspected by HMS Drake's commanding officer Capt. David Wixon during the establishment's division's ceremony. There not being any Wren PO(M)s or GIs yet, the guard was drilled by HMS Drake's male ceremonial staff. "We have had mixed guards before,"

said Lieut.-Cdr. Stuart Walker, but this is the first time we have held a complete Wrens guard by itself. "They did very well indeed and their turnout and drill brought credit to the Royal Navy." And he added: "I believe HMS Raleigh has provided a "mixed" guard in the past so no doubt they'll be aching to catch up with us!"

Brilliant weekend

THE ship's company of HMS Brilliant marched through Royal Tunbridge Wells during the visit to their affiliated town, where the Mayor, Cllr. James Scholes took the salute. After the march-past the Town Council held a reception and lunch for the ship, followed by a full programme of sporting events. The visit was rounded off with a disco and barbecue, a popular event further establishing links between the town and ship.

FESSEY TROPHY FOR NORFOLK

HMS NORFOLK's ship's flight has been awarded the Fessey Trophy for "... their ever-cheerful and willing response to every task" and are commended for their hard work and professionalism. The trophy, which depicts a bronze kingfisher, was presented to the Squadron by Mrs. Marion Fessey. During the year, 209 Flight have had a varied programme, embarked in HMS Penelope with the NATO On-Call Force Mediterranean, assisting HMS Norfolk with First-of-Class Flying Trials and working closely with RNAY Fleetlands, supporting deck handling trials for the Merlin helicopter. The Fessey Trophy is awarded annually for the highest standard of team spirit and professionalism within 289 Sqn. Lynx Flights.

New sub joins Fleet

HMS TRIUMPH, the first RN nuclear submarine to be built entirely undercover, joined the submarine fleet last month when she was officially handed over by VSEL at Barrow-in-Furness.

Launched in December last year by the less spectacular-

ROEBUCK BREAK

HMS Roebuck took time off from her surveying duties to act as flagship to Flag Officer Plymouth during his visit to the North West of England. While alongside at Workington, the Roebuck hosted visits for many local organisations, including Maryport Sea Cadet Corps, presented with their Burgee by her commanding officer, Lieut.-Cdr. Bob Wilson.

method of lowering her into the water on cradles, she joins the six other Trafalgar class submarines all now based in Devonport.

HMS Triumph is equipped with an array of modern sensors and weapons, including Tigerfish torpedoes and Sub-Harpoon anti-ship missiles.

Studies are expected to begin soon to define the design options for future nuclear-powered fleet submarines to succeed the Swiftsure class, due for replacement at the turn of the century. The new class of submarine will be based closely on the Trafalgar class.

The Navy's newest mine-hunter, HMS Cromer, was also

accepted into the Fleet last month at Vosper Thornycroft's yard at Woolston, Southampton.

The Sandown class mine-hunter, the third of her type, will undergo operational sea training and will be officially commissioned next year.

She will then serve with the Third Mine Countermeasures Squadron in Rosyth.

The fourth of the class, HMS Walney, was launched last month to be followed by HMS Bridport next year.

HMS Lancaster, the latest of the Type 23 Duke Class frigates, was also accepted into service last month.

CHRISTMAS SPECIAL

SPECIALLY SELECTED, BEAUTIFULLY BOXED AND SURE TO DELIGHT FRIENDS OR LOVED ONES.

£10 PER BOX

HURRY! LAST ORDERS 12. DEC.

CARNATIONS, FREESIAS, FERN & CARD - ONLY

diamond

FLOWERS GUERNSEY FRESH

CLIP & SEND P.O. OR CHEQUE TO: DIAMOND FLOWERS, LES ABRIES, LES DIANES, ST. SAMPSONS, GUERNSEY, CHANNEL ISLANDS

DIAMOND FLOWERS, LES ABRIES, LES DIANES, ST. SAMPSONS, GUERNSEY, CHANNEL ISLANDS

TO _____

FROM _____

PLEASE INCLUDE MY OWN CARD

PLEASE INCLUDE MY MESSAGE

"But there aren't any Wrens in the ship YOU visited!"

NEWSVIEW

Christmas a time for big decisions

TOWARDS the end of a year which has been both dramatic and traumatic for the Services comes detail of the personal effect of the Navy's reducing manpower requirement.

Earlier in the year it became known that naval strength is to fall to about 55,000 by the mid-1990s. But the planning equations showed that administrative measures and the effects of natural wastage combined would not achieve the level required by 1995.

Now a redundancy programme is under way and its first phase aims to reach the target by individual applications rather than compulsory redundancy, although the latter cannot be ruled out.

Numbers are comparatively small, but the decision for officers and ratings in the categories involved is, of course, a major one and will depend on personal and family circumstances and career hopes (either inside or outside the Service). Even then, because of the needs of manpower balance, not all applicants will necessarily be selected.

Certainly it is realised that the redundancy programme may lead to some uncertainty at all ranks and rates, but there remains a determination to deal with the reduction in a way which is, as far as possible, fair both to those who leave and those who remain.

That, of course, still leaves a difficult decision for some people over the Christmas period, bringing a very individual dimension to the expression Options for Change.

Meanwhile, to all our readers, whether involved in this decision or not, Navy News sends its best wishes for Christmas and the New Year.

Go on, be a sport

MOST people like a good flutter and the Navy is no exception. Its new sports lottery is coming along nicely — getting a result as sportsmen say (and our back page reports).

Quite apart from the weekly windfalls for the lucky ones, nearly £50,000 is already being ploughed back into Navy sport after only a couple of months or so of operation. More tickets sold will mean more sporting projects aided. So as the festive season nears, the more the merrier...

ADVICE ON COMPENSATION...

RULES and procedures over claims for compensation against the MOD and on war disability pensions give rise to a variety of queries — and a range of misconceptions.

Closely involved in advice and assistance is the Royal British Legion, which acts as a specialised citizens' advice bureau in compensation matters.

There have been over 2,000 compensation claims in the past four years, of which the MOD has settled liability for over 260 and has paid out over £3.25 million. Sums awarded vary between £75 and over £300,000.

Nearly 900 claims have either been repudiated by MOD or withdrawn by claimants. Meanwhile, over 800 claims are currently being investigated.

Says Mr. Peter Godley, of the Legion's Pensions Department, "We are unable to give financial assistance with legal fees but can put people on the right track. After obtaining detailed information from a prospective claimant and discussing the matter with him, we forward the case papers to the secretary of the Association of Personal Injury Lawyers (APIL) Special Interest Military Group if the claimant has not engaged his own solicitor.

"A solicitor from the group will contact a claimant for information and will write a report on the prospective claim at no charge, and a copy of this will be sent to me if the claimant agrees.

"I also have an extremely good liaison with the MOD Claims Department and normally can obtain up-to-date information on ongoing claims.

Same rights

"Regrettably there is great ignorance in all three Services regarding compensation claims and many people think it is 'not cricket' as they may be involving people with whom they serve.

"This is not so. The passing of the Crown Proceedings (Armed Forces) Act 1987 enabled Service personnel to have the same rights as the rest of the country in making compensation claims for negligence against an employer.

"I have had nearly 100 inquiries

Sorting out a legion of claims

on compensation claims so far this year. Obviously all have not been proceeded with after discussion with the individual. One of the main misconceptions is that people think they can make a compensation claim for negligence for an injury on the sports field; in cases like these, there is no negligence by the MOD or its servants."

From 1987

The Legion Pensions Department's leaflet outlining the position on compensation claims points out that the 1987 Act, relating to serving and ex-Service personnel, is not retrospective and claims for compensation can only be made for incidents after May 15 1987.

Claims can be taken to a civil court if individuals are not satisfied with the award made by MOD or if the claim has been rejected.

The legal limitations for submitting a personal injury claim to a third party, whether MOD, a civilian authority or an employer, is three years from the date of the incident or from when the person making the claim reasonably became aware of the injury.

The alleged negligent act must have been committed while the person was on duty.

The RBL provides a series of examples of possible negligence, including failure to maintain equipment; failure to maintain property

to a good standard of repair; allowing agents or servants to contravene written rules or orders so causing injury or harm; and failure in correct medical treatment.

Of all the claims made in the past four years, only four have gone to civil court — two were successful and two disallowed.

The RBL says it should be remembered that an amount equal to certain Social Security benefits which may have been received for the condition for which compensation is payable will be taken off that compensation. This applies to all compensation payments, whether MOD or civilian.

The RBL also says that many people are unaware that they may be able to make a claim for what is called a War Disability Pension after they have left the Services — although the title is a slight misnomer as they do not need to have served in a war or armed conflict to be able to make a claim.

"We handled 20,000 cases last year, of which 5,300 were new cases, said Mr. Godley. "We obtained a total of £8,400,000, of which £3 million was the annual value of pensions and allowances and £5,400 comprised of lump sum settlements and arrears. We represented 1,900 appellants at Pension Appeal Tribunals last year. Our services to claimants and appellants are free."

The Legion says people are entitled to claim if they consider their service in the Forces is related to a medical condition from which they are currently suffering. The most common one is noise-induced deafness. A War Disability Pension is paid by the DSS and is completely separate from any normal service retirement pension or Service invaliding pension.

Can appear

Individuals can make a claim direct to the War Pensions Directorate, Department of Social Security, North Fylde Central Offices, Norcross, Blackpool, FY5 3TA, or through the Pensions Department of the Legion. Claimants have the right of appeal to an independent tribunal if the claim is rejected or they are not satisfied with the award.

Entitlement to a War Disability Pension is considered automatically if a person is discharged from the Armed Forces on medical grounds. Individuals have to complete Service Form Med 24 while they are still serving.

The amount paid for a successful claim depends on current disablement. The War Pensions Directorate assesses the loss of physical disability or mental health by comparing the condition to that of a healthy person of the same age and sex.

A tax-free pension is paid if the disablement is assessed at 20 per cent or more. A tax-free gratuity is paid if the disablement is assessed at less than 20 per cent.

Further information on compensation claims and pensions can be obtained from the Pensions Department, Royal British Legion, 48 Pall Mall, London, SW1Y 5JY (Tel: 071-973 0633).

... AND DISABILITY PENSIONS

Concert on the casing

IF YOU were an international concert pianist and president of a Sea Cadet unit in dire need of a big financial boost, what more would you need to draw public attention to the fund-raising campaign? Answer — a submarine.

And that was just what maestro John Briggs managed to obtain to act as the strangest concert platform in his career. In immaculate evening dress, John tickle the ivories of a grand piano on the casing of HMS Osiris as she made her way down the cold and mist-shrouded Humber from Hull to Grimsby.

In a tricky operation the piano was swung on to the boat by crane at Hull under the disbelieving eyes of the crew. That done, the Osiris proceeded on her way to tuneful strains of such old favourites as "Rule Britannia", "We Are Sailing", "Yellow Submarine" and "Buddy Can You Spare a Dime?"

With the Mayor of Grimsby among the supporting

cast, John was hoping to raise at least £10,000 to fund Keightley Sea Cadet Unit's new headquarters. Forsaking his exposed position only as the boat approached Grimsby, John — who by that stage was almost hypothermic — said: "It's been a great day and we've attracted a lot of media attention thanks to all the help from Osiris. It's been one of my most memorable performances."

Subsunk casualty

Memorable, too, for the crew of the Osiris on her way back to her Portsmouth base after taking the part of the casualty in a Subsunk exercise run from the Pitreavie headquarters of Flag Officer Scotland and Northern Ireland.

"I don't think any of us have been involved in anything quite like this," said the Osiris's commanding officer, Lieut-Cdr Mike Gallagher, a Royal Australian Navy Officer on exchange duty. "This must be a first for the Submarine Service."

Roped in for the job

Not a Commando in sight — Stokers, Greenies, Seamen and Jack Dusties make up HMS Glasgow's "Rapid Rope Boarding Party".

The technique has evolved during the years of the Armilla Patrols and the Gulf War and is highly effective in quickly landing a small, well-armed team onto a merchant vessel with the minimum of fuss.

Armed with light machine guns, a "stick" of five men can deploy onto a possibly hostile vessel in a few seconds.

Much of the Glasgow's time on patrol — she arrived home at Rosyth last month — has been spent as "gatekeeper" in the Straits of Hormuz. With UN sanctions still in force against Iraq, she has been kept busy checking on the identities and destinations of merchantmen entering the Gulf.

● Right: learning the ropes — POMEM(M) Ian Goodall leads the way onto HMS Glasgow's fo'c'sle with SA Frank Barber following up.

As the Armilla groups handed over — HMS Birmingham, Sheffield and Hermione supported by the RFA Bayleaf will be on patrol in the Gulf this Christmas having relieved HMS Glasgow, Coventry and Scylla — they took the opportunity to take part in exercises with the Royal Navy of Oman.

Al-Hout war gamers

Exercise Al-Hout is usually an annual event. This time the Gulf War had left a longer gap and the Omanis put up eight units to take part in a series of OOW manoeuvres, jamming exercises, AAW and command

and control.

Although the huge floating minefield laid by the Iraqi Navy has been cleared the threat of unexploded mines in the Gulf remains high.

A sharp lookout is still being kept from the bow — the same observation point that saved the Type 42 destroyer HMS Gloucester.

Danger

Since her deployment to the Gulf in early June, the Glasgow alone has stopped and searched over 40 ships in her role to impose UN sanctions against Iraq. Sometimes even the best intentions can be misunderstood. When HMS Hermione's Surg. Lieut. Alan Fitchep landed on board the Taiwanese fishing vessel Horng Sheng after a distress call that her skipper had burned his hands in a galley fire, he found a crew-

man with 60 per cent burns.

It took him an hour and a half to convince his shipmates that the man's life was in danger before they allowed him to be transferred to the Scylla and flown ashore to hospital in the Coventry's Lynx helicopter.

● Former Senior Naval Officer Middle East Commodore Chris Craig headed the Royal Navy contingent at Buckingham Palace last month when The Queen decorated veterans of the war to liberate Kuwait. Now Chief of Staff to the Flag Officer Naval Aviation, he was made a Companion of the Order of the Bath in the Honours List published in our August issue.

Meanwhile more than 100 military aircrew who served in the war, including RN and RM fliers, were honoured by Rolls Royce at a dinner hosted by the aero engine company at Bristol.

Left — HMS Sheffield leads HMS Glasgow into Exercise Al-Hout. Below — an Omani fast attack craft follows in the wake of HMS Coventry.

THE Newspaper OF THE ROYAL NAVY

Available from your Newsagent price 30p

Every month packed with news and views of the Royal Navy

For a UK subscription just send name, address and cheque/P.O. for
 £9.25 for 12 months or £26 for three years

For subscribers overseas (including Republic of Ireland, Europe, Canada, U.S.A. and Australia) the remittance for surface mail delivery is
 £10.25 for 12 months or £29 for three years

Post your order and remittance to:
 BUSINESS MANAGER
 NAVY NEWS, H.M.S. NELSON, PORTSMOUTH PO1 3HH
 Telephone: (0705) 826040

Name
 Address

Postcode
 PLEASE PRINT IN BLOCK CAPITALS

If you are an existing subscriber to Navy News PLEASE DO NOT use this coupon
 Month you wish to start
 Existing subscribers will be notified when their subscription is due for renewal

Amphibious ship plays a dual role

ONE of the largest warships serving in the Royal Navy, HMS Fearless is currently with the Dartmouth Training Squadron, giving her hundred or so young officers under training their first taste of "going foreign."

Other Dartmouth young officers are in HMS Minerva, the second squadron ship, which was visiting the Bulgarian port of Varna whilst Fearless was at Sevastopol. A report of Minerva's visit will be in next month's Navy News.

Prior to her deployment to the Mediterranean and Black Sea HMS Fearless was engaged in the role for which she was designed — amphibious landing support. During a week-long exercise off the west coast of Scotland she conducted loading and offloading, cross-decking and beach assaults, with elements of 45 Commando, Royal Marines, and the British Army's Blues and Royals and Royal Corps of Transport.

Other ships involved were the landing ships RFAs Sir Galahad and Sir Tristram, the destroyer HMS Manchester and MCMVs of the third MCM Squadron, along with Sea King helicopters of 845 NAS.

The exercise was conducted by Commodore Amphibious Warfare, Commodore Peter Grindal, who flew his flag in HMS Fearless.

PHOTO ROUND-UP

Above — HMS Fearless leaving Gibraltar at the start of her Mediterranean and Black Sea deployment.

Below — An LCU carrying Scorpion light tanks of the Blues and Royals about to enter the flooded dock of HMS Fearless during amphibious landing exercises off the West coast of Scotland.

Right (top) — MEMs Andy Murrey (left) and Andy Boughey ashore with new-found oppos from the Soviet cruiser Azov.

Right — The Royal Marine Band from Britannia Royal Naval College, Dartmouth, flown out to Sevastopol for the visit, plays in HMS Fearless as she comes alongside.

Right (below) — The proud faces of Soviet Navy Second World War veterans on board HMS Fearless. They were somewhat surprised to be shown around the ship by a woman, young officer under training Johanna Bollen, pictured here in their midst.

FEARLESS

SS AMONG FRIENDS

Historic visit to Sevastopol

SEVASTOPOL, the Ukrainian port, capital city of the Crimea and home of the Soviet Navy's Black Sea Fleet, had not seen a British warship in harbour for over 40 years, a period which has encompassed the darkest days of the Cold War and the more recent astounding changes as the effects of Perestroika and Glasnost have been felt. HMS Fearless's visit, part of a continuing building up of stronger ties between the Soviet and Royal Navies, came at a time of growing uncertainty, with the prospect of the old Soviet Union fragmenting and the future of its armed forces uncertain, Ukrainian nationalists wanting to set up their own forces and take over the Black Sea Fleet.

None of this tension, however, interfered with the warmth and open-ness of the welcome the British visitors received.

Deputy Commander of the Black Sea Fleet, Rear Admiral Stanislav Alexeyev, described as "a rotund, jolly man, with a sharp wit" — threw all his energies into getting the most out of the Fearless visit, making the Royal Navy warmly welcome.

Impromptu

He arranged for hundreds of Soviet sailors and young officers to visit the British vessel, and astonished his British visitors by giving them an impromptu tour of the

submarine base at Balaclava — a fjord-like harbour filled with submarines — unvisited by Western military parties before.

Surprising

The Kara-class cruiser Azov was the Soviet host ship for the visit and here too Royal Navy officers were given a virtual free-run of the ship, able to examine in detail her weapons, electronics and lay-out as well as to sample the vodka in her wardroom.

What made this open-ness the more surprising was the fact that, until now, Sevastopol has remained a closed military city, and the 500 crew members HMS Fearless and her young officers under training

are among the very few Westerners ever allowed in — even for most Soviet citizens the city is unknown territory with its borders guarded and access restricted.

Understanding

For Rear Admiral Bruce Richardson, Flag Officer Flotilla One, flying his flag in Fearless, it was his second recent visit to the Soviet Union as he had led the visit to Murmansk in HMS London in September.

En-route to UK from Sevastopol, he said — "The Soviets opened up their warships, their aircraft, their homes and their hearts to us. Mutual understanding is the objective on both sides."

"The Soviets opened up their warships, their aircraft, their homes and their hearts to us."

THE FRIENDLY atmosphere was not just confined to military circles. When Fearless was open to visitors the crowds were so enormous that Soviet sailors had to be brought in to hold them back, and over 60 local families took crew members, male and female, into their homes — an extremely generous gesture given the hardships and shortages which they have to endure, with meagre food availability and even the water supply rationed to three hours a day.

The glimpses of life in Sevastopol that the visit afforded the men and women of the Royal Navy were a revelation to most of them. The town seemed clean and tidy but the shops were small and unkempt, with invariably a long queue outside and inside usually just pickled vegetables and tinned fish on sale, with no sign of fresh fruit or meat.

LS Steve Dermott described how, ashore on a rabbit run, the only items he found on sale in a toyshop were plastic buckets. However, he

rated Sevastopol highly as a run ashore — "It's amazing place. There were 14 of us. We had a two-course meal, bottles of wine, vodka and champagne. The bill for the lot came to £4."

Mobbed

Every day locals came on to the jetty to barter and to beg — soap, and chocolate being much in demand, and everywhere ashore crew members were mobbed by both adults and children, eager for their autographs.

Austere

MAA John Cole was surprised by the austere conditions — "It is hard to believe that a country which has so much technology, which can build jet fighters and send men into outer space can't feed its people."

Royal Marine bandsman Andy Embury summed up, perhaps, the feelings of most — "I've been amazed at how friendly everybody is," he said, "But the poverty they live in is very sad. People back home would be appalled."

Into the Valley of Death

RELATIONS between the Russians and the British were not at all friendly 137 years ago — the time of the Crimean War, best remembered for Florence Nightingale and for the Charge of the Light Brigade.

The site of the ill-fated but glorious charge is close by Sevastopol and Rear Admiral Alexeyev conducted a group visit to see the "Valley of Death", nowadays a valley of vineyards, famous for the pink sparkly wine produced there.

Picture, above — "Cannons to the left of them, Cannons to the right." — Lieut.-Cdr. Robin Davies (left), Assistant Naval Attache in Moscow, recounts the battle described by Rear Admiral Alexeyev, with Rear Admiral Richardson, FOF1, and Capt. Stephen Meyer, Captain of HMS Fearless.

Superbase Yeovilton

RNAS Yeovilton is one of the busiest military airfields in the UK — home to the Fleet Air Arm's Sea Harriers; Commando assault and anti-tank helicopters of the RN and Royal Marines; Hunters, Falcons and Canberras of the Fleet Requirements and Air Direction Unit; and the Swordfish and Firefly of the Historic Flight.

It also houses one of the world's leading aviation museums.

The unique atmosphere of this bustling community is brought to life in 120 fine colour photographs in *Yeovilton — Defenders of the Fleet*, No 22 in the Superbase series (Osprey £9.99).

Author Mike Verier notes that what makes Yeovilton

different from other "superbases" is its singularly British naval character — organised and run like a ship, it has the same robust good humour and subtly nautical esprit de corps.

It is half a century since Westland's chief test pilot Herald Penrose first touched down in the marshy Somerset field now known to the Navy as HMS Heron.

Many of the aircraft featured here have a universal appeal and application. The Buccaneer (left) has long been a must for Families Day. When signing for 43 new-build models in 1968 following the cancellation of the TSR2 and F111, the RAF had misgivings about operating a "hand-me-down" naval aircraft — but soon realised it had few equals in the low level strike role.

"With its exceptionally strong airframe, many people believed the 'Bucc' wasn't so much built as laid down on a keel and launched..." — JFA

Defying the odds

TWO new books by Alexander McKee — best known to the public for his work on locating the wreck of the Mary Rose — have a strong flavour of David v Goliath.

In *Against the Odds* (Souvenir Press £18.50), a compendium of 26 battles at sea from 1591 to 1949, raw courage is often combined with ingenuity in combatting superior forces. Not all were successful; the embryo submarine Turtle's aborted attack on Lord Howe's flagship off New York in 1776 might have worked — Washington thought it was "an effort of genius" — but a similar exercise 167 years later when X-craft crippled the Tirpitz at Kaafjord clearly showed how the mighty might be brought low by the midge.

From John Paul Jones to the Emden and the Amethyst, small surface forces have the lion's share in this saga of strongly individualistic acts of gallantry that so often had an effect out of all proportion to their apparently limited capabilities.

But McKee comes back to submarines in *El Alamein* —

Ultra and the Three Battles (Souvenir Press £15.99), probably the first account of one of the Second World War's most famous campaigns to give full credit to the vital role played by the scanty force of submarines operating out of Malta in contributing to the eventual victory over Rommel.

It also highlights the importance of the British codebreaking and decyphering operation in providing advance information about the Desert Fox's supply ships and troop movements — information which Captain "Shrimp" Simpson's 10th Flotilla was able to act upon to deliver what Afrika Korps Chief of Staff General Bayerlein regarded as the decisive blow long before Montgomery's artillery opened fire — "We should have taken Alexandria and reached the Suez Canal had it not been for the work of your submarines." — JFA

Inherent weaknesses no bar to magnificent service for King George V battleships

THERE is little doubt that Bismarck and Tirpitz completely outclassed the five ships of the King George V class — they were faster, had vastly superior endurance and their eight 15-inch guns had far better range and rate of fire.

They were prettier, too — the high flare of their bows, rakish funnel cowling and the majestic sweep of their lines made their opponents look distinctly outdated.

The KG Vs were, in fact, the weakest battleships completed by any nation in the Second World War. Yet HM ships King George V, Prince of Wales, Duke of York, Anson and Howe gave magnificent service. Not only did they batter Bismarck and Scharnhorst into blazing wrecks, but they ensured by their very existence the inviolability of the vital Atlantic and Arctic sea lanes.

None of the Royal Navy's other available heavyweights — the R class, Queen Elizabeth and Nelson classes — would have been fast enough to catch up with

Tirpitz had she broken out, and she could thus have paralysed our seaborne trade to the extent that the outcome of the war might have hung in the balance. The KG Vs alone provided the deterrent.

Shortcomings

In *King George V Class Battleships* (Arms and Armour £19.95) V. E. Tarrant explains how, despite their many technical shortcomings, this famous quintet — each possessed distinct personalities, as Admiral of the Fleet Sir Henry Leach, who had experience of them all, testifies in his foreword — managed to harmonise through "Alarm Bells" in the Denmark Strait that led to the sinking of the Hood; "Gottedamerung" at North Cape; to a "Requiem" for

the short-lived careers of the four survivors that ended soon after the war.

The Prince of Wales was the only loss to enemy action — 50 years ago this month.

Most serious of the faults attending the class concerned their main armament. The Washington Treaty had dictated the adoption of 10 14-inch guns if sufficient armour and speed were to be provided — yet the United States South Dakota class, considered the most efficient of the Treaty ships, had a heavier broadside of nine 16-inch guns while adding only 216 tons extra weight.

The 14-inch guns were supposed to compensate for the heavier 16-inch shell with a higher rate of fire; in practice this proved to be a complete fallacy — and in any case the gun mecha-

nism was prone to jamming which often severely limited the ships' fighting power. Individual guns in the Duke of York were unable to fire on 200 separate occasions.

In the first serious study of the class as a whole, design specifications and service modifications are included with a complete history for each ship and maps of the major actions in which they took part. The recollections of many of their people make this one of the most readable of recent warship profiles.

Above: HMS Howe passing through the Suez Canal on her way to join the Eastern Fleet in August 1944. She was the first of the King George V Class to sail for the Far East since the loss of the Prince of Wales, 50 years ago this month.

— JFA

"IN THE NAVAL SPIRIT" "ROUND THE BUOY" "SALLY FREE AND EASY"

Three great tapes of NAVY SONGS! Sung by
CYRIL TAWNEY

Price (inc. p. & p.) £7.00 each (UK/BFPO only. Elsewhere add £1.00)
All three (inc. p. & p.) £20.00 (UK/BFPO only. Elsewhere add £3.25)
Also

"GREY FUNNEL LINES"

his ever-popular book on Traditional Navy Songs

Price (inc. p. & p.) £12.50 (UK/BFPO only. Elsewhere add £4.50)
(All overseas payments in Sterling by RMD or cheque drawn on a British bank, please)

Orders and enquiries to

ROSEMARY TAWNEY, 521 Meanwood Road, Leeds, LS6 4AW

LOOKING FOR A NAVAL BOOK?

TRY US FIRST! We are NOT second hand dealers but have a huge stock of current Naval titles (many at bargain prices) which phone (until 5pm 6 days) for our latest FREE catalogue. We can normally supply books as reviewed on this page by return of post.

MARITIME BOOKS
LISKEARD PL14 4EL
TEL: (0579) 43663

AUTHORS WANTED BY UK PUBLISHER

All subjects considered for co-partnership publication
Write for details to Dept. J3
JANUS PUBLISHING COMPANY
Duke House
37 Duke Street
London W1M 5DF

WORLD WAR II REVIEW

A newsletter full of news, views and reviews for all those interested in the events of 1939-45. For free sample copy send a stamped, addressed A4 envelope to Broadhead Publishing, Broadhead, Castleshaw, Delph, Oldham OL3 5LZ

THE IDEAL XMAS PRESENT

"WAR IS A FUNNY BUSINESS"

by Morin Scott

£10.00 (incl. P&P) from

S.R.S. Ltd,

Sudley Lodge, Sudley Gdns,
Bognor Regis, PO21 1HY.

AUTHORS

Have you written a book that deserves publication?

If so, please write to:

Dept. NN/03, The Book Guild Ltd.,
Temple House, 25 High Street,
Lewes, East Sussex, BN7 2LU.

UNIFORMS OF THE ROYAL NAVY

A splendid set of six postcards in full colour from the original paintings by Bryan Foston illustrating naval uniforms of 1776, 1806, 1897, 1916, 1942 and 1984.
£3.00 per set, including postage from

THE POMPADOUR GALLERY
PO Box 11, Romford, Essex RM7 7HY

HISTORY IT AIN'T

"RIGHT!" snaps the Sheriff of Nottingham at the end of a trying morning. "No more merciful beheadings!" We hear nothing further of this interesting concept, but it does indicate nicely what the revolting peasantry were up against before *Robin Hood, Prince of Thieves* came along. This is very much an updated Robin. He has acquired a black sidekick, overlooked, somehow, in earlier versions of the legend; and Sherwood Forest looks dank and sunless, no place for Merrie Men.

The sense of geography is startling, too. When Robin lands at Dover he announces to his chum that they will be in Nottingham by

maligned Hudson. The film is a comedy thriller, with a hare-brained plot featuring evil masterminds, planning to take over the world, exot-

Screen Scene

nightfall. In the absence of Ye British Rail this would be a remarkable feat, especially since the next shot shows them walking along Hadrian's Wall. But if it's an easy film to make fun of, it's an even easier one to enjoy. Kevin Costner is suitably upright and valiant in the title role, while Alan Rickman sneers and leers his way through the part of the evil Sheriff with an entertaining blend of comedy and menace.

Another *Robin Hood* — starring Patrick Bergin — was released almost simultaneously with this one and is available from the RNFC Video Library. It was savaged by the critics, but its emphasis on matters of nationality — native Anglo-Saxons against Norman newcomers, an aspect ignored in the Costner version — is probably closer to the historical reality.

Another film at which the critics turned up their collective nose was Bruce Willis's *Hudson Hawk*. Apparently there is a medical condition known as Calenture, defined by the text books as the irresistible urge to jump into the sea. If press reaction is any guide, letting prints of *Hudson Hawk* go onboard HM ships is practically guaranteed to start an epidemic of Calenture.

But let's stick up for poor

ic assassins who bump off their victims in novel ways, bizarre gadgets, last-minute escapes: the world of Bond, in a phrase. It's all adequately done, a pleasant enough time-filler, and it's hard to see why the film should have received such a roughing-up — unless it was in reaction to the goofy-looking pork-pie hat Willis insists on wearing.

Thirdly, *Out for Justice* starring Steven Seagal, he of the hatchet face and disconcerting pony-tail. The title tells all. A renegade mobster kills cop Seagal's best friend at the start of the film. "Gimme a shotgun and an unmarked car," comes the response. Thereafter the soundtrack is jumping to the sound of tortured tyres and the rattle of small arms fire — not to mention the snapping of bones, as martial arts expert Seagal chastises the various miscreants who dare to cross his path.

Finally — is it possible to have to much of a good thing? Football fans can find out by watching a new video called *501 Great Goals*, which runs for almost three hours and ranges over the last few years to find the best in goal-scoring action from the likes of Lineker, Clough, Gascoigne and co. Not recommended for sensitive goalkeepers.

— Bob Baker

At Your Leisure

Naval mastery maintained under acres of canvas

THE popular view of British naval supremacy in the 19th century is that it was based largely on the memory of Nelson's victory at Trafalgar, with gun boats as the uninspiring symbol of a moribund deterrent.

In fact the Royal Navy went on after Napoleon's defeat to build what was by a long way the most durable and effective sailing fleet then in existence, which enabled the country to maintain naval mastery at very low cost — it could long afford to delay implementing the advances of steam.

But as Andrew Lambert demonstrates in *The Last Sailing* (Conway Maritime £35) the active Fleet that sustained the one world empire of the period, deterred its rivals and defeated presumptuous minor powers from Algiers to China was relatively modest in size.

The real power was invested in the long lines of Advanced and Reserve ships lying at Portsmouth, Plymouth and Sheerness.

Once mobilised, as in response to the Syrian crisis of 1840, the result was clear — France backed away from a contest she could not win.

Until fitted with steam

HMS Nile, last survivor of the post-1815 battlefleet, anchored in the Mersey in 1937 as the training ship Conway. She was broken up in 1956 after running aground on her way to refit at Birkenhead.

power and screw propeller in the 1850s the sailing battleship was the ultimate arbiter of war at sea — it was far from being rendered obsolete overnight.

Gunnery may have been the "unseen revolution", but the slow introduction of shells can be easily excused — early shells were dangerous things to have on board. Sir Howard Douglas, the best-known commentator on the development of naval artillery in this period whose disparaging opinions on shell

guns have often been criticised, was certainly justified in worrying about time fuses; if lodged in the fabric of the ship they could explode with an appalling "mining" effect.

Dr Lambert offers a convincing balance to his early study, *Battleships in Transition — the Creation of the Steam Battlefleet 1815-1860*, also complemented by David Brown's *Before the Ironclad*, both recently issued by Conway.

He expounds on the im-

proved knowledge of ship structure and timber seasoning, highlighting the work of Sir Robert Seppings, Surveyor of the Navy, who understood in 1814 that "the strength of a fabric consists not so much in the quantity of the materials of which it is composed as in the dispositions, the connection and security of its general parts" — a tenet that sustains shipbuilders and aircraft designers to the present day.

— JFA

Recapturing vanished glory days

RECALLING a black cat she had had dealings with in her youth, Carlene Pomfret tells us the creature bore the name Nigger and goes on "... doubtless that wouldn't be allowed in these days, but then the world has gone mad since 1928".

More or less sane than it ever was, the world has certainly changed and just how much becomes plain on reading *Cabin Trunks*

and *Far Horizons*.

As the wife of a Royal Navy surgeon, Mrs Pomfret travelled the globe. She encountered some extraordinary characters along the way but then — a founder member of the Chard Psychic Debating Society — she's one herself.

Published by MM Productions Ltd, 8b East Street, Ware, Hertfordshire, SG12 9HJ (0920 486003), these entertaining memoirs are available at £13.95.

War chart

MADE up of 14 concertina panels, *The History of World War II* can be kept in book form or opened up to create a mural over 15ft in length. Colour coding highlights the various theatres of war and photographs and maps are used throughout. Published by Studio Editions, it costs £10.99.

PORTSMOUTH PAPERS

Latest title

'THE DEMISE OF DEMON DRINK?'

Portsmouth Pubs 1900-1950 by Philip Eley and R. C. Riley.

Sequel to Portsmouth Paper 38, 'Public Houses and Beerhouses in Nineteenth Century Portsmouth.'

Over 50 different titles, all under £2.00. Copies of Portsmouth Papers and complete list of titles obtainable from City Records Office, 3 Museum Road, Portsmouth PO1 2LE.

"HMS GANGES, the Final Farewell." Ideal birthday/surprise present. Video documentary including all aspects of GANGES prior to demolishing NELSON HALL, LAUNDRY HILL, SICK QUARTERS, COVERED WAYS, GYMNASIUMS, SPORTSFIELDS, HARBOUR, etc. One tear-jerking hour of nostalgia. Produced, directed by JOHN DOUGLAS, author "HMS GANGES. Roll on my doze!" S.A.E. details: Douglas House, Boscastle, Penryn, Cornwall, TR16 4NX.

How Pompey's pubs went flat

"SOME of your readers may be interested in our latest — it's all about pubs," said Portsmouth City Records Officer Sarah Quail.

Which may be true, of course — though *The Demise of the Demon Drink? Portsmouth Pubs 1900-1950* (Portsmouth City Council £1.80) deals more with past glories than with the present prospects of a good run ashore.

The latter is becoming less and less likely for the true connoisseur of that great British institution that notoriously boasted more examples per square mile in this city than in any other.

Over a hundred were lost to wartime bombs — most of them close to the Dockyard — and many of those that have survived have since had their character eroded by post-war pandering to youth culture and the plastic sheen of big brewery corporate identity.

But the rot had already set in. As early as 1920 Sir John Brickwood ordained the building of "big houses in the busy part of town where people can sit in family groups round small tables and have brought

to them an evening meal ... with refreshments either alcoholic or tea or coffee, and listen to music"

His philosophy was exemplified in the bland respectability of The Good Companion in Eastern Road (1938) and continues today with the super-market-sized sprawl of the Farmhouse further north off the same thoroughfare.

Unashamed

What remains of the "brash vitality and unashamed allure of the late Victorian and Edwardian drinking house" is a treasure — at least externally — of Portsmouth architecture, contrasting vividly on street corners with so many identical bay-and-forecourt terraces.

It is hardly remarkable that the public house — and its now vanished confrere, the beerhouse — flourished in a garrison and dockyard town, where it offered a warm, convivial am-

biance which differed markedly from the harsh conditions of barracks and man-of-war.

Times have changed — not a few of the old haunts may have been the resort of "sailors and loose women" but their surviving patrons remember that they were often unjustly victimised.

The Blue Pump in Bonfire Corner was refused a renewal of its licence in 1910 "since Detective Sergeant Shepherd 'found the landlady and another woman sitting on the knees of two stokers.' Why it was relevant that the clients were stokers is not made clear ..."

This scholarly and entertaining essay is the product of the research of Philip Eley, who has published two earlier surveys of Portsmouth breweries and pubs — one in conjunction with Dr. Ray Riley, his co-author here, who has also produced several naval studies in the excellent Portsmouth Papers series.

— JFA

WANT A FEW GOOD LAUGHS FOR CRIMBO ?

There's still time to get a copy of Jackspeak

ORDER FORM (photocopy acceptable)

To: Palamanando Press (Dept. CZ), P.O. Box 42, Torpoint, Cornwall PL11 2YR

1. Please send one copy/..... copies of **Jackspeak** at £8.95 per copy (inc.P&P) to this address:

Name

House/Road

Town

County Post Code

2. Please ask the author to sign each copy (or delete if this extra service not required).

3. I enclose a cheque for £..... (please add extra for postage outside UK & Europe, and ensure that payment is in sterling.) I also understand that £1 of this sum will go to Naval Charities.

Signature..... Date.....

Registered Address: 6 West Street, Millbrook, St. Plymouth PL12 1AA

Accommodation

PORTSMOUTH
WESTFIELD HALL HOTEL
 63 FESTING ROAD, SOUTHSEA, HANTS PO4 0NS
 ☆ Licensed Bar ☆ All rooms en-suite ☆ Direct Dial Phones ☆
 Tea/Coffee Bar ☆ Large car park ☆ Reunions catered for ☆
 Hair dryers ☆ Open over Xmas (normal tariff) ☆ Satellite TV
 ☎ (0705) 826971 Fax (0705) 870200

CHINA FLEET COUNTRY CLUB
SALTASH, CORNWALL

★ 40 self-catering holiday apartments
 ★ Prices from £10 per day per apartment
 ★ Fully fitted kitchen, television, video, telephone, central heating all included in price
 ★ 4-berth units contain twin beds in bedrooms and double sofa bed in lounge
 ★ 6-berths have two bunk beds in second bedroom
 ★ Temporary membership given to ex-ratings, serving and ex-officers residing outside 50 miles (£2 per day or £10 per week)
 Bookings being taken for 1991 and 1992

For application forms and enquiries
CHINA FLEET COUNTRY CLUB, SALTASH, CORNWALL, PL12 6LJ
 Telephone: (0752) 848668

ROYAL SAILORS' HOME CLUB
 Queen Street, Portsmouth PO1 3HS Telephone No. 0705 824231
 Our Christmas present to all our members.
 No tariff increase in family accommodation (now includes free use of the swimming pool and jacuzzi).
A HAPPY CHRISTMAS TO ALL OUR MEMBERS
 1992 AGM will be held on 7th April. Items for the Agenda to the General Manager by 1st March 1992.

Queens Hotel
FAMILY-RUN HOTEL AND RESTAURANT
 Close by Rosyth
 Only half a mile from main line railway station
8/12 Church Street
Inverkeithing
Fife (0383) 413075

HOEGATE HOUSE
 Established 34 years. Highly recommended elegant detached house, friendly and well-kept, close to the Barbican, Bus Station, City Centre, Sailing Clubs and Ferry Terminal.
 Situated 4 miles from HMS Raleigh, on bus route via Torpoint Ferry, English or Continental Breakfast.
 Most rooms with showers, all with colour TV, HBC, Tea/Coffee facilities, Central heating. Own lay, ample street parking, 8/9 only from £12pp. No single rooms. SAT please.
 Hoegate Street, The Hoe, Plymouth PL1 2JF
 Telephone (0752) 861033

ORLANDO, FLORIDA — luxury 3 bed/2 bathroom bungalow for rental. Fully furnished and sleeps 8, own private pool. Close to attractions and convenient for Canaveral and beaches. Phone 0752 256041 for details.

LA PALLU
 1992
NORMANDY FRANCE
 Enjoy a stay at our lovely Country Farmhouse, relaxing in the peace and tranquility of rural France.
 Just 10 mins from the famous Spa Town of Bagnoles De L'Orne on route to St Malo, Mont St Michel and other places of interest.
 ★ Double rooms en-suite
 ★ Full breakfast
 ★ Tea & coffee facilities all rooms
 ★ Golf, Tennis, Watersports
 Other leisure activities.
 For details telephone:
(01033) 43038681
(01033) 43038141
 English Proprietors

IT PAYS TO ADVERTISE WITH NAVY NEWS
 Contact: Lesley Williams
 Advertisement Manager
Navy News
HMS NELSON
Portsmouth
Hants PO1 3HH
Telephone
PORTSMOUTH
(0705) 826040
Fax (0705) 830149

Education

HAVE YOU CONSIDERED CHIROPODY AS A PROFESSION?
 Chiropody offers the prospect of substantial earnings to those who obtain a professional qualification.
 Since 1919 this School has successfully trained many thousands of chiropodists. Currently, public demand considerably exceeds supply, thus ensuring continued prosperity to qualified chiropodists.
 Age is no barrier. Initial training is by the open study method (combining home study with supportive lectures and full practical training) allowing progressive change to your personal lifestyle.
 Write or phone now for our fully descriptive prospectus and learn about the interesting and rewarding career in chiropody.
The School of Surgical Chiropody
THE SMAE INSTITUTE
 Dept. NN, The New Hall, Bath Rd, Maidenhead, Berks SL6 4LA
 Tel: (0628) 21100 (24hrs) or 32449 (9am-5pm only)

THE SCHOOL OF ST. CLARE
PENZANCE
BOARDING AND DAY SCHOOL
 GIRLS (3 to 18) and BOYS (3 to 11)
SMALL CLASSES — HIGH ACHIEVEMENTS
 20% of BOARDERS ARE FROM NAVAL FAMILIES
 Prospectus from:
THE HEADMASTER — IAN HALFORD
MA. (OXON) Telephone Penzance 63271

ROOKESBURY PARK SCHOOL
Wickham
Hampshire
PO17 6HT
 Day and Boarding IAPS Girls' Preparatory School (3-13 years)

Cawston College
 An Associated Woodard School
 Day, Boarding and Weekly Boarding Boys and Girls Aged 11-18
 Cawston, a small co-educational Independent School, set in 125 acres of grounds with 22 acres of playing fields, offers small classes and traditional values. The college is justifiably proud of the specialist Dyslexia Department where a limited number of pupils are offered one-to-one help.
 Special terms for Service Families
 For further details, prospectus or appointment to visit please contact:
 The Headmaster's Secretary, Cawston College, NR10 4JD.
 Telephone Norwich 871341
 Headmaster John Sutton B.A. R.N.

Wilton House School
 Battle, Hastings, East Sussex TN33 9BS. 0424 83234
 Co-educational boarding and day school
 Head office and senior school, Catafield Place, Battle.
 GCSE 'A' Levels 13-18 years
 Junior school: Broomham, Guesting, Hastings, 5-13 years.
 Small classes. Remedial and individual tuition arranged when required. Computer workshop, swimming pools, tennis courts, games fields and horse riding. Escort services to and from airports. Special terms for Service children additional to Service grants.
 Established since 1924. Apply: The Principal at head office

An unrivalled setting with 14 acres overlooking farmland in the village of Wickham. A friendly and flourishing school with a newly established nursery department (September 1991) offering small classes and a balanced curriculum. Well equipped with science laboratory, swimming pool, tennis courts, athletics field, computer room and a new dining hall. Good preparation is provided for Common Entrance to all independent schools.
 A prospectus and further information is available from the Headmistress: Miss L. A. Appleyard
 Tel: (0329) 833108

OAKWOOD SCHOOL
 IAPS Preparatory School (7-13)
 For boys (Boarding and Day) and Girls (Day only) (Pre-Prep, Boys and Girls 3-7)
 A beautiful parkland setting 2½ miles west of Chichester
 Small classes (average size 12-14) and an excellent academic record
 First-class facilities, including fully-equipped Computer Room, newly-improved Science Laboratory, C.T. room, new Music and Theatre complex
 Qualified, committed and experienced staff, and a friendly but disciplined atmosphere. Scholarships awarded annually
 Special discount for Service families
 Enquiries to: The School Secretary, Oakwood School, Chichester, PO18 9AN Telephone: Bosham 575209

WARMINSTER SCHOOL
 Coeducational, Day and Boarding
 5 to 18 years old
 500 pupils
 Warminster provides continuity of education across the full age range within a small, friendly community. Small class sizes, excellent facilities.
 Prospectus can be obtained from:
Warminster School, Church Street, Warminster, Wiltshire BA12 8PJ
Tel: (0985) 213038

EDGEHILL COLLEGE DEVON
 Independent Day and Boarding School
 Co-educational 3-11 Girls 11-18
 Delightful situation ★ Wide curriculum ★ Good academic results
 ★ Happy friendly atmosphere ★ Extensive sporting, music and drama programme
 Special rates offered to Service Families
TELEPHONE BIDEFORD (0237) 471701 FOR FURTHER DETAILS

MICKLEFIELD SCHOOL : SEAFORD
 EAST SUSSEX BN25 4LP
 Tel: 0323 892457
 (Founded 1910)
 A friendly, caring school able to provide your daughter with a first class all round education in a traditional disciplined atmosphere.
 ● Full and weekly boarding 7-18 years
 ● Small classes: highly qualified staff
 ● National Curriculum: good academic record
 ● Excellent facilities for Drama, Music and Sport
 ● Generous Service bursaries
 ● A coach operates between the school and Portsmouth

THE ROYAL SCHOOL HAMPSTEAD
 Founded 1855
INDEPENDENT BOARD AND DAY SCHOOL
GIRLS AGED 5 TO 18 YEARS
 ★ Traditional Curriculum including two foreign languages and three science subjects
 ★ High teacher to pupil ratio
 ★ Continuity of education to 18 years
 ★ Small, friendly school in pleasant surroundings and with ample parking
 ★ Flourishing activities include Physical Education, Drama, Dance, Music and Speech
 ★ Frequent education and cultural visits
 ★ Escort service for young girls to travel termini
 ★ Fees closely related to Service Boarding School Allowance
 ★ Bursaries available for daughters of ex-Servicemen in need
 For prospectus write or telephone:
The Principal, The Royal School Hampstead
65 Rosslyn Hill, Hampstead, London NW3 5UD
Telephone 071-794 7708

Upper Chine School
 Headmistress: Dr Helen Harvey BSc PhD
SHANKLIN, ISLE OF WIGHT
 Independent G.S.A. Boarding and Day School for Girls from 3-18 years
 Many girls from naval families. Pupil/staff ratio 3:1
 Entrance and sixth form scholarships, bursaries, drama and music awards available
 For a free prospectus write or telephone (0983) 862208/864822

EMBLEY PARK SCHOOL
 Romsey, Hampshire SO51 6ZE — Telephone (0794) 512206
INDEPENDENT BOYS' SCHOOL
 FOR BOARDERS AND DAY BOYS Aged 11-18
 Good general education in small friendly school. Good facilities for sport and Duke of Edinburgh's Award Scheme. Some Service Bursaries available.
 For prospectus apply to the Headmaster

ADVICE ON BOARDING EDUCATION
 Service parents who wish to seek advice on boarding schools suitable for their children may communicate direct, or through their Unit Education Officers, with SCEA (Advisory Service) HQ Director of Army Education, Court Road, Eltham London SE9 5NR (Tel: 081-854 2242 Ext. 4277/4279). Parents are normally requested to complete a questionnaire before advice is given. Copies are available from Education Officers or from SCEA Ia at the above address.

UNFOLD THE RICH TAPESTRY

Saudi Arabia, a kingdom of rich contrasts.

From fertile valleys and oases, to vast desert wildernesses.

Take a closer look and you'll unravel a diverse blend of cultures and a people proud of their history as well as their future.

It is also a country which has become a major force for peace and stability in the Middle East. A role which attaches increasing importance to Project Al-Yamamah - Britain's largest export agreement ever and a multi-billion pound commitment to supply the military aircraft, training and support needed to build and sustain a modern, self-reliant Royal Saudi Air Force.

The project is an exciting and rewarding challenge on an unprecedented scale, with "Saudisation" as the ultimate goal.

It calls for men of the highest calibre who are due to leave the Service at some time in the near future.

People who are specialists in a wide variety of areas associated with modern, high performance military aircraft.

In addition to an exceptional salary, free of tax, you will also enjoy an excellent benefits package which includes free accommodation, free messing, free medical care and free life assurance. Travel paid UK flights complement generous leave and the comprehensive leisure facilities available.

Add to that substantial discounts on a wide range of Rover cars for you and your immediate family and you begin to get a measure of this once in a lifetime opportunity for men able to adapt to a fascinating kingdom, very different in lifestyle and culture to the West.

If you are interested in becoming part of Project Al-Yamamah in 1992, write enclosing relevant details and quoting ref. no. NN 048 to: The Personnel Department, Al-Yamamah Business Office, FREEPOST, British Aerospace (Military Aircraft) Limited, Warton, Preston, Lancs PR4 1BR.

Even if you are not leaving the Service just yet, why not write to the above address enclosing relevant information and quoting ref. no. PAY 100. Your details will be held in strictest confidence, and you will be kept up-to-date with on-going developments, pending your potential availability.

في المملكة العربية السعودية

IN SAUDI ARABIA

سوف تكسب بقدر ما تجتهد

EVERYTHING YOU MAKE IT

Where there's a wheel there's a way

THANKS to the RNBT and two electric scooters, Florence Morgan (78) and Joyce Spinner (62) are once again fully mobile.

Florence, whose late husband Harry Morgan was a former Marine, suffers from emphysema, Paget's Disease

of the spine and osteo arthritis in both hips, which makes walking extremely painful and difficult.

She recently became housebound after her 78-year-old friend who used to push her wheelchair was

mugged and became afraid to venture out.

SSAFA Newport advised the RNBT of her plight and they were able to present her with a returned Nova Scooter.

The Trust was also pleased to grant £500 towards the cost of a replacement scooter for Joyce Spinner, whose late husband Leading Seaman Charles Spinner died in service in 1965.

Joyce whose problems with the joints in her hands, ankles and knees and can only walk ten yards before needing to stop and rest.

Steering the right course is Joyce Spinner on her new scooter, ably assisted by Miss Shackleton, SSAFA Ramsgate and Broadstairs.

Florence Morgan, centre, takes delivery of her new set of wheels as Major Sam Jones and Mrs. Collins, SSAFA Gwent, look on.

Mixed fortunes for the RNBT

A CONTINUATION in the increase of grants from organisations supporting the RNBT has offset what has been a year of mixed fortunes for the Trust.

Addressing the AGM, Vice President and Honorary Treasurer John Edwards reported ordinary income for 1990/91 was £1,582,293 with expenditure at £1,502,069, resulting in a small surplus of £80,224.

However, while the level of donations and legacies increased by some 19.6 per cent other areas of receipt caused concern.

Naafi rebate now represents only six per cent of ordinary income while three special funds — the KGFS War Libraries Fund, Trafalgar Day Orphan Fund and the Variety Club of Great Britain — which at one time the Trust could rely on to provide money for the relief of naval children, have been exhausted.

On the brighter side, grants were received from the Medical Aid Fund to assist with medical and dental needs and the Queen Mary's Hospital Roehampton Trust for the exclusive use of war pensioners.

A special mention was made to the Greenwich Hospital for a grant of £232,000 for amenities and the KGFS for £174,500 for grants work and £40,000 for the Falklands Fund and £10,000 towards Pembroke House maintenance costs.

Case work

While money expended remained virtually unchanged, Chairman of the Grants Committee, CPO John Thompson, reported the level of applications had risen.

The committee dealt with 9,774 applications and annuity cases totalling £1,148,000 in payments and while Second World War cases increased by four per cent the number of Serving cases rose by seven per cent.

Chief Thompson added that the committee, especially those serving members, were all too aware of the significance of "Options for Change" and remained ready to help those affected.

Guest speaker Commandant General Royal Marines General Sir Henry Beverly told the meeting that over the next four years there were significant anniversaries which would serve to remind everyone of the sacrifices made and the need to care for those who were now in need themselves.

"The Boy Seaman and Boy

Opening the AGM Vice-Admiral Sir John Webster tells the RNBT, "Although the Trust is in a relatively healthy state, this is a time of great change, nothing should be taken for granted and the Trust must be ready to move with the times."

Buglers of 1941 who are today's pensioners and the young widows of that era need help and attention to this day," he said.

General Beverly added he saw his role as Commandant General to do as much as he could to support the RNBT especially from those functions the Royal Marines organise such as the Mountbatten Concert and Beating Retreat at

Horse Guards Parade. "The Royal Marines pride themselves in that the Corps has a family responsibility for its members from enlistment to grave and thus does its level best to solve and attack its own problems in its own way first," he went on, adding the Trust always had the total confidence and support of the Royal Marines.

Pension pay-out

WIDOW of a former bandmaster in the Royal Marines, Mabel Winepress (77) was awarded a grant of £81.60 from the RNBT to assist towards the annual maintenance of her central heating system.

However, while her application was being processed staff at the grants office in Portsmouth noticed that although the late Arthur Winepress served a pensionable engagement and that Mabel married him in 1936 she did not appear to be in receipt of a Forces Family Pension.

Naval Pay and Pensions, at HMS Centurion, confirmed the RNBT's conclusions and, after filling in all the necessary forms, Mabel received a considerable back payment and pension of almost £800 per year. She is, of course, delighted with the outcome!

The RNBT staff are always on the look-out for cases of this type and on average some six cases are identified via the applications received at RNBT each year.

NOW!
£25,000 a week

The size of RNBT's present average weekly expenditure in grants and allowances

BY THE NAVY

FOR THE NAVY

The Royal Naval Benevolent Trust makes no appeals to the public. It relies on canteen rebates, voluntary donations, investment interest and legacies, to carry on its important work

Applications for assistance to the Grants Committee:
311 Twyford Avenue, Portsmouth, Hants, PO2 8PE
General inquiries to Head Office, High St.,
Brompton, Gillingham, Kent, ME7 5QZ

HMS BRAVE PROVIDES THE CURE FOR MICHELLE

Please help me, I'm falling

FEAR of heights put Michelle Ward in a panic at the prospect of climbing 15 ft up the side of HMS Brave.

Having "frozen" on a mountain in Lanzarote earlier this year, when she had to be rescued by helicopter, she worried she would be unable to enjoy the prize she won at the Royal Tournament — a day at sea in a Type 22 frigate.

Despite a sleepless night she kept her fears to herself and cracked jokes with the Port of London Authority pilot as she

sped off for a dawn rendezvous with Brave off Ramsgate.

Luckily it was calm as a mill-pond — and there were plenty of willing hands to ensure the 26-year-old girl from Battersea scrambled safely aboard.

"It cured my vertigo anyway," she said. "After that everyone pulled out the stops to give me a splendid time and I was thoroughly spoiled."

Picture, right, Michelle recovers her sense of security with the help of (left to right) Sub-Lieuts. Steve Elliott and Colin Hitchcock, LS Christopher Thomas, LS Iain Kirby and LS Michael Moore as HMS Brave passes under Tower Bridge.

Last post for Eastney

THE UNION flag was lowered, the bugler played sunset, and the last Royal Marines at Eastney Barracks, Portsmouth, marched away as the Royal Marines Band of CINNAVHOMER played Auld Lang Syne and the Corps and Regimental marches.

As they marched through the barracks gates, familiar to generations of RM recruits, a group of "Old Soldiers" clapped and shouted "Well done, lads". Nostalgia was heavy in the air.

The first permanent garrison was established at Eastney in 1775 and it remained a major base up until the 1960s when Defence cuts resulted in most of Portsmouth's Royal Marines moving to Lympstone and Poole. It then continued as the training and reserves HQ, but these roles too have now gone to Poole.

Only the bandsmen will now remain in Portsmouth, at HMS Nel-

son, where their new building has been renamed Eastney Block.

Much of the original barracks area has already been sold off and now forms a housing estate. The remainder is in a state of disrepair — dry rot, missing windows, leaking roofs, bannisters broken, wash places empty and echoing. The only occupants remaining are the pigeon and fox population.

But the memories will live on — for the Royal Marines Museum will continue to retain its home at the historic Eastney site; indeed it has ambitious plans for a £5 million expansion scheme.

Picture, left, CINNAVHOMER's band leads the final march-out of Eastney Barracks.

Medics go for green

FOUR Medical Assistants have received their coveted Commando green berets having successfully completed the first MA Commando Course at the Commando Training Centre, Royal Marines Lympstone.

Because of the shortage of MA candidates able to pass the All Arms Commando Course this new training programme was devised, with the flexibility to progress at the rate of the student's ability and performance, with some of the pressures of attaining certain standards within specific times removed.

This doesn't, however, make the Course a walk-over — far from it. Five months of intensive work covered weapon training, fieldcraft and navigation and a tough physical development programme, with the students joining various recruit troops for specific exercises and range packages.

Of the eight who started the Course, four made it through to qualify — LMA Grant Wooton and MAs Paul Faulkner, Steve Inglis and Matthew Webb.

The second of these courses has already started at Lympstone, and volunteers for a third are now being sought. Any MAs interested should, initially, get in touch with the CPOMA at HQ Cdo Forces RM at Mount Wise, ext 4044.

Pictures — LMA Grant Wooton and MA Matthew Webb on radio watch. And, proudly displaying their "Royal Navy Commando" flashes, still standing, left, LMA Grant Wooton, right, MA Matthew Webb and front, MAs Paul Faulkner, left and Steve Inglis, right.

Runners talk Sirius money

Still feeling the need for exercise after the Diet Coke Great South Run, ten of HMS Sirius's marathon men legged it from Portsmouth to Plymouth.

While Portsmouth's affiliated ship closed her visit there by taking the sea route to Devonport, her hardy overlanders were raising £500 for their adopted charity — Doubletrees School for handicapped children at St Austell.

The Leander Class frigate, with refit and basic operational sea training behind her, had earlier taken part in Exercises Vendetta and North Star before calling at Copenhagen — her first foreign visit for several years.

● Above: HMS Sirius's commanding officer Cdr Stuart Aiken with sponsored runners still raring to go after the Diet Coke marathon.

RUM BUSINESS

Marking the 21st anniversary of the demise of the lot, the Sailors Fund received its biggest royalty cheque ever from sales of Pusser's Rum — £38,718.

Presented annually since 1979 when approval was given for the reblending of Pusser's to the original specifications, the royalty is used to provide amenities for serving personnel.

Below — Rear Admiral Douglas Gow, Director General Naval Personal Services receives the cheque from the Chairman of Pusser's Ltd, Charles Tobias on board HMS

Victory.

Bottom — (left to right) PO Wt Alan Hirst, Harry Boothroyd, CPO Spike Hughes, Cdr Ron Goddard and Cdr Tim

Boycott prepare to educate overseas students at the Joint Service Defence College Greenwich into the mysteries of an old naval tradition.

Miscellaneous

CAVALIER
Antigua Rum

DIRECT FROM THE WEST INDIES
CAVALIER ANTIGUA RUM

Wholesale and retail outlets required for this very fine rum

Sole agent: **JULIAN'S**
17 RIDLEY ROAD
HACKNEY, LONDON E8

Call Jim or Chris on **071 254 3990** or **081 524 8459**

"U-NEED-US" FOR ALL YOUR PARTY GOODS

Large selection of foil and paper decorations. Balloons, Party Poppers, Streamers, Novelties, Party Hats etc. Table Stationery, Christmas Crackers, also Fancy Dress accessories

B.F.P.O. orders welcome (nil VAT) free price list available
30 Arundel Street, Portsmouth, PO1 1NW 0705-823013
Fax No. 0705 736943

Royal Naval Supply and Transport Service
The Director General of Supplies and Transport (Navy) has approximately 200 surplus ships belts for sale. For full details of the belts and assessed price write to:

DG5/NO 31818
(Bell Sale)
Room 119
Block F
Emsleigh
Bath BA1 5AB

BATTLE OF THE RIVER PLATE SERIES

Limited edition prints of black and white pencil drawings, signed by the artist J.H. Gardner

£15 each
Post free UK
Send your cheque or postal order to

RANGEFINDER PRINTS
7, Begonia Close,
Chelmsford
Essex CM1 5NL
Tel: 0245 468587

Sherwin Oliver Solicitors

- moving house
- making a will
- matrimonial problems or
- personal affairs

Call us for an appointment... "we'll take your worries on board"

SHERWIN OLIVER SOLICITORS
New Hampshire Court, St Pauls Road,
Portsmouth PO5 4JT
Tel: 0705 832200 Fax: 0705 868884

Also at Fareham
A Major Legal Force

PUBLISHER

Offers assessment and free publishing advice to new authors. Technical, fiction, and non-fiction projects considered

Manuscripts (with return p.p.) can be submitted to:

NEWTON PUBLISHERS (Dept NN3)
PO Box 36, Edenbridge, Kent TN8 7JW

Recent Releases:
'Black Swan' by Sid Finn
'Death or Decoration' by Ronnie Wait
'Escape from Ascol' by Ken de Souza

Available from the publishers price at £14.95 ea inc p.p. Send SAE for lists

WORCESTERSHIRE MEDAL SERVICE

Full size and miniature medals supplied and mounted for wear or display. Send for full list of miniature medals, emblems, clasps, etc.

25 Golden Cross Lane, Catehill
Bromsgrove, Worcs. B61 0LG
Telephone (0527) 35375
Access/Voice welcome

CHRISTMAS GIFT IDEA *From throughout 1992*

HOT AIR BALLOON FLIGHTS
PRESENTATION GIFT VOUCHERS AVAILABLE

Apollo BALLOON COMPANY
DETAILS AND CREDIT CARD SALES

TELEPHONE: 0752 690993

T-SHIRTS SWEATSHIRTS by Interline

The New Designer Range
Drop Shoulder Baggy Fit Sweatshirts
Pique Polo Shirts - Baggy T-Shirts
Other Products - Aprons
Jog Suits - T Towels - Aprons
Metal & Sew on Badges
Ties-Hats

TEL 0588 673444 FAX 0588 676188
INTERPRINT Dept NN CAVALRY ARMS, THROPMORE EV3 ONY

FREE CARRIAGE
FREE DESIGN
MIN-ORDER ONLY 12

SPECIAL VISIT TO HONG KONG

Saturday, February 22-Sunday, March 1, 1992

A wonderful opportunity to visit Hong Kong to relive past memories. Scheduled non-stop flight from London with Cathay Pacific Airlines. Accommodation for 6 nights at the new City Garden Hotel, Hong Kong

Flight Only: £595 return. Cathay Pacific Boeing 747-400 Jet Aircraft Flight and 6 Nights Accommodation £780 (supplement for single rooms)

Take advantage of our special flight and accommodation to visit Hong Kong in 1992

Optional visits arranged to Canton and Macau

Details: A. B. Charter Travel Ltd., 74 Derwent Road, Warrington, Cheshire WA4 6AZ, 0772-36530 Fax: 0772 321720

HMS VICTORY SOUVENIR SHOP

Portsmouth Naval Base
Ideal for Christmas Gifts
★ **SMALL TEDDY FREE!** ★

with every purchase over £20

MAIL ORDER AVAILABLE
Tel: (0705) 826682

Mrs L. Knapp of "Kingfishers" Down Road, Tavistock, Devon PL19 9AQ would like to hear from anyone who knew her late father Chief Stoker A. J. (Jim) Squire, who was lost in HM P311 in 1943. He also served in HMS Regulus, Oberon, Narwhal, Ronquil and Olympus.

CHOOSE yourself a new friend from the galaxy of photos in MATCHMAKER a monthly catalogue of new contacts. APPROVAL copy from: MATCHMAKER (A.10), Chorley, Lancs PR7 4BS or ring 0257-480155.

FOUNDED 1821

SAILORS FAMILIES SOCIETY
Formerly The Sailors' Children's Society

Patron: Her Majesty Queen Elizabeth, The Queen Mother

Assisting over 250 seafarers' families nationwide

- Financial assistance
- Training
- Residential care for the young and retired
- Providing holidays

Donations gladly received
For information leaflet write or phone to:

NEWLAND HOMES, DEPT. NN
COTTINGHAM ROAD
HULL HU6 7RJ
Tel. 0482 42331

Property, Removals and Miscellaneous

Property Management
 263 Fawcett Road, Southsea
 Specialists in the management of the homes of RN personnel. We offer a full and comprehensive management service, including attention to the smallest detail.
 If you are thinking of letting your home in the Portsmouth or surrounding areas, please contact Tracey Mackerize or Michael Talmond for further details.
 Phone (0705) 861550 Fax (0705) 818081
 'we are ex Navy and understand the problems'

EXECUTIVE HOMES
 Let and manage quality houses and flats in and around Portsmouth and throughout Hampshire.
 Contact us for a brochure
0705 511644

SOLENT TAXIS
66-66-66
PORTSMOUTH

MARINE ARTIST
 ANY SHIP, SCENE OR SETTING PROFESSIONALLY PORTRAYED
 IAN FRASER (ex RN)
 37A Chilwell Road
 Beeston, Nottingham NG9 1EH

LOST Your Medals? We can replace them NOW
 Full Size & Miniatures. Mounting Service & Ribbons. S.A.E. for Replacement List Toad Hall, Newton Ferrers, Plymouth, Devon, England, PL8 1DH
 TEL 0752 872672

FREE SPLIT BRA & OPEN CROTCH SUSPENDER BRIEFS OFFER
 including STOCKINGS WORTH £10.95
 PREMIER LABORATORIES LTD, Dept 991, PO Box 23, Altrincham, Cheshire WA14 1BZ

WANTED AND FOR SALE. NAVAL MEMORABILIA, nautical antiques and marine curios, i.e. clocks, telescopes, barometers, sextants, ship models and pictures. EX R.N. PROPRIETOR. BONDS ANTIQUES, DARTMOUTH. Ship 08031 835092, home 833771.

PRINTED OR Embroidered TO YOUR OWN DESIGN
 * T-SHIRTS
 * SWEATSHIRTS
 * BASEBALL CAPS
 * RUGBY SHIRTS
 * POLOSHIRTS
 * SWEATERS
 For free colour brochure and price list contact:
TEES TOTAL
 WESTHEAD INDUSTRIAL ESE, WESTHEAD DRIVE, SWINDON, WILTSHIRE SN4 7YT.
 TEL: (0793) 695766
 FAX: (0793) 514165

NOTICE TO READERS
 The publishers of Navy News cannot accept responsibility for the accuracy of any advertisement or for any losses suffered by any readers as a result. Readers are strongly recommended to make their own enquiries and seek appropriate commercial, legal and financial advice before sending any money or entering into any legally binding agreement.

HALIFAX PROPERTY SERVICES
THINKING OF LETTING
 We are a leading firm of Estate Agents offering a specialist management service
 * Regular Inspections
 * Monthly computerized accounting
 * Full Inventory Service
 * Competitive fees
 * Careful tenant selection
 * Landlords Protection Insurance
 Why not have the benefit of our long experience in this field of management and telephone for a brochure or home visit
 4 High Street, Gosport, PO12 1BZ
 ☎ (0705) 586816

TANKARDS
 Large selection of Tankards, Hip Flasks, Trays and Salvers engraved with your ship's badge.
 "Quality Guaranteed"
CORIVO PRODUCTS
 190A ROCKINGHAM ST SHEFFIELD S1 4ED
 Telephone 754168

REGIMENTAL SUPPLIES (M)
 9 PARK STREET, LONDON SE1 9AB
 Tel: 071-403 3983
 Medals — full size and miniature, mounted for wear. Blazer badges, buttons, ties and heraldic wall plaques.

FAMILY PLANNING
 Durex Continental & American goods at competitive prices. By return of post, CONFIDENTIAL service. Send for 10% discount voucher and details of FREE dozen offer or send £6 for sample pack.
Premier Laboratories Ltd,
 Dept 991, PO Box 23, Altrincham, Cheshire WA14 1BZ

MINIATURE AND REPLACEMENT MEDALS SUPPLIED, mounted for wear, write or phone for quotation. Raymond Holdich, Fratagar Square, Collectors Centre, 7 Whitcomb Street, London, WC2. Tel: 071-930 1979.

SOUTHERN SELF-DRIVE
CAR & VAN RENTAL
 PRICES FROM DAILY £19-62
 3 DAYS £45-94 WEEKLY
 £98-11, inclusive of insurance C.D.W & VAT.
 RING
 PORTSMOUTH 663547
 PORTS 662103 or 662288
 GOSPORT 510920
 HAVANT 492266
 FAREHAM 822677
 PORTCHESTER 210102
 CHICHESTER 533666

TIES & SCARVES
 Direct from Europe's leading manufacturer
MADDOCKS & DICK LTD
 231 CANONGATE-ROYAL MILE
 EDINBURGH EH8 8BJ
 MAKERS OF EXCLUSIVELY DESIGNED TOP QUALITY CLUB AND COMPANY TIES AND SCARVES. ALSO BADGES AND SWEATERS.
 (ESTABLISHED 1949)
 TELEPHONE: 031-556-6012 (6 LINES)
 FAX: 031-556-7924 or 031-556-1592

Cotswold Medals
 Full size medals mounted for wearing in Stating or Court style. Miniature medals supplied and mounted for wearing. Mess dress accoutrements, blazer badges and ties supplied. Medals used for display. Valuations given (free of charge). Medals refurbished, repaired or replaced.
 Quotations and advice given willingly and free of charge.
 Sole supplier of the Cotswold Auxiliary Long Service Medal in miniature.
VERNON PHILLIPS
 26, Newton Way, Lockington, Cheltenham, Gloucestershire, GL53 7HQ
 Telephone (02473) 874588
 (Homeing number outside office hours)

ROYAL NAVY COVER COLLECTOR GROUP
 Collect our Naval philatelic covers. Building into the history of the Royal Navy. Send for lists.
Ray Marriott, Coggins,
 Station Road, Broadclyst, Exeter. EX5 3AL 0392 462276

SOLAR SOLVE
 NAVIGATION SAFETY AID
 BE SAFE, COOL AND IN COMMAND
 ANTI-GLARE SOLAR GAIN BLINDS
 EASY TO INSTALL IN SELF-CLEANING CASSETTE
 ROLLER BLINDS/SCREENS WHICH REJECT GLARE, HEAT & ULTRA VIOLET LIGHT
 Over 1,000 units currently in use on 100 ships and other installations around the world.
 Full information from John Lightfoot
Solar Solve Marine International
 204 High Street West, Sunderland UK SR1 1UA
 Tel: 091 427 6616/091 567 5732 Fax: 091 510 9852

GENUINE ISSUE KIT
 "Britain's Leading Supplier of Kit to the Professionals"
 * PT TRACK TOPS (as illustrated)
 * SEA KIT BAGS
 * NAVAL SWEATERS
 * SQUARE NECK RIG
 * NAVAL MONEY BELTS
 * AWD TROUSERS
 * SUB WOOL SWEATERS
 * WRENS HATS
 071-790-5257 FREE CATALOGUE.
 071-790-5585 FOR INFO.
 0717-900-900 CREDIT CARD ORDERS.
SILVERMAN'S (DEPT NN)
 Mile End, London E1 4PS
 Personal callers Mon-Fri 9-5pm Sunday 10-1pm
 "Britain's Leading Supplier of Kit to the Professionals"

T-Shirts Sweatshirts Polos Caps
 Printed to your specifications
 For information or brochure, call:
A-ONE DESIGNS
 55 Brook Street, Chester
 Tel: Chester
(0244) 311028

ZIPPO LIGHTERS
 ENGRAVED IN COLOUR WITH YOUR SHIP'S CREST
 THE ORIGINAL PETROL WINDPROOF LIGHTERS
 GUARANTEED FOR LIFE OR REPAIRED FREE OF CHARGE
 MINIMUM ENGRAVED ORDER **50**
 For information on models available with no minimum order requirement, please tick
 For full details complete the coupon below and send to:
W. A. INGRAM ASSOCIATES LTD. Unit 27, Grand Union Centre, 336B Ladbroke Grove, London W10 5AX
 Please send me full details about how to obtain Zippo lighters engraved with my ship's crest.
 NAME _____
 ADDRESS _____

FRAMED HEATSEALED COLOURED BADGES
 Collectors size 5" x 5" £6.90
 Presentation size 8" x 8" approx. £11.65
 Incl. VAT and Postage
 RN Ships & Squadrons
 WRNS RNA Branches
 RNXS Units Association Badges
FLEET BADGES
 4, CHURCH VIEW, OSBORNE, NR. SHERBORNE, DORSET
 0935 812145

WALL SHIELDS OF ROYAL NAVY SHIPS
 Hand painted on wooden base 6" x 7"
£18.50 + £1.00 UK postage
 REDUCED PRICES given for orders of 6 or more
 SPECIAL PRICES given for 10, 25, 50 and 100
 CRESTED TIES TO YOUR OWN SPECIAL DESIGN (minimum 36)
 Specialist experience over 85 years
C. H. MUNDAY LTD.
 Oxford House, 8 St John's Road
 St John's, Woking, Surrey
 Telephone 0483 771588 Fax 0483 756527

HMS RFA & RNA WALL SHIELDS
 Superior quality
 £36.50 inc UK postage
 Up to 28% discount on quantity orders
 C.H.A. Sherrard
 807 Victoria Avenue,
 Hill 115, 387 England,
 Tel: 0442 447261

SHIPS BADGES
 A photograph doesn't do our badges justice. Send for free brochure.
K&T CRAFTS
 SALTHOUSE HILLS
 BARROW-IN-FURNESS
 CUMBRIA LA3 0EH (0226) 51646

ENGRAVING Service Available
 DIRECT PEWTER SUPPLIES
 Manufacture Pewter Tankards, Trophies, Goblets and Hip Flasks
 Tankards Engraved with Badge, Crest from £5.50 + VAT
 SEND FOR OUR FREE CATALOGUE
TEL: (0742) 700573
 DIRECT PEWTER SUPPLIES, 72 PRINCESS STREET, SHEFFIELD S4 7UW

Priory Pewter
QUALITY SHEFFIELD PEWTERWARE
 Engraved Regimental Badges, Ship's Crests etc.
 FREE brochure available
 27 Priory Road, Sheffield S7 1LW. Tel: (0742) 500338
 ANY SAILOR, preferably with a sense of humour, interested in exchanging news, thoughts and ideas with 28 year old female. Please write to Navy News Box No. 1096.
REGIMENTAL Ties, Blazer Badges, Cuff-links, Buttons, Medals, Cap Badges, Militaria, 50p for list. Cairncross (Dep. NN), 31, Belle Vue St, Filey, N. Yorks YO14 9HU.

Jo'burg party for President

THE President, Admiral Sir Desmond Cassidi and Lady Cassidi enjoyed a naval welcome when their plane had a two-hour stop over at the Jan Smuts Airport.

BRANCH NEWS

In their honour the Johannesburg branch held a reception in a private room in the airport. Those present included the British Consul General John Doble, the President of the South African Naval Officers Association, Sam Blackman, the branch President, Bill Keeble and 25 shipmates. The Johannesburg branch may keep a low profile and send few despatches but there is no doubt of its loyalty.

At the dedication of Sittingbourne standard the branch president, Surgeon-Lieut. J. Rees RMR, played the organ at the service attended by 250 shipmates. After the service the parade was led by No 2 Area standard bearer, Shipmate Bob Scolliek, the branch chairman. He was followed by the branch standard bearer, Shipmate Harry Cowell. The ceremonies over, shipmates and guests enjoyed a reception and dance. A thank you to all who gave support.

Team spirit is the name of the game in Sydney branch, N.S.W. Australia, where three married couples hold office in their respective naval associations — the RNA and the Association of Wrens. They are Shipmates Jim Seager, chairman, and wife, Anne, Dave Bedford, branch secretary, and wife Marjorie and Robbie Robinson and wife Margaret. The ladies hold the offices of president, vice president and secretary of the Association of Wrens (Sydney). If no UK branch can beat this record they will be mighty pleased!

Hereford branch would appreciate any lead on the following signal which has come into their possession. It is inscribed "Officer and Signalling Staff HMS Collingwood from Signaller Doreen Maguire, Bangor, with best wishes, 10 June, 1913." The branch would like to trace its origin and return it to its rightful owner.

Members of Sidcup celebrated the 40th birthday of the

IT'S surprising what turns up at car boot sales, as a member of North Manchester branch discovered when he bought an old tankard.

After it had been cleaned and polished the following inscription was revealed: "Presented to the RN Barracks, Devonport, by Lieut. O.B. Preston Thomas RN, November 1906."

Hon. Pres. of the branch Shipmate Harold Bates and his wife Marjorie, accompanied by Shipmate John Woolham and his wife Hilda, made the journey to Devonport to return the tankard to its rightful place.

Shipmate Bates is pictured in the Officers' Mess at HMS Drake presenting the tankard to Lieut.-Cdr. Stuart Walker.

branch at a buffet dance organised by Shipmate Sid Walker. The happy event was attended by shipmates from neighbouring branches and Shipmate Bert Wells, national council member No 2 Area. A ship's bell was presented to mark the occasion, by the House of Seagrams (Wood's Rum), and in return a branch plaque was presented by the chairman Shipmate Harry Heath.

A thank you to the CPOs' Mess of HMS Exeter from members of Barnsley who enjoyed a memorable visit on board and lavish hospitality. The visitors, determined to recruit more serving personnel, brought a supply of RNA recruiting material with them. Whether they succeed in their efforts, remains to be seen! One thing is certain, however, it did not stop members of the ship's company from enjoying a great evening's entertainment at Barnsley headquarters.

a tour of the splendid cathedral and museum, was enjoyed by shipmates of Peterborough as was a visit to the Royal Leamington Spa Club, where after a session of bingo they took to the floor and danced the night away. A thank you from the visitors for a super outing, especially to the ladies of Leamington Spa for providing an excellent supper.

A highly successful concert by the band of the Royal Marines, organised by Dartford raised £2,743.87 to be divided between the Central Charities Fund, the King George's Fund for Sailors with the balance, £343.87, going to the RM Benevolent Fund, Deal.

An impressive ceremony at the Airways Hotel marked the commissioning of St Mawgan branch, attended by the commanding officer of St Mawgan RAF Station, and the commanding officer of the US

Navy Weapon Facility. After the ceremony the following shipmates were elected officers: Mike Freeman (chairman), Bob Addison (vice chairman), Linda Oakley (secretary), Terry Shad (treasurer). The branch meets at the Airways Hotel on the second Wednesday and extends a warm welcome to visiting shipmates.

At the end of the runway at HMS Heron, Yeovilton, is St Bartholomew's Church in the grounds of which lie buried sailors and Wrens, many of whom were under 30 years of age. When the Navy bought the church which was to be demolished, the aim was to have it serve as a memorial. Unfortunately, the money for refurbishment and upkeep has run out and an appeal has been launched to which Wigston and District have subscribed £800. The branch asks others to help by sending donations to: Lieut.-Cdr. N.A. Caws RN, Secretary FAA Church Memorial Appeal, Air Days Office, RNAS Yeovilton, Somerset BA22 8HT.

There were loud cheers at a recent meeting of members of Caerphilly when the chairman welcomed the 100th member, bringing the branch to sixth place in the No 7 Area membership stakes.

REUNION AT BLACKPOOL

IT WAS a brave decision to hold the association's biennial reunion in the Winter Gardens, Blackpool, November 2-3, its first-ever venture outside London, since first held in 1975.

Shipmates gathered in high spirits in the splendid setting of the Winter Gardens for a memorable concert by the massed bands of the Royal Marines, soloist Sarah Walker and a "mystery guest."

Attended by the President, Admiral Sir Desmond Cassidi, the Mayor of Blackpool, Cllr. Jack Smith, and other guests, the programme opened with an impressive parade of standards led by the national standard.

Music by the massed bands of Flag Officer Plymouth and the Commando Training Centre, Lympstone, under the direction of Capt. David Cole assisted by Capt. David Rogerson, was followed by the appearance of the mystery guest.

Looking exactly like "Mrs T," the former Prime Minister, impressionist Janet Brown quickly had the audience rocking with laughter.

During the interval the results of the RNA grand draw were announced and Admiral Cassidi received, on behalf of the association, a £5,000 cheque, presented by vice-president Shipmate Mike Fogg, of Pusser's Rum.

The Commandos' Big Band Salute to Glen Miller proved a popular opening to the second half of the concert which also included hits from the "Best of the Beatles" end-

ing with a Grand Finale and a superb rendering of "Jerusalem" by soloist, Sarah Walker. She then led the audience in several encores of "Land of Hope and Glory."

To the disappointment of many, high winds and lashing rain on Sunday morning forced the parade and service of remembrance to be held in the Winter Gardens. Otherwise, it was a smooth transition from London to Blackpool.

Credit for its success must go to the organisers, especially Shipmate Hugh Mair, the assistant secretary and the Social and Ceremonial committee.

Rainy display

DESPITE atrocious weather, St Andrew's Church was packed to capacity for the dedication of Paddock Wood (Kent) branch standard. The rain, fortunately eased when 400 shipmates displaying 45 standards proudly marched through the town to music by the Junior Band of the Royal Marines. The salute was taken by Countess Mountbatten of Burma. A thank you to all who gave support.

Trafalgar celebrations

AS sailors, young and old, celebrated Trafalgar, members of the City of Ely branch held a dinner attended by the commanding officer of the Princess of Wales RAF Hospital, Air Commodore Graham Turner and Mrs Turner, and the Mayor and Mayoress of Ely. Shipmate Maurice Hobbs, chairman, presided at the dinner and Shipmate Ray Marsh, the vice-chairman, was Master of Ceremonies.

The rum flowed at Thurrock branch meeting when 150 shipmates marked the anniversary by spicing the mainbrace.

At the celebration organised by Redruth and Camborne there was a surprise in store for Shipmate Jack Harvey, the branch president, who was honoured with life membership. There was a surprise also for those present, when the guest of honour, Capt. Terry Taylor of RN air station Culdrose, delighted all by giving a recital on his clarinet. A special thank you to the ladies for providing a superb supper.

Members of Yeovil celebrated in style at the Ichester Town Hall, where, after a splendid meal, they enjoyed a talk on the Gulf War by Cdr. Tim Eltringham.

THE ROYAL NAVY OF WWII ON VIDEO

New release ... 'PERILOUS WATERS' ... being part 6

A year in preparation this 60 mins. episode must be one of the most dramatic RN programmes ever produced on the Battle of Atlantic, with Corvettes, Frigates, Four-Stackers, Walker's Escort Groups, plus other warships incl. the RCN, U-boats and MN. Unlike anything seen on TV this rare archive film is brought to life in a manner you will have never before experienced!

UK price £21.90 post-paid. Foreign/Overseas £24.95 sent Airmail.

For details of 5 previous RN video releases send SAE

N.V.T.C., BECK HOUSE, ESCHICK, N. YORKS YO4 6JH (0904) 87239

Bosun's Call...

★ PRESENTATION CALLS (Regulation Pattern) make really great GIFTS or AWARDS

Expertly ENGRAVED with name, rank & Number or a message to a girlfriend, etc. In presentation box with matching 50in. neck chain, historical notes, and a guide to piping.

22ct. Gold-Plated Call £19.95 Silver-Plated Call £17.95
Polished Brass & Copper Call £12.95 Nickel-Plated Call £12.95

Engraving £1.50 per line of up to 18 letters and spaces (capital and numbers count as 2). Maximum 4 lines (2 each side). Add 50p postage, etc. We also offer a custom-made service. We also manufacture waterproofed Regulation "naval name" Calls at £9.95 and standard chains at £3.95. Postage £1.10. Special discounts for R.N. Associations, Club Units, Sea-Saver Troops and clubs on application. Credit cards accepted.

Nauticalia Dept. NN, Ferry Works, Ferry Lane, Shepperton-on-Thames, TW17 9LQ. Telephone (032) 244396

Old shipmates reunited at last

THE beer flowed, as did the memories, when Shipmate Frank Turner, right, of Nuneaton branch, was reunited after 48 years with former shipmate Roy Cave.

Frank and Roy, who served together in a minesweeper, said farewell to each other on the Mediterranean island of Malta in 1943 with promises to keep in touch — never realising that it would be so long before they saw each other again.

The two men were reunited after Frank approached a local newspaper in Leicester appealing for help to trace his long lost pal.

"At the end of the war things were upside down and it was easy to lose touch," said Roy. "Now we have a lot of catching up to do."

Picture: Nuneaton Herald and Post

SOLID BRASS SHIPS CRESTS

BIRMINGHAM LIVERPOOL GLASGOW

CAST FROM ORIGINAL CARVINGS BY TOM SMITH

Each cast measuring 4 1/2" x 2". Weighing Approx. 12oz

Mounted on separate leather Mountings

£8.50 per item including P&P

All other Association Units, Seminars, Clubs and Trade Sages

Made to order in Brass at the Blacksmith, Colferry

Tom Smith, Makers, 5 Reshall Close, Selkirk, West Midlands B91 3P1, Tel: 021 205 5634

WILLIE THE WASP CELEBRATES**20 years at Manadon**

TWENTY years' service at the Royal Naval Engineering College, Manadon, by their Wasp helicopter, Willie, was celebrated with a birthday cake, ceremonially cut by 20-year-old air engineer Sub-Lieut. Sally Lightfoot.

The Wasp helicopter originally flew from HMS Phoebe before joining Manadon as teaching aid for air engineering students, in October 1971.

Retired

Used for anti-ship and anti-submarine work, Wasp helicopters were retired from front line service three years ago, their role taken on by the Lynx, and Willie himself is now past the age for getting airborne — "We fire him up with rotors running but he remains firmly bolted to the ground," explained Lieut.-Cdr. Nigel Parkinson, head of Manadon's air engineering department.

Invaluable

"Students can experience the difficulties and potential dangers of working on and near a live aircraft, and instructors can create faults on the Wasp for the students to diagnose and fix."

"He is invaluable in teaching air engineering officers their trade."

Picture (right) — Sub-Lieut. Sally Lightfoot cuts the cake, supported by the Captain of RNEC Manadon, Capt. Tim England (left) and Lieut.-Cdr. Nigel Parkinson, whilst the ground crew drink a toast.

Photo: Evening Herald, Plymouth

**THE ROYAL NAVAL ASSOCIATION
NEEDS YOU**

contact:-
HQ., 82 CHELSEA MANOR ST., LONDON SW3 5QJ. Tel: 071 352 6764

Lee Davies

S O L I C I T O R S

LEE DAVIES CONVEYANCING COSTS SCHEME

Lee Davies & Co. have been established since 1958. Using the latest computer technology we have been able to make our conveyancing service fast and efficient.

To compliment schemes in operation for other Public Service organisations we have introduced the Lee Davies Armed Forces Conveyancing Scheme. This is open to Active Service members of the RN. Reservists and civilian employees of MOD (N) with property in England or Wales.

You do not need to visit us, all transactions are by mail.

We also offer an abortive costs insurance scheme so for a small premium you can have your legal fees paid if your sale/purchase fails through no fault of your own.

REMORTGAGES COST £150.00 PLUS VAT AND DISBURSEMENTS
SALE OR PURCHASE COSTS ARE £175.00 PLUS VAT
AND DISBURSEMENTS PER TRANSACTION

For further details of this exclusive scheme, write or telephone, quoting Department NN to:

LEE DAVIES & CO. SOLICITORS

Aylmer House, The High, Harlow, Essex CM20 1DL.

Telephone (0279) 441266 Facsimile: (0279) 444440

SUSSEX POLICE

ABOUT TO LEAVE THE SERVICE?

A THOUGHT FOR YOUR FUTURE

It's difficult to adapt to civilian life after the comradeship and discipline you've been used to.

We at Sussex Police, recognise your skills and will make you feel at home. We offer a good salary, excellent promotion prospects, free accommodation or housing allowance.

A new career with Sussex Police would be a logical move - using your integrity, common-sense, decision-making skills and leadership - as a member of an enthusiastic team doing a worthwhile, satisfying job.

Upper age limits and minimum height requirements have now been relaxed.

We are seeking people who:

- Are over 18½ years of age
- Fit our height to weight ratio (minimum height requirements have been abolished)
- Are physically fit and healthy
- Have good eyesight
- Can pass the entrance test (for those applicants who do not possess the equivalent of 4 GCSE O level passes including Maths and English)

We can offer you:

- Excellent promotion prospects and opportunities to specialise
- A good starting salary with secure working conditions

So, if you would like to be part of a forward thinking modern organisation, contact us now:

The Recruiting Officer, Sussex Police Headquarters,
Malling House, Lewes, East Sussex BN7 2DZ (0273) 475432 ext. 44140.
Sussex Police is committed to being an Equal Opportunities Employer.

OUR CUSTOMERS NEED YOU!

Instore Engineer

C&G 224

If you're considering leaving the Forces with a C&G 224 or equivalent, we have a brand new career for you. We're Mastercare - the service organisation behind the Dixons Stores Group - and we want smart, positive, friendly and helpful people like you to work with our customers at the sharp end of our new Instore Repair service, resolving all kinds of technical difficulties on TV's, VCR's and audio equipment.

It's a challenging, enjoyable role, working as part of a team of two in one of our Curry's Superstores and your C&G is all you need! You'll learn all the necessary skills and more on our tailor made conversion training course. What's more, the attractive benefits include a 36½ hour week worked on a four day rota system Monday through to Sunday which means much more time for leisure, often with blocks of four days off!

If you're just what we and our customers need, write with career details to John Francis, Personnel Director, Mastercare, Maylands Court, Maylands Avenue, Hemel Hempstead, Herts HP2 7DE. Tel: (0442) 888000.

Nationwide

£14 - £15.5K
(Including Bonuses)

+Benefits

MASTERCARE
Putting Customers First

SERVICE AND INSTALLATION
FOR
DIXONS AND CURRY'S

INTERESTED IN STARTING YOUR OWN BUSINESS

- Your own area
- Comprehensive training
- Financial rewards
- Over 10 years experience
- Secure future

Call Derek Matter free on
0800 269441

Dimensions
THE GARAGE DOOR SPECIALISTS

SENIOR MECHANICAL ENGINEER

Major London Office Development

A superb opportunity has arisen in one of London's most prestigious office developments. The successful candidate, working with another engineer and aided by a state of the art Building Management System, will co-ordinate the maintenance of all mechanical systems in this scheme. A sound engineering background is essential but experience in commercial property is not required. Could suit POMEA / CPOMEA.

Salary commensurate with experience.

Please send CV in confidence to N.B Asbury FRICS at

Grimley J R Eve
0 7 1 - 8 9 5 1 5 1 5
10 STRATTON STREET, LONDON W1X 3PD

Going Outside? What now?

Have you thought of being a Self-Employed

PRIVATE INVESTIGATOR

It is a lucrative career, but takes knowledge. As a service person you will have the ability. Let me teach you the skills. For further details of our courses write or phone

**Recon School of Investigations,
Britannia Chambers, Beaumont Street,
Gainsborough, Lincs. DN21 2EN. Tel (0427) 810572**

CAN YOU WRITE?

Of course you can, but can you write technical manuals? Technical writing could be your best bet for a new career when you leave the Service - demand for **qualified** technical authors is growing and opportunities exist in many industries in Britain and overseas. You can learn how to graft this new skill onto your existing technical knowledge by distance learning, at your own pace, wherever your duties take you. Write and phone now for details of the top quality course:

THE COLLEGE OF TECHNICAL AUTHORSHIP
Ref NN2, P.O. Box 7, Cheadle, Cheshire SK8 3BY 061 437 4235
(The courses are not cheap but they are well worth the difference)
THE COLLEGE THAT SETS NEW HIGH STANDARDS IN DISTANCE EDUCATION

SAUDI ARABIA

Our client has vacancies for Skills Instructors and Curriculum & Evaluation specialists to work in a civilian capacity for the Royal Saudi Naval Forces in the following categories:

- Electricity/Electronics
- Seamanship
- Mechanical
- Storekeeping

Contract offers attractive terms and conditions with tax free salaries. Interested candidates, preferably qualified to Degree level, should apply with a full CV to:

INTEREUROPE RECRUITMENT
13/15 Barrack Road, Guildford, Surrey GU2 6RU
Telephone 0483 39155 Fax: 0483 39661

Airwork Limited Airwork Limited Airwork Limited Airwork Limited

Airwork Limited has a continuing requirement in the trades listed below for ex-service Artificers/Technicians (or other suitably qualified candidates) between the ages of 22 and 54 to work on long term (renewable), unaccompanied, overseas, civilian contracts. (BTEC/ONC an advantage. Clean driving licence essential).

- * Airframes/Propulsion - Fixed and Rotary Wing * Role Equipment * Flight Systems - Especially Jaguar Trained * Avionics * Aircraft Electrical and Instruments * Armament (Inc Weapon Storage and Instruction) * Ground Support

- Equipment (Inc MT, LOX & RHAG) * Ground Electronics (Man/Vehicle Portable Comms Systems, Aerials, and Instruction) * Rapier Technicians * Warship Comms/Radar/Navaid Systems * Warship Weapon Control Systems

In addition to a tax-free salary you would enjoy free messing and accommodation, generous paid UK leave with free air passages, free insurance, free medical care and good recreational facilities.

Why not write (no stamp required) with CV, to Mr D Milne, Airwork Limited, FREEPOST, Christchurch, Dorset BH23 6BR or telephone Bournemouth (0202) 572277 Ext 2294 quoting ref no: N/12

Airwork Limited Airwork Limited Airwork Limited Airwork Limited

CVs — by post

These days job hunting is an exercise in product marketing. **YOU** are that product! **Sell yourself with a good CV. WE SPECIALISE IN HM FORCES**

For free details, write or call:

SERVICE-CV
2 Tern Gardens, Plymouth, PL7 3HZ.
Tel. 0752-344842 (24 hrs).

UNIQUE BUSINESS OPPORTUNITY

The International Business can be run part/full time from anywhere in the World. Very high income potential. No selling involved.

Send £10 (fully refundable) for the "Success and Achievement" Business Pack which includes Video, quality Magazine, Marketing Plan and Comprehensive Training Manual. The Business could set you up for life.

Pat O'Hare
1 Marlon Close
Dalton in Furness
Cumbria LA15 8XB

TO ADVERTISE YOUR VACANCY TELEPHONE 0705 826040

Our Strength Is Your Future

- Professional Training
- Management Prospects
- Location Preference

If you enjoy meeting people and you are over 23 years of age, then keep your options open and contact Swiss Pioneer Life. It won't even cost you a stamp.

Swiss Pioneer Life plc, Swiss Life House, Wrotham Road, Colchester, Norfolk, NR12 7BR.

Swiss Pioneer Life, a member of Swiss Life Ltd, a member of the Swiss Re Group. **LAURO**

Swiss Pioneer Life
(United Kingdom)

Form 1: F.I. Name, Rank, Address, Telephone, Postcode, Fax, Age, Nationality, Date.

Form 2: Forward to: Service Career Manager, Swiss Pioneer Life, 170/157, Swiss Life House, Wrotham Road, Colchester, Norfolk, NR12 7BR.

Consistent Dell is Champion

HOSTED by the Royal Navy, the 1991 Inter-Service Shore, Sea Angling Championship was fished in two zones — either side of Pulpit Rock and Chesil Beach, writes RPO Trevor Satch.

The RN recorded the best weight and points total on the rocks during day one, with all

NN Angling

six anglers weighing in for a total of 36lb 7oz 12drams. CPO Phil Lambert, the Navy's top ranked shore angler, recorded the best individual weight (10lb 6oz). His best fish of the day weighed in at 2 1/2lb.

Second to Phil was the LAEM Sean McSeveny (Osprey) (8lb 14oz 4drams). The RAF came second in the team competition and the Army third.

The beach zone saw 11 of the 18 anglers bringing fish to the scales. Again the Navy achieved the best weight (7lbs 13oz). CPO Greg Dunn (Cochrane) was the zone's best angler (3lb 4oz).

With two zone victories the first and second placed individuals in each, the Royal Navy went into Day 2 with a convincing points lead. Lambert headed the individuals list, followed by Dunn and McSeveny.

The weather — never good — had worsened by the second day. The RN lead Day 2 on the rocks with the best team weight (28lb 10oz 4drams). Sgt Steve Pope for the Navy was the zone's top individual (10lb 2oz 12drams). As far as I know all the fish brought to the scales were returned.

LAEM Terry Dell (Osprey) was second in his zone, equaling his Day 1 position on the beach. He recorded a rock total of 9lb 15oz and gained an extra point for a specimen corkwing wrasse at 8oz 8drams. His total weight over the two days (12lbs 8oz 8drams) saw him declared the Inter-Service Individual Shore Champion; the title going to the RN for a record fourth time.

This victory must be added to Terry's individual victory in the Inter-Command and victory in the Individual Shore Championships. He is also the British record holder for shore-caught whiting (4lbs and 7drams), a national record which has stood since 1984.

CPO Max Bygrave caught a corkwing wrasse of 9oz, 110% of the NFSA Specimen List and subsequently was awarded the Best Specimen Medal at the presentation. He also won his team an extra point, as did Dunn for his 8oz corkwing wrasse.

The Royal Navy won the Championship for a fifth consecutive year. To reiterate a statement rightly given by Colin Bond regarding his boat anglers, I would like to say that my shore anglers are the best in this country, and are capable of taking anybody on, anywhere, at any time, and win.

Having witnessed the fishing during this Championship I must say that there were many people present who didn't know what to expect from rock fishing. Therefore, they shouldn't have been chosen for this prestigious event.

My anglers lost over 200 leads, but they brought 300; preparation was a very important factor. Leaving the venue an hour before the end or turning up an hour late will never win matches, nor will fishing in somebody else's peg or trying to weigh in foul hooked fish.

Team Championship — Day 1: 1. Royal Navy 141pts, 2. Royal Air Force 108, 3. Army 63. Day 2: 1. RN 118, 2. RAF 111, 3. Army 66. Overall: 1. RN 256, 2. RAF 219, 3. Army 129.

Individual Championship — Day 1: 1. CPO Phil Lambert (RN), 2. CPO Greg Dunn (RN), 3. LAEM Sean McSeveny (RN). Day 2: 1. Sgt Steve Pope (RN), 2. Sgt Andy Gales (Army), 3. LAEM Terry Dell (RN). Overall: 1. Dell, 2. McSeveny, 3. Dunn.

Conditions perfect at Plymouth

PLYMOUTH was the venue for the 1991 Royal Navy Dry Ski Slope Championships and 150 personnel attended, writes Capt. Keith Mills RM. The competition consisted of three events — the special slalom, the inter-command dual slalom and the individual dual slalom knockout.

The special slalom involved two timed runs with the aggregate time counting towards individual results. The best three aggregate times in any four-man team decided team positions. Spectators were treated to some

excellent skiing — and spectacular crashes — under perfect racing conditions. Mid. Robbie Moir (BRNC) won,

exciting dual slalom events, the first of which was to decide who were to be 1991 Inter-Command Champions.

NN Ski-ing

with two Royal Marines, Cpls Dave O'Connor and Graeme Golithy, close behind.

HMS Neptune took the newly-presented King's Ski Club Shield in the major team event, with pre-race favourites, CTCRM, only managing second place. RM Plymouth won the minor team event, with 845 Sqn a very creditable second.

The scene was then set for the very

The WRNS surprised many by putting in some excellent performances to take third place.

Plymouth Command raced well, with Moir and "new boy" JSO Mark Lane (Raleigh) providing the backbone of a very strong team. But even this combination was not strong enough to take the Royal Bank of Scotland Cup from the ever-strong RM team (Mills, Lieut. Cormac Hamilton, O'Connor and Go-

lightly — all Navy team skiers).

The team had the bonus of sponsorship by Labatts Canadian Lager, which seemed to give that "little extra"

Final event was the individual dual slalom knockout. Again Moir triumphed. An excellent performance by LMEA McDougall (Sultan) earned him runner-up spot and Mills was third.

Excellent prizes had been donated by Blizzard Skis, De Paula Sports (Exeter and Yeovil) and King's Ski Club.

If you missed these championships, make sure you don't miss the Royal Navy Alpine Championships in France (January 11-25).

Sport

INNOVATIVE 1992 PROGRAMME

On the slide?

FINAL touches have now been put to the Royal Navy Amateur Athletic Association programme for 1992 and it includes two new events.

In order to extend the season beyond the Inter-Service Championships it has been decided, subject to DNPTS and SRO's approval, to hold a Navy Cup Athletics Match.

This event will take place in July and the winning establishment teams from Command Championships will be invited to compete in the Navy Cup Final.

To minimise expenditure one athlete from each of the five winning establishments (men and ladies) will be able to enter each event. Portsmouth's Mountbatten Centre is the chosen venue.

It is also hoped that there will be an RNAA coach available from March to visit establishments or areas and undertake coaching sessions.

Any establishment or ship wishing to take advantage of this service should contact Lieut.-Cdr. C. Lambhead on PNB ext. 24153.

The Navy Marathon Championships will be incorporated in the Hampshire South Coast Marathon on a virtually flat course beginning in Gosport and travelling through Fareham, Stubbington, Titchfield, Hillhead and Lee-on-Solent before turning to Gosport.

The event, aimed at hardened runners and newcomers to marathons alike, will take place on April 26th and it is hoped it will attract runners nationwide.

Sponsored by Lederle Laboratories and assisted by Ron Hill Sports Ltd, the event is

NN Athletics

being organised by the consortium of Gosport Road Runners, Stubbington Green Runners and Portsmouth Joggers Club. It is hoped to have a large Royal Navy/Royal Marines entry and ships and establishments' sports offices will be contacted.

Organisers are particularly keen to encourage WRNS personnel to enter.

An information line to the Race Director, Mr John Bishop, of Running Plus Sports, Southsea, is now open; tel. Portsmouth 824844 9a.m. to 5.30p.m. or 811789 after 6p.m.

Proposed dates, events and venues for the RNAA in the new year are as follows: January 18: RN Ladies and Juniors v Wales v Army, at Chesham; January 31: RN Cross Country Championships at Sultan; February 14: Inter-Services at RAF Hallow; TBD March: Cs v EOCU at RAF Hallow; TBD March: Inter-Service Individual Indoor Championships at RAF Coxford; TBD April: RN v Army v Woodford Green, at Woodford; TBD May: RN v Oxford University v RAF, at Oxford; TBD May: RN v Bedford v Cambridge University, at Bedford; June 19: RN Championships, at Brickfields; July 1: Inter-Service Championships, at Coxford; July 15: Navy Cup Finals at the Mountbatten Centre, Portsmouth; July 16/17: RN Junior/RN Decathlon Championships; 10,000m Championships at the Mountbatten Centre; July 30/31: Inter-Service Heptathlon/Decathlon Championships at Coxford; September 27: HMS Sultan

19: at Sultan; TBD October: Inter-Service Marathon, RAF Swnderby; November 1: Washington Marathon at Washington, USA.

● Not bad for 49! Cdr. Brian Davies (Rooke), oldest competitor in a four ships' Gibraltar Rock Race took fifth place in 23 minutes.

He was pitting his stamina against that of 149 runners from HM ships Birmingham, Sheffield, Hermione and Rooke, many of them half his age.

Lieut.-Cdr. Davies

Winner was ROI David Beckenrager (21) (Rooke), who finished in 21 minutes; some way behind Lieut. Chris Robison's brilliant 1983 record run of 17.29.

In charge of Gibraltar's Service children's schools, Cdr. Davies said he had been aiming for a place in the first ten. "I'm delighted," he added.

Stephens and Thomas so close

A FIVE man team — Pete Stephens, Steve Thomas, Baz Blanden, Bob Sherwood and Ron Kimber — represented the Royal Navy at the ASA National Masters Swimming Championships.

These were held at the magnificent Ponds Forge Pools,

NN Swimming

Sheffield, used for the World Student Games this summer.

The Navy swimmers acquitted themselves well, with Stephens and Thomas just missing out on medals. The former finished fourth in the 1,500m freestyle and 200m butterfly and the latter fourth in the 100m butterfly.

Particular mention should be made of the seventh position gained in the over 200 years 4x50m freestyle relay. This was achieved after the start was delayed to allow Stephens to complete the tiring 1,500m in the adjacent pool, then rush straight over.

Despite this the team swam two seconds faster than they had done when competing in the over 160 years relay earlier in the Championships.

The RN team are popular competitors on the masters swimming circuit and any ex-RN swimmers who would like to strengthen the team and enjoy the competitive and social spirit of the circuit should contact Pete Stephens on 0705 827788 ext. 272 or Ron Kimber on 0329 281287.

First for Royals

FOR the first time the Royal Marines have won the Royal Navy Inter-Command Squash Championships.

Six senior teams in two leagues competed for the Bawtree Bowl and three Under-25 teams competed for the Bawtree Cup at HMS Drake. Unfortunately, Service commitments prevented most teams from fielding their strongest sides but, as always, all matches were contested sportingly.

In League A, Plymouth beat Fleet and Scotland, and in League B the Royal Marines beat Portsmouth and Air Command.

The strong RM team for the final (pictured with Rear Admiral D. Bawtree) comprised Lieut. Stuart James RM (Royal Arthur), Cpl. Brian Allan (CTCRM), Sgt. Ken Pearson (RM Eastney), Lieut.-Cdr. Alex Johnstone (CGRM) and Lieut. Mike Farrage RN (RM Poole).

All had comfortable wins

over Plymouth — WTR Jason Youdale (Splendid), Sub Lieut. Nick Dymond (Manadon), Mne. Mark Long (RM Stonehouse), Capt. Burton Toft (MOD Bath) and POPT Chic Murray (SM2).

Portsmouth won the Under-25 competition, beating RM and Plymouth.

SPREAD THE MESSAGE!

Promote the image of your ship, regiment or association with your own logo or message embroidered or screenprinted on our top quality range of

- SPORTSWEAR
- SWEATERS
- POLO SHIRTS
- T-SHIRTS
- TRACKSUITS
- PENNANTS
- BANNERS

Design service available

Telephone
0705 822436
NOW!

For FREE brochure and Price List

HARGREAVES
PROMOTIONS
Rodney Road
Fratton Industrial Estate
Portsmouth PO4 8SY

COACH AGHAST AS TOP BOXER FALTERS

Stopped in the second

CURRENT ABA Middleweight Champion Mne. Mark Edwards dropped a second round shock stoppage defeat in the World Championships in Sydney to the Italian champion, Russo, in his first contest.

The shock resounded around British amateur boxing circles and stunned Navy coach CPOPT Tony Bevel.

"I can't believe it," he said. "He looked so sharp before he left. The national coach and his staff remarked to me how good he looked.

"His preparation for this event has been six months of long hard graft and I have nothing but intense admiration for the way Mark has responded. "The fact that it was a stop-

page shocked me. Mark doesn't get stopped at all so this Italian must be very powerful. Apparently Edwards was well on top but just got caught with two right crosses. I am so disappointed for him.

"The day he left I felt positive that he would do well. The important things now are his frame of mind and whether he has lost his Olympic place. It's a good man who comes back from this disappointment but I'm sure I can pick him up," Bevel concluded.

Some good news for the coach is the selection for England of last season's ABA finalist Mne. Trevor French of 42 Cdo. French will be boxing in his first international vest against Denmark at Bletchley on December 4th.

Mark (left in picture) is pictured with Tony before setting out Down Under.

● News just in — Russo won through to the final, in which he will meet the Soviet boxer Beziak.

JUDGES SAY "GOOD EVANS"

THE Navy boxing season got off to a hot start with a fiercely fought novices competition, attracting over 60 entries.

The usual packed Nelson Gym witnessed the Royal Marines being hard pressed to pip Plymouth Command under former Navy coach, Micky Stone, to lift the coveted trophy.

Fiery confrontations and a high skill factor were the vital ingredients for finals night, and no boxer did better than featherweight Jock Evans (Plymouth) against Portsmouth's Dave Appleton.

Appleton started well enough, but Evans lifted his boxing with a tremendous performance that earned him Best Novice Boxer of the Night.

Results — Flyweight: Coster (Portsmouth) beat Hewer (Plymouth) 2-0. Bantamweight: Barker (Plymouth) beat Dean (Plymouth) pts. Featherweight: Evans (Plymouth) beat Appleton (Portsmouth) pts. Lightweight: Maddock (RM) beat Caldera (Portsmouth) pts. Light-welterweight: Higson (RM) beat Mason (RM) 1-0. Welterweight: Moore (RM) beat O'Connor (RM) pts. Light-middleweight: Leigh (RM) beat Tracey (NAC) pts. Middleweight: White (RM) beat Judd (RM) pts. Light-heavyweight: Hingston (RM) beat Barber (Plymouth) pts. Heavyweight: Massey (NAC) beat Howis (RM) pts. Super heavyweight: Short (Plymouth) walkover. Novice Team Championship: Royal Marines.

Sport

SOARING SEA HAWK CLAWS BACK FIFTH NAVY CUP WIN

HMS SEAHAWK defeated HMS Neptune by 3-2 to win the Navy Cup for the fifth time on a windswept pitch at Helston. Both teams were experienced cup campaigners with Neptune appearing in their second final in three years and Seahawk keen to build on their success in the Bambara Cup, writes *Lieut.-Cdr. Jim Danks*.

Neptune began in determined fashion and took the game to the home side. Their early pressure was rewarded with two goals in the opening 15 minutes. In the seventh minute Harry Holmes headed home from a free kick and after Jim Ford had gone close for Seahawk, Bredle scored a second for Neptune with a fine shot through a crowded area after Seahawk had failed to clear a corner.

Despite these early setbacks, Seahawk maintained their composure and gradually put their game together. When Stuart Adams in the Neptune goal palmed the ball out, Simmons shot narrowly past the near post.

In the 21st minute centre half George Paterson rose unchallenged to meet a corner from McHale and head the ball powerfully past Adams to make the score 2-1.

It was now all Seahawk and it was Ford again who brought a fine save from Adams, when after being fouled, he took the free kick himself but found Adams equal to his effort. Half time came with Neptune glad still to be in the lead.

Within three minutes of the restart, Bob Brady nearly increased the lead for Neptune when he took opportunity of a mix up in the Seahawk goal mouth to take the ball clear of the keeper but could not get any real power into his shot and the ball was cleared.

In the 65th minute following a deep cross from Thwaites, Long side footed the ball to Ford who shot home past an unsuspecting Adams to level the scores 2-2. Five minutes later Seahawk took the lead when Nigel Thwaites broke free and shot past a despairing dive from Adams into the right hand corner of the goal.

Neptune stormed back into the attack and Oliver was forced to make a fine finger tip

save to keep his side ahead and then McHale cleared off the line.

Neptune threw caution to the winds as they sought the equaliser and Thwaites nearly made it 4-2 but he saw his shot rebound from the post. Seahawk then played out time to achieve a fine victory to come from two goals down. Neptune will rue their missed chances and regret sitting back on their lead.

After the final whistle, Capt Graham Robinson presented the Cup to Jim Ford and medals to both teams and officials. WO Jim McFaul refereed the match and his linesmen were CPO Danny Paterson and Cpl Mark Allen.

HMS Seahawk will be the RNFA representatives in the NAAFI Jubilee Cup.

● December fixtures: The Senior team play the Free Service at 1900 on Tuesday 3rd December at Burnaby Road. This match was due to have been played on 4th. The Senior team play Gloucestershire County FA at Burnaby Road on 10 December at 1900 in the first match of the South West Counties competition.

Neptune's LWTR Slinger Wood (centre) and Cuidrose's POAEM Dave Howe caught in mid air during the Navy Cup Final. AEA Craig Simm looks on.

Jason and the golden Fleet . . .

A MOST entertaining competition, this year's Inter-Command Tournament final went into extra time and was only decided by penalties, writes *Lieut.-Cdr. Jim Danks*.

Scotland, appearing in the final for the first time, met Fleet, 1990 runners-up.

Each side had won its league — with Fleet overcoming Portsmouth 2-0 and Royal Marines 2-0 and Scotland having beaten a strong NAC side 2-1 and drawn 1-1 with Plymouth.

This was Plymouth's second draw. They had earlier drawn 4-4 with NAC in a most dramatic game, after being 4-0 down with 30 minutes to play.

The final produced a dour battle in which defences generally were too good for both sets of forwards. However, Scotland had two excellent chances to break the deadlock but failed to capitalise on them. Firstly, with just seven

minutes of normal time remaining CPO Bob Brady shot over the bar, with the goal at his mercy, following good work by Riley.

Two minutes later Fearney shot at close range only for Jason White to make a brilliant save, turning the ball over the bar for a corner.

It was White who had kept Fleet in the final and he was to prove the Man of the Match when the game went to penalties after 30 minutes of extra time had failed to produce a goal.

Each side missed their first penalty. Fleet scored with their second through LS Starkie (Hecla), but Scotland missed.

Goalkeeper White turned goal scorer when he took

Fleet's third penalty and scored to make it 2-0 and SEA Percival (Kellington) scored for Scotland to reduce the arrears 2-1.

POMEA Ormston (Nottingham) and RPO Riley (Cochrane) each scored, to make it 3-2 to Fleet. After LPT Vincent had hit the post for Fleet's last shot, Jason White capped a fine performance by saving LREG O'Donnell's penalty, seeing his side to a most exciting 3-2 win.

This was only the third time that Fleet had won the Inter-Command Competition, following successes in 1985/86 and the Atlantic Fleet's victory in 1926.

Pictured (left) are the triumphant Fleet players.

A pleasure cruise it is not! This shot, taken aboard *Satquote British Defender*, the Combined Services entry in the 1989/90 Round the World Yacht Race, shows the kind of conditions to be expected in the Southern Ocean.

Don't all shout at once!

DEFENCE Secretary Tom King and Field Marshal Sir Richard Vincent, Chief of the Defence Staff, have given their backing to a Combined Services challenge for the blue riband event of the ocean racing calendar — the Whitbread Round the World Race.

While MOD will regard the crew for the 1993/94 race as being on active service, all other costs must be met by sponsorship and a small team has been set up to find sponsors.

Also being sought — the best crew the Services can muster. But volunteers, please note:

The Whitbread is not a race for novices. The crew will need considerable experience of high-level, competitive, off-shore racing. Pre-race training in 92/93 and the race itself will ab-

sorb a considerable amount of time. Candidates must ensure their unit and drafting/posting authority will make provision.

All crew members must have a secondary skill, will be required to make a financial contribution and must be totally committed.

Still keen? Applications in the form of a sailing CV together with service details should be made to: Rear Commodore (Offshore) RNSEA, c/o WHTWR Project Manager, Room 316, Ripley Block, Old Admiralty Building, Spring Gardens, London SW1A 2BE. To be received by January 31. Further details and advice — Cdr. Colin Watkins: Tel. 071 218 3468 or Fax 071 218 3463.

GREAT SHOTS

1991 Individual Results: Each winner received a cup and £50 and each prize courtesy of Lambs Rum. Each runner-up received a cup and £25 from Lambs Rum.

RN Smallbore Rifle Champion: CWREN 3. Craddock (Seahawk); 2. CPO A. Ball (Daedalus); RN Smallbore Pistol Champion: Lieut. Seymour (Collingwood); 2. CPO Ball; RN Establishment Knockout SB Rifle: HMS Flying Fox; SB Pistol: HMS Daedalus; RN Long Range Smallbore Champion: CWREN Craddock; 2. CPO Ball; RN UIT Standard Pistol Champion: CPO Ball; RN UIT Centre Fire Pistol Champion: RPO McBurnett; RN Target Rifle Champion: CPO Ball; 2. Lieut.-Cdr. C. Dickenson (ARE).

Inter-Service results — Short Range Target Rifle: 1. RAF 1,165; 2. TARA 1,147; 3. RN (record score) 1,131; 4. Army 1,121; 5. RM 1,109. Long Range Target Rifle: 1. TARA 1,083; 2. RAF 1,061; 3. RM 1,075; 4. ARMY 1,058; 5. RN 1,045. Long Range Smallbore (3 matches): 1. Army 21; 2. TARA 16; 3. RAF 11; 4. RN 10; 5. RNR 8. UIT Standard Pistol Match: 1. RAF 3,251; 2. Army 3,234; 3. RN 3,074. UIT Centre Fire Pistol: 1. RAF 3,373; 2. Army 3,380; 3. RN 3,177. CS Target Rifle (quadangular): 1. Combined Services; 2. British Universities; 3. Civil Service; 4. United Banks; 5. England. Long Range Smallbore: 1. England; Combined Services v Great Britain, Standard Pistol: 1. GB 3,341; 2. CS 3,297; CS v GB, Centre Fire Pistol: 1. GB 3,418; 2. CS 3,418 (2nd on count out).

SHOOTING STAR EXHIBITS FINE HAUL OF SILVER

ALTHOUGH the main event of the Royal Naval Rifle Association's calendar, the Services' meeting at Bisley, did not take place this year due to the Gulf Crisis, the RNRA has been active in promoting individual shooting and producing teams for Inter-Service and Combined Service events, writes Lieut.-Cdr. Brian Witts RN (retd.).

Finally, a match has been found for the shooting prowess in all weapons last demonstrated by Lieut. Bounton in the 1920s and Capt. George Looker in the 1960s: CPO Alan Ball (Daedalus), pictured left.

He was selected for the GB Target Rifle Team which toured Canada this year and was second highest scorer overall in the British team in the international events.

This, after his success at the

National Rifle Association meeting at Bisley in July, when

AT a small ceremony at the Target Rifle Meeting, Bisley, this year, Lieut.-Cdr. Witts was given a framed print to mark his retirement as secretary of the RNRA after 14 years. Capt. Alan West, the chairman, made the presentation.

he was the only serving RN

member to make the Queens 100, eventually coming 11th out of 1,200 competitors.

Also featuring in 20 national prize lists — including first in the Admiral Campbell — he was runner-up in the RN Smallbore Rifle Championship, Smallbore Pistol Championship and Long Range Smallbore Championship.

Alan was RN Target Rifle Champion and UIT Centre Fire Pistol Champion. He also represented Britain in the service rifle team.

Danny challenges the world

AMONG a wave of 190 athletes aged from 20 to 40 awaiting the gun starting their challenge for the 1991 World Triathlon Championships in Brisbane was POPT Danny Boon (Haslar).

Most of the waves had numbered around 100 so it was something of a melee as Danny fought to pass through the field of swimmers on the first 700m with the current. The situation eased after turning the first buoy, although the next 750m were against the current.

The three lap cycle course followed, on the final of which a spoke went in Danny's front wheel forcing him to take the remaining turns easier than previously.

Next came the run over a two-lap 10k course. This was very demanding in the heat, and included several hills. But Danny made a lot of ground, overtaking athletes on both laps. Dehydration caused problems, and as Danny put it "Crossing the finishing line was sheer pleasure and relief."

Having travelled all the way Down Under, Danny had also signed up for two Australian Masters' competitions — the 5,000m and triathlon. The former took place at Brisbane's QEII stadium and attracted 27 runners separated into two age groups — 30-34 and 35-40.

On the second lap three runners made a break and Danny moved up, staying with them as long as he could but eventually being dropped. Knowing that only two runners in his age group (35-40) were in front of him he concentrated hard.

"Thankfully I managed to hold on and win the bronze medal. I felt over the moon and it really did give me a boost for the next day's triathlon."

This involved a 1,000m swim, 18 mile bike and 5 mile run and began in rain — with the Australians complaining of the cold! The swim was an out-and-back course which looked short and was. Danny was out of the water in under 11 minutes and had pushed through to third place.

On the bike he took the bends slowly as the course was wet and gravelly. The run again was an out-and-back and very slippery under foot.

With footwear ill-designed for the conditions, Danny was unable to make much headway until the road began to dry out. Then he moved through the field but was pipped for a medal when overtaken by a 6ft 5in Australian in the last 200m.

Danny attributes his success in the sport in part to Chris Nesbit (Portsmouth Northsea head of swimming), physio Pat Dunleavy and the staff at RNH Haslar. The RN and RM Endurance Triathlon Association granted £150 and sponsor Tyr Sport Inc. provided his clothing.

He added, "It is about time the Navy started to give financial aid to all internationals, whether they are age groupers or not. We are all competing for our country."

"At the Worlds there were five athletes from the Forces: two Army, two RAF and myself. The others were all given support and incurred relatively small costs compared to me."

The News, Portsmouth

Sports lottery is just the ticket

NEARLY £50,000 of the cash generated by the Service's new sports lottery is already being ploughed back for the benefit of Navy sport.

At the same time, popularity of the weekly lottery continues to grow and by 10 weeks of operation, prize money of nearly £45,000 had been distributed to many delighted winners.

When the lottery started in September ticket sales were just over 8,000. By November they had nearly reached 15,000 and were still rising.

From the outset the RN and RM Sports Control Board made it plain that the plan was to assist a broad range of sport and recreational pursuits and, where possible, relieve pressure on the ever-increasing bids to the Sailors' and Fleet Amenities Funds.

The benefit became evident at the winter meetings of the Grants Committees of the funds, held in London in November, when lottery funds

were able to step in and help to the extent of nearly £50,000 — so boosting the chances of more general project bids.

The applications which will be covered by this first cash injection from the sports lottery involve help towards: RM Cador, golf course improvements and maintenance; HMS Cochrane, chairlift passes for ski club; Naval Air Command Sub Aqua Club, rigid boat and engines; RN Winter Sports Association, competition fees for inter-Service championships; RM Poole Sub-Aqua Club, diving equipment for use of personnel in Poole and Portland area; British Services Mount Everest expedition, general expenses; Submarine Building Group, Barrow, two Topper dinghies and fitness equipment; HMS Sultan, ice hockey team; Columbus 500 Expedition, contribution to tri-Service team.

In addition the lottery has awarded grants to HMS Birmingham for two seven-a-side rugby teams in the Dubai international championships and to the WRNS charity aerobathon.

Meanwhile, a whole range of appreciative comments have been received from lottery winners. These include: "Thanks

for the wedding present" (from LWRENWTR, HMS Heron); "Great, now we can buy a car" (LSTD, HMY Britannia — a £2,000 winner); "£2,000 next time, please" (Licut-Cdr, HMS Swiftsure); "Many thanks — the ship's company had a beer on me" (RPO, HMS Peacock); "Thanks. Hope to hear from you again soon!" (POWEM, HMS Neptune).

Says the lottery organisers,

"Remember, to win you must be in! But the overall aim is to help ourselves maintain our quality of life despite decreasing public funds. The target is a complete sell-out of 24,084 tickets and we are now over half way there. Spread the buzz."

● Grants made by the Sailors' and Fleet Amenities Funds will be reported in the January edition.

Sad small ship trio sail away

THE disappearance from the naval scene of three little ships, remembered by many RN new entrants of recent years as providing their first taste of life at sea, will be much regretted by many.

As the HMS Raleigh Seamanship Training Squadron vessels, the fleet tenders HMS Manly, Milbrook and Mentor afforded a week at sea during Level 2 Seamanship Training. Now they have paid off and sailed to Portsmouth to await a purchaser or disposal. The decision was made as part of economy measures.

As well as introducing new entrants to sea life during nearly a decade with the RN, the 143-ton vessels have also been used at different stages for officer training at Dartmouth and for training RNR, WRNR, Sea Cadet Corps and CCF personnel.

During their careers they have operated from the north

coast of Spain to the North Sea and Norway and, combined, steamed some 150,000 nautical miles.

Gong show

PICTURED at Buckingham Palace in November are four of the Royal Navy men who attended an investiture by the Queen to receive awards gained during the Gulf War. This group were among naval personnel involved in arduous and often highly dangerous diving work. From the left, PO(D) Andrew Seabrook, DSM; Lieut. Stephen Marshall, DSC; LS(D) Richard Peake, DSM; and Lieut. Anthony Williams, DSC.

Picture: PO(Phot) Stuart Antrobus

CHANCE TO TAKE FRENCH LEAVE

INSTEAD of buying a French property for time-share letting, the Sailors' Fund has decided first to "test the water" by underwriting the summer season letting of a cottage in a farmhouse complex at Fouesnant, 10 minutes drive from the Southern Brittany beaches.

Bids are now invited for each of 13 weekly lettings starting on Friday June 26 and continuing until week beginning Friday Sept. 18, at £150 a week.

The two-bedroomed cottage, which sleeps five or six, and is well-equipped for a self-catering holiday, forms part of a renovated 18th century Breton farmhouse in two acres of landscaped ground. There is a whole range of sporting and festive facilities in the area.

The letting price, less than half the commercial rate, is made possible by the sum of £3,500 voted by the Grants Committee of the Sailors' Commit-

tee last month, this sum to be offset by rents received for the lettings.

Applications by letter are invited from serving non-commissioned married members of the RN, Royal Marines, QARNNS and WRNS by January 31 and, assuming a draw is needed, this will take place in early February. For successful applicants car ferry bookings to Roscoff or St. Malo can be arranged if required.

Those interested in entering the draw should write, stating the week required, to C/SGT. J. Petrie, Royal Marines School of Music, Deal, Kent. For further information contact WO T.G. Cuthbertson, RM, on HMS Centurion, Ext. 2251.

Polar Circle commissions

A PORTSMOUTH ceremony on November 21 saw hand-over of the Royal Navy's Antarctic deployment role from HMS Endurance to the chartered icebreaker commissioned as HMS Polar Circle.

The ceremony incorporated a service of thanksgiving on the paying-off of the Endurance and a commissioning service for the Polar Circle.

The White Ensign was lowered for the last time on the Falklands conflict veteran and then raised in the Polar Circle after Capt. Bob Turner read the commissioning warrant.

Later the Polar Circle sailed to work up in the English Channel before departing for the South Atlantic in early December.

Earlier, in the House of Lords, Armed Forces Under Secretary Lord Arran said, "If Polar Circle herself were to be accepted into the Royal Navy on a permanent basis, we would then consider the name she would carry through her service life."

He added, "I should like to state clearly and unequivocally that the Government is committed both now and for the foreseeable future to carry out the tasks formerly undertaken by HMS Endurance."

