

INAY NEWS

SEPTEMBER 2017

Secrets of the deep

Divers reveal wreck of HMS Vanguard

In charge

HMS Duncan leads NATO task force

'We've shown the wor

Dad, thanks for getting me up for this. Sixteen-year-old Sea Cadet George Mitchell hadn't been

George Mitchell hadn't been overly keen to get up a little after 3am. Nor too his dad Ray, who faced a drive of a good hour or so from Reigate in Surrey so he could enjoy a plum position on Round Tower by 5am.

Despite the ungodly hour, the historic fortification turned traditional vantage point for naval wellwishers was already half full.

As the first streaks of red

naval wellwishers was already half full.

As the first streaks of red and yellow began to devour the night and give form and feature to the shadows and silhouettes in the Solent, people began staking claims to spots along Portsmouth's old sea wall. Some had even been here all night.

They came from Berkshire. Hertfordshire. The Isle of Wight. They caught the last train out of Waterloo. Or the first ferry from Ryde. Or they slept in camper vans parked up in Old Portsmouth. Or they drove through the night.

Long before dawn there was

On an historic day for Portsmouth, Britain and the Royal Navy, **Lorraine Proudlock** and **Richard Hargreaves** mixed with the crowds on the Solent waterfront for HMS Queen Elizabeth's home debut.

a constant stream of people towards the waterfront, drawn as anticipant football fans are to Fratton Park on Saturday afternoons to big FA Cup clashes.

clashes.
Cameras slung around their necks, rucksacks on their backs, flasks or sandwiches in their hands – some even carried portable chairs and mats – they made for the best vantage points on the sea front.

As they converged on Round Tower and the Hot Walls, police launches began to head out into the Solent.

The weather forced an entry two days earlier than most people had expected – or planned for.

Some 150 cadets of TS Ark

Royal from Reigate planned to spend Thursday night in Fort Blockhouse to rise on Friday for the best seat in the house. Instead just George and his dad Ray were able to make it for the rearranged date and time.

time.

"Today is a day to savour," said Ray. "It's about being here – in 20 or 25 years time you can say: I was there. It's well worth coming down for."

Half a kilometre away, thousands of people were already lined up all along the

thousands of people were already lined up all along the shoreline at Gunwharf as dawn broke, with the earliest of the early birds making good use of the chairs outside the Waterfront Cafe at the foot of the Spinnaker Tower.

As the clocked ticked

down, a number of residents of Gunwharf's flats emerged onto their balconies; some fully dressed, others in their pyjamas and dressing gowns, all clutching mugs of tea and coffee, as well as the odd glass of bubbly.

For it was a day of celebration, with many spectators forgoing sleep to ensure they got the best view. Jack and Alice Shaw left their Midlands home at 2.30am to drive to Portsmouth.

"We love the Navy and didn't want to miss this momentous occasion," said Jack.

"Queen Elizabeth is enormous, she's going to look fontastic where she gots all of

"Queen Elizabeth is enormous, she's going to look fantastic when she gets all of her aircraft."

An hour before the maiden entry and the Hot Walls, bastion walls and Round Tower were a sea of figures, mostly in blue or black coats and the occasional luminous jacket – security and safety officers provided by the council, who had laid on buses from 3.30am to ferry the public to the seafront (they were well used, too). used, too).

At the same time, a flotilla of yachts and small craft – RIBs up to pleasure cruisers, 60 or 70 in all – began to slip past Round Tower, finally joined by a packed Gosport ferry which temporarily broke the bonds of the inner harbour for a unique sightseeing excursion

sightseeing excursion.
But what of the principal
guest at this great naval party?
Through the night, those with
internet access had tracked
the ship's progress – as they
had followed her six weeks
of sea trials off the Scottish
coast – courtesy of her AIS coast – courtesy of her AIS identification system.

There! Between the

There! Between the navigation post with its blinking light and Spitbank Fort, a shimmering, ghostly apparition in the early morning light, her distinctive twin islands making her stand out from other Solent traffic.

She seemed to glide ethereally along the horizon, first out of sight of the crowds on the fortifications, then, in the growing light of the coming day, manoeuvring to line up for the specially-cleared and marked channel created to

allow Britain's biggest warship in and out of harbour.

That channel had been widened from its original 210 metres to 450 metres, and straightened as much as possible to avoid major course alterations, with a navigable channel 100 metres wide dredged especially for the new ship (at the waterline she's 40 metres across).

Nowhere is narrower in the harbour than the entrance; just 210 metres separate Round Tower from Fort Blockhouse. And although there's a good distance at the waterline, the carrier's flight deck is 30 metres wider (the two islands are offset 25 metres to starboard, which mean they actually sit over the water).

The bridge team, plus tug crews, and Chief Admiralty Pilot Tony Bannister, had spent hundreds of hours in bridge simulators – especially the one at HMS Collingwood – to ensure a textbook first entry.

Happy that the wind was under 15kts – it was a cool, but fine and largely still August

UK carrier strike group takes charge of mighty US warship ge of things to come

aircraft 'scream' as they are catapulted off the deck of the USS George HW Bush, trailing clouds of steam.

Fleet Air Arm Hawks and RAF Typhoons prowl the skies off the

cottish coast.
British, American and German urveillance and refuelling aircraft lurk in the periphery; 15 warships from we different nations sail the seas; ubmarines loiter under the waves.
Overseeing all of this is the UK arrier Strike Group (UKCSG), mbedded aboard the Nimitz-class ircraft carrier USS George HW Bush. For two weeks, Commander KCSG, Cdre Andrew Betton, and is battlestaff ran operations in reparation for when HMS Queen lizabeth enters service.

eparation for when HIVIS calculated eparation for when HIVIS calculated the property of the pr

The Bush and elements of her arrier strike group – cruiser USS nilippine Sea, destroyer USS Donald book, and Norwegian frigate HNoMS elge Ingstad – joined forces with the pe 23 frigates HMS Iron Duke and estminster to take on the 'enemy' Norwegian frigate Otto Sverdrup, S destroyer Truxton and cruiser eyte Gulf.

The exercise, which volved around 9,000 ersonnel, was key to insuring the Royal Navyer fully equipped ahead of e arrival of HMS Queen izabeth.

And the Royal Navy's future people got the above to sail of the proper of the people of t

HMS Queen Elizabeth's mmanding Officer Capt Jerry Kyd lcomed aboard Cdre Betton and pt Will Pennington, CO of the Bush. Exercise Saxon Warrior has ered an unparalleled opportunity the Royal Navy to rehearse the ordination of the various ships, craft and submarines that will form to UK's Carrier Strike Group," said re Betton.

Exercising command of the USS rge HW Bush Strike Group bled me to understand, at first d, the dynamics of directing a erful, multinational force in an

erational environment.

'Protecting and sustaining the craft carrier is the main role of the ike group's frigates, destroyers and pply ships, enabling the air wing to bject influence and power at range.

'The exercise has allowed us to

prove our national operating concept and build invaluable experience, competence and credibility alongside our closest strategic ally."

Over two weeks, US Naval personnel trained side-by-side with UK pilots, engineers and deck handlers to build combined maritime and aviation capability and capacity.
"Saxon Warrior allows both US and UK Naval forces a chance to hone our

handlers to build combined maritime and aviation capability and capacity. "Saxon Warrior allows both US and UK Naval forces a chance to hone our interoperability skills," said Rear Adm Kenneth Whitesell, commander US Carrier Strike Group 2. "Particularly important is the alignment of US carrier strike groups and the UK carrier strike groups and the UK carrier strike group. This unique opportunity affords the spectrum of warfighting for both strike group staffs, strengthening our military understanding and capability."

The Bush, which carries 80 or more combat aircraft on her 4.5-acre flight deck and towers 20 storeys above the waterline, was on the final leg of her deployment in support of Operation Inherent Resolve, the Global Coalition's fight against ISIS.

Col Phil Kelly, RM, the COMUKCSG Strike Commander, said: "This exercise is a great demonstration of the UK's relationship with the United States who are helping us in getting back our carrier strike capability and making a success of the Queen Elizabeth aircraft carrier programme."

During the past few years the Irishman has spent time on the USS Ronald Reagan, Harry S Truman and the Bush as part of the long-lead specialist skills programme preparing the Royal Navy for the biggest warship it has ever had.

"We also had the great opportunity to fly over and land on HMS Queen Elizabeth," he said. "It was emotional – this has been a long time coming and something we will never forget

- that seminal moment that you step out on the deck at sea of the UK's newest aircraft carrier after having landed on for the first time."

Lt Marian Taylor, COMUKCSG's Helicopter Element Co-ordinator, or HEC, said: "I've been learning what they do and how they do it.

"The biggest challenge is the fact the two countries are separated by a common language – everyone is very positive and aware of the aims of Saxon Warrior and achieving those and working towards that but the most difficult thing is to remember to say trash rather than rubbish."

Pilot Lt Cdr James Capps, the Fixed Wing Operations Officer on the exercise, said: "We are extremely fortunate. Being here on the George HW Bush has given us the opportunity to see where we are and what we need to achieve for our own UK carrier strike capability and to be here to see how the US does it has been fantastic preparation.

"They have been so welcoming"

sexperience."
Sea King helicopters from 849 NAS were also at the heart of the exercises as the RNAS Culdrose squadron prepare for a return to carrier strike in the helicopter's replacement, Merlin

Ruler.

Swedish tactical air controllers provided forward observation to ships and aircraft dropping ordnance onto Cape Wrath, while Royal Marines from 42 Cdo conducted joint personnel recovery operations.

All these elements were co-ordinated by the Joint Tactical Exercise Planning Staff (JTEPS) working from Faslane.

"Exercise Saxon Warrior is an incredibly important and exciting

step in the regeneration of the UK's Carrier Strike capability," said JTEPS commander Capt Andrew Stacey.

"The generosity of the United States Navy in the provision of not only a carrier strike group but also mentoring and exercise enablers has been crucial in ensuring that the Royal Navy is on the right path to stand shoulder to shoulder with the USN with a shared carrier strike heritage."

Navy is on the right path to stand shoulder to shoulder with the USN with a shared carrier strike heritage."

One of the smaller but essential exercise elements was HNoMS Otto Sverdrup, named after a Norwegian Arctic explorer, and currently the flagship for Standing NATO Maritime Group One (SNMG1).

"I have enjoyed this exercise very much," said Norwegian task force commander Cdre Petter Kammerhuber, who is also the commander of SNMG 1.

"It has provided us with a lot of warfare training and a lot of training for the staff as well. It has really been a good exercise to increase our operational readiness level."

Otto Sverdrup has been training hard during the last week off the Scottish coast doing force protection exercises.

The ship which is equipped with

against small attack craft.

She also carried out a RAS with Wave Ruler and undertook shore bombardments at Cape Wrath with her high-speed 76mm main gun.

"Saxon Warrior has been a great exercise for us," said Capt Frode

area. "A lot of aircraft, vessels it is very good tra helicopters so it is very good training in our primary warfare skills. We are a capable frigate and we are used to

the highly-effective Norwegian Naval Strike Missile capable of hitting land and sea targets 100 miles away. "Significant contributions from Standing NATO Maritime Group 1 and from Norway, Germany and Sweden were essential in making this a successful multinational exercise," added JTEPS Capt Stacey.

While the fighting serials took place, a remote Scottish loch was a hive of activity as dozens of truckloads carrying hundreds of tons of stores and fuel were loaded onboard the aptly named American supply ship USNS Supply.

The process took four days to complete and included trucks bringing equipment from as far away as Sigonella in Italy.

All this just to get the American carrier group home "across the Pond".

JTEPS logistics officer Lt Alex Meaden said: "We've been impressed with the scale of the US logistics chain and we've learnt a lot from them which will help us to prepare for HMS Queen Elizabeth carrier logistic operations."

Capt Kyd said: "The USS George HW Bush battle group is an awesome embodiment of maritime power projection.

"And given that the United Kingdom's Carrier Strike Group Commander and his staff were embedded on board the US carrier for Saxon Warrior shows the closeness of our relationship with the US Navy and the importance that both nations place on the delivery of the UK's carrier strike programme

of our relationship with the US Navy and the importance that both nations place on the delivery of the UK's carrier strike programme.

"HMS Queen Elizabeth is at the start of her journey to generate to full warfighting capability, but we are working hard to ready ourselves to take our place in operations and the line of battle alongside our closest allies."

allies."
HMS Queen Elizabeth is expected to embark her first F-35B Lightning II strike fighter aircraft next year.

Below, from left, aircraft on the flight deck of USS George HW Bush; Cdre Andrew Betton takes part in a briefing aboard the carrier; Lt Marian Taylor of UKCSG; Lt Cdr Gordon Clark observes flight
operations aboard the Bush' Aircraft take off from the Bush; UKCSG Strike Warfare Commander Col Phil Kelly and Information Warfare Commander Lt Col Oli Coryton

SIZE matters, so they say, and nothing could be truer as thousands of spectators turned out to welcome **HMS Queen Elizabeth** into her homeport of Portsmouth for the first time (see pages 1, 2, 47 and 48).

The crowds were left in awe at the sight of the biggest warship ever built for the Royal Navy as she made her way through the narrow mouth of the harbour.

We also give a glimpse of how the future flagship will operate

We also give a glimpse of how the future flagship will operate as, prior to her arrival, Queen Elizabeth met up with the USS George HW Bush carrier strike group (see page 3), which was being operated by battlestaff from the UK Carrier Strike Group

as part of their training.

To prepare Portsmouth Harbour for her arrival, millions of metres of mud had been dredged, revealing a treasure trove of

naval items (see page 13).

HMS Queen Elizabeth required refuelling twice during her initial sea trials (see page 7). The complicated process saw two coastal tankers travel from the oil fuel depot in Gosport to Invergordon in Scotland.

Scotland.

The carrier, along with her younger sister **HMS Prince of Wales**, which is being named this month, were celebrated at the **Edinburgh Military Tattoo** (see page 23).

UK Carrier Strike will include Type 45 destroyers and **HMS Duncan** is currently leading a NATO task force (see centre pages) in the Black Sea and led the force into the Ukrainian port of Odessa – the first Royal Navy vessel to visit the city in nearly a decade.

of Odessa – the first Royal Navy vessel to visit the city in nearly a decade.

Port visits were on the agenda for RFA Mounts Bay as she island hopped during her Caribbean deployment (see page 15). Her Wildcat helicopter has so far delivered two blows to the drugs trade in the region as aircrew identified illegal drug plantations.

Four British warships met up in Oman (see page 5) as HMS Blyth and Ledbury prepared for a three-year stint in the Gulf. They are replacing HMS Chiddingfold and Penzance, currently heading home to the UK.

Survey ship HMS Protector has spent most of the summer surveying the length of the West African coast (see page 17), with goodwill visits to Ghana and Namibia.

Patrol ship HMS Clyde has returned to the Falkland Islands after her maintenance period (see page 6) and got straight into

Patrol ship **HMS Clyde** has returned to the Falkland Islands after her maintenance period (see page 6) and got straight into two training exercises with personnel from the Army and RAF.

Preparing to rejoin the Fleet is **HMS Albion** (see page 11), which welcomed the Princess Royal, along with friends and families of the ship's company, for a service of rededication following the assault ship's £90m refit.

Also in the latest stages of her regeneration is **HMS Westminster** (see page 5), and her ship's company were put through their paces in a disaster-relief exercise in Plymouth.

Royal Marines have undergone extensive live-firing training (see page 9), with personnel from **54 Cdo Squadron** taking part in Exercise Commando Dragon in Wales and men from **40 Cdo** using Northumbria Police's specialist training centre in Gateshead. Gateshead.

Gateshead.
Royal Navy divers from **Northern Diving Group** in Faslane helped to raise a dummy bomb which was designed to sink the Tirpitz (see page 20). Highball, sister of the 'bouncing bomb' used in the Dambusters raid, was raised from the bed of Loch Striven Scotland

The centenary of the sinking of **HMS Vanguard** sparked a ten-month study of the wreck (see page 21), which has largely confirmed the findings of the original enquiry.

VIEW BRIDGE

IN JUNE, Rolls Royce demonstrated the world's first remotely operated tug in Copenhagen Harbour.

Modest as this accomplishment may seem, it opens the way for a transformation within the shipping industry. Researchers predict unmanned ships will enter commercial service within the next decade, and autonomous vessels will surely follow, bringing with them increased navigational safety, greater cargo capacity and reduced fuel costs, all of which will result in lower prices for customers.

The Royal Navy's ambition is just as

The Royal Navy's ambition is just as great, even though our intentions differ. International security is deteriorating, and demands on the Navy are growing, but we face an uphill task to recruit the men and women with the technical skills we need. Automation is one way we can

we need. Automation is one way we can square the circle.

We are not seeking to remove people from the equation altogether. A machine will never have 'the Nelson touch', and whether fast-roping from a helicopter or directing cyber operations from behind a computer, success will always rest on our ability to outthink and outfight our opponents.

Nevertheless, sending people to distant theatres or putting them into

Opponents.

Nevertheless, sending people to distant theatres or putting them into harm's way is an expensive way of

operating, as well as being demanding for the individual, and their families. The more we can do back at headquarters, the greater our financial and operational freedom on the frontline.

The Royal Navy has an enviable record for efficiency. The first Type 26 frigate, HMS Glasgow, will have a ship's company of 157 and a displacement of 6,900 tonnes. In comparison, the previous HMS Glasgow, a Type 42 destroyer, was 2,000 tonnes lighter but had a ship's company almost twice as large. The new Type 31e General Purpose Frigate will be operated by fewer people still.

by fewer people still.

Lean-manned ships are just the beginning. In the future, pilotless aircraft will deliver supplies to ships at sea and

manufactured on demand.

Data analytics will help predict and prevent failures in equipment – or medical conditions in people – while synthetic training will shift professional development from the ship to the simulator; and more time in the simulator means more evenings and weekends at home and a better work-life balance.

This might sound like the stuff of science fiction, but all of this technology exists today and the commercial sector is leading the way.

That's why the Royal Navy is exploring the current market to identify existing capabilities that can be brought into service quickly.

Unmanned Warrior and Information Warrior are cases in point; we used our convening power to bring together technology firms from around the world to show us what their kit could do. From autonomous robotic systems operating in squads to the use of bandwidth acceleration technology, we achieved

autonomous robotic systems operating in squads to the use of bandwidth acceleration technology, we achieved things that no one else had done and proved that the theoretical was, in actuality, quite possible.

Through these exercises, the Royal Navy has staked its claim to be a leader of innovation within the UK Armed Forces and internationally, but the question now is 'what next'? We've seen what commercial technology offers today – the test of our ambition is to bring these capabilities into service alongside or in place of existing equipment.

Based on our experience from Unmanned Warrior, robotic systems could take over routine mine-hunting tasks in UK waters today. We also know that it should be possible to develop a remotely-operated rotary-wing aircraft to go to sea with the Type 31e in place of a manned helicopter. Of course, letting go of the familiar in order to make way for the new requires leadership.

Risk is inevitable, but then nothing in innovation or in warfare has ever been achieved by playing it safe.

A revolution in naval technology is waiting to happen – the question for the RN is whether we have the necessary courage as an organisation to embrace it.

navy news ■ www.navynews.co.uk ■ NEWSDESK 023 9262 5255 ■ ADVERTISING 023 9262 3553 ■ BUSINESS 023 9262 5235

· SEPTEMBER 2017 www.navvnews.co.uk

Two in, two out in Gulf

FOUR British warships met up in Oman – two about to begin a three-year stint in the Gulf, the other pair at the start of a marathon journey back to the mother country. Heading for the UK are

HMS Penzance (bound for

HMS Penzance (bound for Faslane) and HMS Chiddingfold (Portsmouth).

Assuming their places in Bahrain – the hub of Royal Navy operations east of Suez – are HMS Blyth and Ledbury, whe've read the price defined. are HMS Blyth and Ledbury, who've made the epic odyssey to the Middle East hopping from one port to another every fortnight or so...
...which is exactly what Penzance and 'Cheery Chid' must to do on their 6,000-mile passage home.

passage home.
"The Royal Navy has a

fantastic reputation as one of the best at mine detection and mine clearance," said Lt Cdr Jim Lovell, Penzance's CO.

"After 1,105 days providing that capability to the region with Chiddingfold, we've handed the batton on to our sister ships

the baton on to our sister ships Ledbury and Blyth, who will continue to underpin the UK's wellbeing with their very capable

mine hunters."
While assigned to the RN's minehunting force in the Gulf – comprising a battle staff, command ship (currently RFA Cardigan Bay), two Sandown-class ships for locating mines in deep water (Bangor and now Blyth) and two Hunts which specialise in shallower waters (Middleton and now Ledbury)

Penzance has spent over 7,500 hours at sea – 44 weeks – and steamed in excess of 34,000 miles during her time in the Middle East, taking part in numerous mine warfare exercises with US, French and regional navies and visited 12 nations to foster strong ties between them and the UK.

and the UK.

Ready to pick up where
she left off is Blyth, whose
Commanding Officer Lt Cdr
Peter Ware said his sailors
had gone through "extensive
preparations and training ready
to commence mine counter

measures operations in the Gulf.
"It is often quoted that nearly
40 per cent of the world's energy flows through the important sea lanes of this region, which demonstrates the continuing importance of Royal Navy mine hunters in the Gulf."

Penzance and Chiddingfold

are now homeward bound for an autumn return to the UK, while Blyth and Ledbury acclimatise to Bahrain in high summer.

to Bahrain in high summer.
Meanwhile, Bangor spent two
days working with her Saudi
doppelgänger, HMS Al Jawf.
The Royal Saudi Navy bought
three Sandowns at the beginning
of the 1990s at the same time as the RN was investing heavily

as the RN was investing neavily in the class of deepwater minehunters.

The two-day training period covered damage control and minehunting techniques, with a focus on some of the with a focus on some of the more detailed functions of the NAUTIS Command System which both navies use.

which both navies use.

"We enjoy training with our international counterparts," said Lt Cdr Will Blackett, Bangor's CO. "There is always a natural bond between fellow mariners and this was certainly the case when working with the Kingdom of Saudi Arabia.

"Both crews learned from each other and there is no doubt that our ability to work together

each other and there is no doubt that our ability to work together has improved as a result."

Bangor's Bosun, PO(MW)
Stevie Baxter, was previously an instructor at HMS Collingwood, where Saudi sailors are trained.

"It was interesting to see some of the Saudi sailors I have met and trained before; it's great to see our trainees doing the job for real and I'm glad that our hard work has paid off," he added.

Masters of disasters

TWO-SIX, PUSH!

Sailors from HMS Westminster summon all their strength to move a smashed-up Daewoo Matiz out of the way in the aftermath of disaster striking the capital – answering the question: what could a frigate do in the event of a crisis?

The ship's company were put through their paces alongside the Metropolitan Police and its Marine Policing Unit in a combined disaster-relief exercise. In Plymouth.

In Plymouth.

The Portsmouth-based warship is in the later stages of regeneration following a two-year-long refit in her home base.

A permanent fixture on the two-month-long OST programme provided by the Flag Officer Sea Training organisation is a Friday DISTEX (DISasTer relief FXercise), with a special relief EXercise), with a special facility at Bull Point in Devonport able to recreate all manner of mayhem: fires, floods, crashed cars, vehicles stuck in rivers, collapsed buildings and bridges, leaking water supplies, downed electricity wires – everything you might expect in the wake of a

might expect in the wake of a storm, earthquake, or tsunami.

It's bread and butter to RN personnel – they regularly assist overseas in the wake of such natural disasters – but the presence of the Metropolitan Police with their vast experience of dealing with complex scenarios such as terror attacks or the such as terror attacks or the Grenfell Tower fire brought a

fresh perspective.

"If a disaster was to befall the UK, Westminster could be deployed to support the civil authorities in their relief efforts," explained Sub Lt Harriet Delbridge, the frigate's deputy logistics officer.

We can act as a hospital, an airport, a communications hub, a canteen, a water treatment plant and provide a pool of highlyqualified personnel to help return

Inspector Chris Green from the Met's Marine Policing Unit said his team found working alongside the frigate a real eye-

"It was fantastic to see how the emergency services and the Royal Navy can work together to save lives and bring relief to a community following a disaster,"

he said. "The array of skills that Westminster can provide is awe-inspiring, and while I hope we never need to work together in a real life scenario, it is reassuring to have witnessed the professionalism, teamwork and can-do attitude of the sailors and know that such outstanding people and skills are available to assist the civil authorities if

needed."
Ok. So what's worse than disaster?
War. (Admittedly we've

disaster?
War. (Admittedly we've skipped a few calamities like plague and pestilence).
Westminster was one of the key pieces of British hardware committed to Saxon Warrior (see page 3), where she came under repeated attack from the every size of the committed to the state of th F-18 Hornets from the exercise flagship USS George HW Bush.
It gave the ops room team and

It gave the ops room team and weapon engineers the chance to flash up the new Sea Ceptor missile system – replacement for Seawolf – going through the full drill, but stopping short of actually firing.

"To be the first above water warfare chief to take on F-18s with the Royal Navy's latest weapon system was incredible!" said CPO(AWW) David Griffiths,

said CPO(AWW) David Griffiths,
"They came at us hard and fast and Sea Ceptor dealt with the F-18s effortlessly getting shots away time after time; each pass they made was as easy as the first."

Argus' wand of change

THE Royal Marines upgraded battlewagon made its debut at sea, spending four weeks aboard aviation training ship RFA Argus to help

spending four weeks aboard aviation training ship RFA Argus to help write the operating manual for the crews who will fly it for the next couple of decades.

Two Fleet Air Arm squadrons – 845 and 846 – have switched from Sea Kings to the green Merlin Mk3, transferred from the RAF.

But to truly support the green berets on amphibious operations around the globe, the Merlins have to be converted into Mk4s which feature folding tail sections and rotor heads – making them ideally suited to flying from Royal Navy and Royal Fleet Auxiliary vessels.

The Mk4 – painted grey, not green – briefly debuted at CHF's home of Yeovilton just ahead of air day, but it will be February before the first models are handed over to the squadrons while test pilots conduct extensive trials and assessments.

conduct extensive trials and assessments.

Among the first parameters to lay down are the Safe Helicopter Operating Limits for using the Mk4 – gathering data on wind speed, sea state, roll, pitch and other factors which determine the boundaries

for landing the Merlin and taking off again.

One aircraft plus a project team joined Argus off the South Coast, carrying out 200 deck landings before returning to Leonardo's works

"The month on Argus was an intense working period; the logistics involved were incredible and throughout this trials period the Argus team has been extremely cooperative and accommodating," said Scott Ewens, project manager for Leonardo.

Welcom WELFARE Your WelComE account card... A WelComE account card is assigned to you for your entire military career and can be used to access **telephone** and **Internet** services whilst deployed. your admin officer. For more information visit: www.mywelcome.co.uk WelComE

association

A Naval Charity providing, personal help and advice for all serving and former members of the Royal Navy, Royal Marines, their Reserves, Families and the RFA on;

Personal Finance

For further information; www.whiteensign.co.uk 020 7407 8658 office@whiteensign.co.uk

www.navvnews.co.uk

Fort Vic back in Blighty

VETERAN support ship RFA Fort Victoria has arrived back in the UK after more than two years away, mostly supporting front-line operations in the

Midde East.

The auxiliary ship arrived in Crombie, Fife, to be greeted by the head of the RFA, Cdre

by the head of the RFA, Cdre
Duncan Lamb.
"During an eventful and often
hectic operational deployment
Fort Victoria has provided
a consistently high level of
support to UK and coalition
partners displaying capability
and versatility in both the
Meditarranean and Arabian Gulf Mediterranean and Arabian Gulf theatres of operations," he said. While away on her 26-month

deployment, Fort Vic carried out 150 replenishments at sea, issuing 58,634 cubic metres of F76 diesel – enough to fill one million average family saloons
– 1,669 cubic metres of F44 aviation fuel (enough to fill a 747 jumbo jet seven times) and transferred 617 pallets of various stores, ranging from ice cream to ammunition.

She spent the majority of her time East of Suez in support of coalition forces' counter piracy/narcotics/terrorism operations. She was also called upon to re-deploy to the Aegean between March and May last year to provide assistance and additional assets to support the international effort against

people trafficking.

In March this year Fort
Victoria's embarked Sea
King played a vital role in the
location and seizure of a drugrunning dhow. These actions
resulted in a US boarding team apprehending the suspect vessel and successfully locating 278kg of pure heroin. This drug haul, if distributed, would have been worth upwards of £40m on the streets of the UK.

Fort Victoria will now undergo a period of maintenance.

a period of maintenance, equipment upgrades and modifications, which will allow her, together with the Tide-class tankers, to operate in support of HMS Queen Elizabeth when she

Tide is nigh

THE second of the Naval Service's new tankers should be making her debut in her

be making her debut in her home country this month after a 16,000-mile journey from the other side of the world.

RFA Tiderace was mid-Pacific as this edition of *Navy News* printed – or about one third of the way to Falmouth from the builders' yard in South Korea.

Having successfully completed sea trials off the Korean peninsula, the second of four 39,000-tonne Tide-class vessels for the Royal Fleet Auxiliary built to support HMS Queen Elizabeth, Prince of Wales and their escorts.

their escorts.

All four ships in the class All four ships in the class – spring, -race, -force and –surge – are being built at the DSME yard in Okpo-dong, before heading to the UK and the A&P yard in Falmouth to receive 'plug and play' weaponry such as Phalanx automated guns, secure communications and computer systems – turning tankers into military tankers.

military tankers.

Tidespring has been converted and is undergoing trials before being formally handed over to the RFA in the autumn, while Tideforce is undergoing sea

The Paras' kit is lowered to them in one of Clyde's Rigid Raiders while (above) the ship anchors off the barren Falklands landscape during Exercise Joint Guardian

Clyde's Falklands flex

THE RN's largest permanent presence in the Falklands has twiced flexed her muscles in the past month to demonstrate her willingness – and preparedness – to safeguard the South Atlantic islands.

Following her return from maintenance in South Africa, HMS Clyde got straight down to business in order to work up her combined ability with the Army and RAF, plus the local defence force and civilian authorities to protect the two main islands (East and West Falkland) as

main islands (East and West Falkland) as well as the many outlying settlements in the archipelago.

For many of the patrol ship's crew, this was the first time they had operated with embarked military forces, represented by B Company, 3 Para – more accustomed to swinging beneath silk than riding

riding

the ocean waves.

The red berets hopped aboard Clyde for a series of Wet And Dry Embarkation Rehearsals (WADERs) – amphibious operations, played out in slow motion.

Many of the soldiers had never stepped aboard a warship before, so the first task was to get them used to life at sea, the layout of the ship, procedures and kit, before practising embarkation and disembarkation via helicopter from the flight deck or Clyde's own Rigid Raiding Craft.

With preparations complete, Clyde

With preparations complete, Clyde weighed into Exercise Cape Bayonet ready to embark up to 95 troops and

weighed into Exercise Cape Bayonet ready to embark up to 95 troops and their equipment and deposit them wherever HQ British Forces South Atlantic Islands dictated.

Unfortunately some particularly brutal weather forced a change of plan and Clyde was instead called upon to embark members of the Falkland Island Defence Force and deliver them ashore by RRC to conduct training. The plus side of this was a rare, and very welcome, opportunity to build a closer relationship with the local volunteers; outside of their part-time soldiering duties, the defence force are full-time residents of the Falklands and the main focus of the ship's assurance mission.

From Cape Bayonet it was straight into another exercise, Joint Guardian, which gave Clyde the chance to

showcase her flexibility. First landing personnel from 7 Royal Horse (Parachute) Artillery by Rigid Raider, the ship then turned into a floating command centre as the HQ element of 3 Para came aboard to direct operations ashore, making use of Clyde's Bowman communications system.

The ship also practised her ability to act as a mini hospital ship by embarking additional medical assistants from Mount Pleasant; it meant the sickbay and ward could provide emergency treatment for up to six casualties if required.

Clyde's flight deck team, led by PO(AH) 'Mo' Morris and supported by chefs, engineers and seamanship specialists from a ship's company of under 40, were called into action to

by chers, engineers and searmaiship specialists from a ship's company of under 40, were called into action to support personnel helicopter transfers and refuelling operations to allow the BFSAI Sikorsky S61 helicopter to remain on task for the duration of the exercise. "With such a small ship's company playing so many key roles onboard, this period has proven to be highly demanding, but rewarding in equal measure," said CO Lt Cdr James Reynolds.

"Throughout both exercises, HMS Clyde has been thoroughly tested and successfully demonstrated her full range of capabilities and her ability to work with the other diverse elements of the British Forces in the South Atlantic."

Shaking off the cobwebs

HMS Montrose has returned to Plymouth after successful machinery and weapons trials

at sea – only three weeks after leaving dry dock from a three-year upgrade.

The 23's engines were pushed to the limits, propelling the vessel to her top speed during manoeuvres to simulate waters weethers and this proper

extreme weather conditions.
The short stint at sea was long enough to allow the

long enough to allow the frigate crew to get used to living and working on board – for a large number it was their first taste of life at sea.

"People said I looked a little green from sea sickness at first, but you soon get over it and get on with the job," said Std Tanya Moore.

Weapon shoots have involved the weapons specialists and those manning the operations room – the latter stood-up for 24/7.

And the trials brought

And the trials brought Montrose within a few miles of a Chinese task force heading towards the Baltic for a joint

towards the Baltic for a joint exercise with the Russians. Meanwhile, the catering team provided a wide and varied menu over the period, ranging from the classic Royal Navy 'delicacy' of cheesy hammy eggy, to lamb tagine. It's not all work though, the ship's clubz Melanie Haslam has conducted daily circuit training on board using the

training on board using the flight deck, or encouraged shipmates to try out the

shipmates to try out the revamped gym.

"The new gym on board is great," said Lt Matt Bowden, a leading player in the RN rugby team. "It combines a wide range of functional fitness equipment and the crew love it. Definitely one of the most comprehensive gym set ups across the surface fleet."

Montrose underwent work

Montrose underwent work alongside in Plymouth over the summer before she resumes trials this autumn.

The RN's flotilla of workboats is

Workboats on the books

being thoroughly refreshed with a £48m investment in more than three dozen new craft. Whitehall signed a deal with Dorset firm Atlas to re-equip the Senior Service with numerous workhorse craft between 36 and

60ft long. Thanks to their design, the boats will be able to switch roles by plugging in/removing different modules – a similar

concept to the 'mission bays' in the new Type 26 frigates.

As a result, they'll support diving operations, general work duties in the Antarctic and ferrying sailors and equipment to and from Britain's new

aircraft carriers.

The boats will either be carried on larger vessels, such as ice survey ship HMS Protector, or Queen Elizabeth and Prince of Wales, or serve at RN

establishments. The contract will directly support 15 jobs at Atlas, plus three times as many people in

the supply chain.

It covers the design and construction of up to 38 boats as well as in-service support for the fleet for a further two years after the final boat is accepted. The first craft will enter service

www.navynews.co.uk

There's Slovenians off the port bow...

HMS Enterprise basks in the Slovenian sunshine as her stint as flagship of a NATO minehunting group begins in earnest.

Normally surveying the Seven Seas, the Devonport-based ship is switching roles for the next months as the command vessel of Mine Countermeasures Group 2, the NATO group responsible for dealing with any mine threats in the Mediterranean/Black Sea region, as well as spreading the NATO word in the many countries the force visits.

Led by the RN's Cdr Justin Hains, the command staff joined Enterprise in Palermo. The group presently only consists of the flagship; Turkish, British and Italian minehunters join the 'star ship' once summer leave ends.

Being a lone wolf hasn't stopped Enterprise getting around.

From Sicily she made for Slovenia's main port, Koper, where she enjoyed a berth right next to the historic city centre.

The visit was brief, but long enough for Cdr Hains to meet senior officers of the local 430th Slovenian Naval Division and the Mayor of Koper, and for Enterprise to host a ship open to visitors session.

the Mayor of Koper, and for Enterprise to host a single position visitors session.

Precisely 667 Slovenians came aboard Enterprise for a look around, even though the gangway was only open to the public for two hours.

The next Adriatic port, 250 miles down the coast, was Split in Croatia, with the passage south allowing Enterprise to put her survey launch Spitfire in the water to gather seabed data so charts can be updated.

· SEPTEMBER 2017

Revamp for iconic outpost

THE outpost with arguably the best view in the Navy is to receive a £2m upgrade as Gibraltar's iconic 'Windy Hill' station is partially rebuilt.

Sitting high above the Strait of Gibraltar, personnel

at the monitoring facility keep an eye on 60,000 ships entering or leaving the Mediterranean, or crossing between Africa and Europe.

But after more than a century of constant But after more than a century of constant operations, keeping an eye on traffic visually, over the radio and electronically, Windmill Hill Signal Station – to give the facility its correct title – needs work. Over the next 12 months, the complex will be expanded and improved, with extra monitoring equipment installed.

The station, which is located on the hill of the same name about one third of a mile from the southern tip of Gibraltar, allows near-panoramic views of the strait and neighbouring bay.

views of the strait and neighbouring bay.

Although now under Joint Force Command rather than reporting directly to the RN, it draws the bulk of its staff from the Senior Service.

As well as monitoring the waters around Gibraltar on behalf of the United Kingdom and its allies, they also support the international fight against drug trafficking; the narrow strait separating the true trafficking; the narrow strait separating the two continents are a known route for shipping narcotics into Europe – and information provided by Windy Hill has led to illegal shipments of drugs and tobacco being seized.

The Commander British Forces Gibraltar, Cdre Mike Walliker, got work under way on the extension with a ceremonial breaking-ground ceremony at the site – nicknamed Windy Hill because of its exposure

to a near constant onrush of air.

He says the upgrade will usher in "a new chapter in the long and distinguished history of Windy Hill" there's been a monitoring centre here since the late
19th Century – and bring it "bang up-to-date".
He continued: "The facelift that we are giving

over the next few months means that the first-class support that the Rock has provided to the many tens of thousands of ships of all shapes, sizes and nationalities which all – annually – navigate through one of, if not the most important maritime choke-points, will improve and be second to none.

"Equally – and importantly – today serves as a warning and a reminder to all those who wish to use this narrow and congested stretch of water for criminal or nefarious activity.'

IT'S a problem many of us have encountered while soaking up the sights of the far north of

the sights of the far north of Scotland: finding a fuel station.

Tricky enough for your family motor in a sparsely-populated part of the country.

Now try Britain's biggest warship.

The tanks of HMS Queen Elizabeth needed to be filled not once, but twice during her initial sea trials in the North Sea – each time in the former naval base and small port of Invergordon.

Just how much fuel capacity does a 65,000-tonne aircraft carrier have to meet not only her power requirements, but also those of her intended air wing of F-35B stealth fighters and Merlin helicopters?

The answer: 4,000,000 litres of F-76 for the ship and 3,000,000 litres of F-44 for the embarked aircraft.

That's over one million gallons for

aircraft.
That's over one million gallons for the ship, three quarters of a million

gallons for the air wing.

Or seven million litres in all. You could fill your car up more than 127,000 times with that.

Queen Elizabeth won't be conducting her first replenishment at sea – the preferred method for sustaining naval operations, 'topping up' on the go – until next year; the first of the Tide-class tankers built to resupply her, RFA Tidespring, is currently undergoing

trials in the Channel.

"Road tankers were not a practical solution – you would have around 120 lorries thundering across Scotland and into Invergordon for each fuel stop, taking approximately two weeks to complete a single tasking," explained Andy Scraggs, from the RN's Logistics and Infrastructure

The solution? Chartering two British-crewed coastal tankers, the MV Sarnia Cherie and MV Sarnia

Liberty, from the defence contractor

James Fisher Everard Ltd, one of the last major British-owned and operated tank-ship companies.

Having loaded both cargoes of F-76 fuel at the oil fuel depot in Gosport, each vessel, upon arrival in Scotland, was weighted down at the other the counter the difficulties. the stern to counter the difficulties posed by the only available berth, a small, steeply shelving mooring, and proceeded to fuel HMS Queen Elizabeth through two 250-metrelong besses

long hoses.

The outcome? Two safe, efficient and effective fuelling operations completed on time, allowing Queen Elizabeth to first resume trials, then head for her home for the next half century (see pages 2 and 47).

Tugs give the carrier a traditional maritime send-off as she leaves Invergordon

Picture: LPhot Pepe Hogan

THE second of Britain's two new aircraft carriers will be formally named by her sponsor on Friday September 8.

The Duchess of Rothesay

the wife of the Prince of Wales is known north of the border – will perform the honours in Rosyth as the 65,000-tonne carrier takes centre stage, grabbing the limelight from her older sister.

The naming – a mixture of traditional naval ceremony and multimedia presentation and akin to the slipway launches of yore – will be followed a few

days later by the flooding of the dock in which the carrier sits.

That will allow Prince of Wales to be moved to the neighbouring introduced to the neighbouring for the second of the jetty – vacated at the end of June by HMS Queen Elizabeth – for

Ramp success for F-35B

FOR the first time the Navy's jet of tomorrow has launched from a ski ramp while tooled up with bombs and weapons.

Former RN flier turned BAE

test pilot Peter 'Wizzer' Wilson was at the controls of the F-35B as it roared down the runway at Pax River, the US Navy's test

rax River, the OS Navy's test and evaluation school, before lifting off from the ramp. Fixed to pylons on the wings: four 500lb Paveway IV bombs and two ASRAAM short-range air-to-air missiles, as tests were carried out launching and recovering the fifth-generation fighter with an increased

"Your assistance has helped me close off an irritation that's been bugging me since I left the Service. And I'm now £9,000 better off."

Jon Gower, FPS Member

Jon had a nagging feeling that he had not received his pension supplement based on his period as a commissioned officer. We reviewed his circumstances and concluded he was right. As a result, he received a supplementary tax free lump sum payment, back payment of pension and interest too. His pension has also been increased to the correct rate. He tells us he's busy advising others to join the Forces Pension Society.

PENSION HELP WHEN YOU NEED IT

We deal with hundreds of such enquiries every month from our Members, helping them through the AFPS pension maze. Join us and see how we can help you. Or simply become a Member for the peace of mind of knowing we're here to help you when you need us.

INDEPENDENT, NOT-FOR-PROFIT

At the Forces Pension Society, we value our independence. It enables us to serve the interests of our c.50,000 Members as the Armed Forces Pension watchdog. We hold governments to account, arguing for better pensions and campaigning against unfairness in the schemes. For example, our 2015 campaign won the right for all widows to retain their pension on remarriage.

VALUABLE MEMBERSHIP OFFERS

Our Members also have access to a range of exclusive offers with significant discounts from trusted Affiliates including our exclusive no-age-limit Annual Travel Insurance Plan.

JOIN ONLINE NOW AND RECEIVE A FREE £150 RAMBLING & ADVENTURE **HOLIDAY VOUCHER**

Visit our website at www.forcespensionsociety.org

quoting Promo Code NNE2017 (T's & C's apply). **Annual** membership for you and your partner costs just £37.

Forces Pension Society

68 South Lambeth Road, Vauxhall, London, SW8 1RL Tel: 020 7820 9988

email: memsec@forpen.co.uk www.forcespensionsociety.org

MORE F R O M GET

8 : SEPTEMBER 2017 www.navynews.co.uk

Having a blast in the countryside...

PLENTY of explosives were the order of the day as personnel from Commando Logistics Regiment were put through their paces.

Members of 54 Commando Squadron took part in a two-week intensive training scenario at

veek intensive training scenario at Sennybridge Training Area in mid

Exercise Commando

Exercise Commando Dragon focussed on live fire tactical training, culminating in a live firing troop attack – complete with explosives.

Personnel were required to assess a building, construct the appropriate type of explosive and use it to gain entry.

entry. Commandos Commandos conducted progressively more challenging activities, designed to test decision making and command and control throughout the squadron. From the youngest Sapper to the Troop Commanders, they were tested on their tactical acumen in complicated scenarios, complete with explosives.

The overall aim of the exercise was to ensure that the ranks of 54 Commando are ready in all respects to support the Lead Commando Group either on exercise or on operations

either on exercise or on operations anywhere around the world at five days' notice. 54 Commando Squadron are one of

54 Commando Squadron are one of three field squadrons which contribute to the makeup of 24 Commando Engineer Regiment, which supports 3 Commando Brigade Royal Marines. Also based in Chivenor, North Devon, 24 Commando Engineer Regiment is required to conduct operations across the spectrum of conflict in support of 3 Commando Brigade, meaning that each member must be trained in amphibious warfare, as well as know how to operate in the jungle, across deserts, over mountainous terrain and in arctic conditions.

c conditions. Pictures: LPhot Joel Rouse

... and at urban training complex

THIS is how Royal Marines would take down terrorists and rescue hostages - as they move through a

state-of-the-art training facility.

The men of Alpha Company from 40
Commando – normally based at Norton
Manor near Taunton – spent three
weeks using the first-rate facilities at
Northumbria Police's specialist training
complex in Gateshead.

complex in Gateshead.

Nowhere in the country is there the combination of ranges, simulators, mock streets and houses, plus classrooms and instructors, for troops and police to hone their skills than the Operational and Tactical Training Centre on an otherwise non-descript industrial estate on Tyneside. on Tyneside.
Since opening in 2013, the complex

has been used extensively by the entire Corps (only last month Faslane-based 43 Commando took US Marines through the

facility).
The marines love it because it allows training unlike any other facility they currently have available.

The commandos are able to live fire at electronically-controlled targets from point-blank range all the way out to 60 metres. They can also shoot their rifles and Glock 9mm pistols in low or no-light

and Glock 9mm pistols in low or no-light scenarios using Night Vision Goggles.

Alpha Company ranks were put through their paces and were given progressively more challenging scenarios to deal with.

These included the use of mechanical methods of entry, from crowbars to sledgehammers to prising open locks and doors.

It also fine-tuned their skills in planning and carrying out complex building clearance – in today's military parlance Modernised Urban Combat (in the past

it's been known variously as house-to-house fighting, close quarters battle, and FISHing – Fighting In Someone's House).

Above all, the police facility allows realistic and challenging training – fundamental for Royal Marines held at high readiness to deploy to any environment across the to any environment across the

globe.
"I enjoyed the police compound because it's a lot more complex than other facilities I have previously trained at. The most enjoyable than the police that the police compound because it's a lot more complex than other facilities." part was going through the various mechanical methods of entry and using all the different equipment," said Marine Callum

Pictures: LPhot Joel Rouse

because you're there for us

arising from the line of duty but with your home life as well.

There for you supporting the forces

Contact: 01522 512345 or visit wilkinchapman.co.uk

Out of hours for Military Discipline Matters only, contact Gordon Holt on 07775 022268

On Sale NOW! at all Good Newsagents

The eighth edition of our highly popular publication deals with the big issues confronting today's British Navy. It includes ship profiles, naval aviation, commentaries, analysis and more. All alongide stunning imagery.

> 68 pages, full colour, softback Price: £6.50

for stockists go to: http://bit.ly/GRN8s

Published by: Tandy Media Ltd, PO Box 302, Bexhill, TN40 9HN, UK T: 020 3745 3367 E: subs@tandymedia.com www.tandymedia.com

SEPTEMBER 2017 · www.navvnews.co.uk

Formalities and fun

Commanding Officer Capt Tim Neild, Princess Anne moves along the rear rank of HMS Albion's Guard of Honour – formed up in the assault ship's cavernous vehicle dock especially for

vehicle dock especially for the rededication.

The sponsor who launched the ship 16 years ago, attended her commissioning two years later and who has kept in touch with the 18,500-tonne vessel's progress ever since returned to Devonport to celebrate the next chapter in Albion's life after a £90m refit. £90m refit.

Originally the plan was to hold the rededication service in Plymouth Sound, ferrying guests out by landing craft for an extra-

special treat.

But the British summer (wind, non-stop rain) put the kibosh on

Luckily, Albion is large enough for Plan B: a rededication alongside in the vehicle deck, normally filled with Royal Marines' armour, vehicles and kit. Devoid of such equipment, it became an enormous hall – and perfect for an indoor service.

As is tradition, the captain, officers, and ship's company of 350 Royal Marines and sailors formed up on parade in their best uniform, with swords and medals,

uniform, with swords and medals, in front of families, friends, affiliates as well as defence and industry VIPs.

Chaplain of the Fleet the Venerable Ian Wheatley provided the blessing and prayed for the soften of the great and living and the state of the great and the gr safety of the crew and all who sailed in her on future operations, with the Band of the Royal Marines Plymouth completing

Marines Plymouth completing the ambience.

"You will be ready for what ever you are asked to carry out," Albion's sponsor told the massed ranks before her.

"I hope today's events makes it easier for your loved ones to understand what you do onboard when you are away on deployment and helps maintain that emotional connection despite that emotional connection despite

that emotional connection despite the difficulty of separation."

As well as inspecting the Guard, the Princess Royal toured the ship and took the opportunity to meet the families, presenting several Long Service and Good Conduct Medals, before joining the youngest member of the crew, 18-year-old ET Kyle MacDonald, in cutting the specially-made rededication cake, prepared by chefs at nearby HMS Raleigh.

"I was very nervous to start

"I was very nervous to start with, but the Princess was very calming and helped me. It was an honour and will stay with me forever," said the teenage cake

cutter.
No less nervous at meeting
was PO Gareth royalty was PO Gareth Brazendale, one of five crew members to collect his LSGC medal from the Princess Royal. "Today will always be a special day and something I will never forget," he said.

Capt Neild said the sponsor's presence onboard made the occasion "extra special" and a

He continued: "Rededication is about refreshing that commitment, in particular to HMS Albion and the Fleet in which we serve. It celebrates everything which is good about the ship and marks the beginning of a new chapter for Albion as we return to operations."

return to operations."

Shortly after the formal festivities, a chance for the crew to let their hair down inviting families aboard once more, this

time for a fun day.

They were allowed to clamber around the Royal Marines' heavy-duty vehicles, scale the climbing training wall, marvel at the size of the helicopter landing deck and, below it, the floodable

deck and, below it, the floodable dock for the landing craft.

Capt Phil Newton, from the ship's Royal Marines assault squadron, gave his children Lucy, 11, and Alex, 13, a tour of one of his vehicles.

"It's important to show our families where we work when we go away. We tell them we are part of a different family, the wider ship's and Navy family," he said. They can then envisage where we are and what we are doing from experience — it will doing from experience – it will mean so much more to them and help them understand why we are

away."
Navigator Lt Cdr James
Robey said his family – Emily,
11, Sebastian eight, and Charlie
six and partner Zoe – had "a
cracking time" looking around.
He continued: "I can tell them
many times what we do and
what the ship can do, but there
is nothing like actually seeing the
ship and how big it is and amazing
them all with the marines' 'tovs'. them all with the marines' 'toys'

"It helps them to cope with us all being away when they can picture what we might be doing with something that is familiar and be reassured that I will be

• The Princess Royal chats with two of Albion's junior rates and (below) a baker's dozen of female junior ratings let their hair down after formal procedings have finished in the loading dock Pictures: LPhot Ken Gaunt, FRPU West

New prop system to preserve Victory

AN 18-month programme to re-support the world's most famous warship from sagging under her own

weight is now under way.

HMS Victory has been sitting in a dry dock in Portsmouth since 1922 supported by 22 steel

cradles positioned six metres apart.

It has been well documented that the 252-year-old ship is sagging under her own weight and following a detailed laser scan of 89.25 billion measurements and computer modelling, a new support system has been designed to mimic how the ship would sit in water.

The existing steel blades are placing considerable

strain on the hull structure and will be replaced by 134 15-ft adjustable steel props fitted over two levels. This will completely revolutionise the support system and share the ship's 2,000 tonnes

load between them.

Each prop is telescopic and features a cell monitoring the load around the clock and which is easily adjusted.

Andrew Baines, Project Director at the National

Museum of the Royal Navy, which now owns and operates the ship, said "The hull is moving at a rate of 0.5cm each year, so 20 centimetres over the last 40 years. This is untenable and must be remedied

"The new support system will cradle the ship much like she would be in water.

"The existing cradles will be removed in stages across the project's duration and visitors will start to notice a real change in the look of the dry dock."

The National Museum awarded the £3 million project to BAE Systems.

WW2 aviators remembered

the northernmost fringe of the continent.

Soldiers from the Russian Air and Space Forces provide a Guard of Honour as two British naval aviators are formally honoured 76 years after their bodies were washed up on one of

the most remote places in Europe.

For the three quarters of a century in between, pilot Sub Lt Edward 'Seymour' Burke and his gunner Leading Airman James Beardsley shared a common, unmarked grave, their sad fate lost

But the final resting place of the pair has now been located, marked with a proper headstone, and finally dedicated in Russia – making it the newest and most northerly Commonwealth War

- making it the newest and most northerly Commonwealth war Graves 'cemetery' in the world.

The two men crewed a Fairey Fulmar fighter, launched from the aircraft carrier HMS Furious in one of the first efforts to help the Soviet Union after it had been invaded by Hitler's armies in

the Soviet Union after it had been invaded by Fitter's arimes in the summer of 1941.

The Royal Navy dispatched a task force to strike at German forces in two key ports in Nazi-occupied Norway close to the Soviet border: Petsamo and Kirkenes.

The attack on the latter was a rout with 13 of the 29 aircraft launched from HMS Victorious shot down and another eight

launched from HMS Victorious shot down and another eight damaged – with nothing accomplished.

The two-dozen aircraft launched by Furious found the harbour at Petsamo almost empty of shipping, but the attackers claimed a small steamer sunk and several jetties smashed.

One Albacore bomber and two Fulmars were lost – including Burke and Beardsley's.

Comrades in 800 Squadron watched the men ditch their damaged fighter "with smoke pouring from its engine" around half a dozen miles out to sea, then scramble into a dinghy.

More than seven decades later, the fate of the two missing men has finally been determined.

has finally been determined.

Their bodies were washed up at Vaida Bay on the Rybachy
Peninsula – about 70 miles northwest of Murmansk and 30 miles from Petsamo - where they were buried by locals in an unmarked

Seven decades later and the Russian military alerted the British authorities to the presence of the unidentified graves, sparking a three-year effort first to identify the two bodies, then erect a

a three-year effort first to identify the two bodies, then erect a formal gravestone.

Records at the Navy's Historical Branch, including HMS Furious' log, helped the Commonwealth War Graves Commission to formally identify the dead, allowing a headstone to be produced, installed with the help of Russia's Northern Fleet (the peninsula is a military zone, while the grave site is only accessible by road for two months a year).

The Royal Navy's senior clergyman the Venerable Ian Wheatley, Chaplain of the Fleet, headed to the tip of European Russia with CWGC officials, senior Russian Navy officers and Andrew Furlong, one of Sub Lt Burke's relatives, for a service of rededication.

Andrew Furlong, one of Sub Lt Burke's relatives, for a service of rededication.

"There is no way of knowing how they died, but even in July, Vaida Bay is the harshest of environments," the Ven Wheatley said.

"The challenge of the restoration project undertaken by the Russian Northern Fleet and the war graves commission should not be underestimated, but the end result is that their grave is properly and honourably marked, and their sacrifice recorded, in the remote beauty of the Arctic tundra."

He led a joint ceremony with a Russian Orthodox priest who blessed the Soviet dead buried in the now-restored cemetery.

Capt Chris Connolly, Britain's Deputy Defence Attaché in Moscow, made the 150-mile round trip from Murmansk 12 months ago to inspect the graveyard – then largely overgrown – and was deeply moved by the transformation.

"We are immensely grateful to the Northern Fleet for their assistance, facilitating access to this remote site, transporting the memorial stone and refurbishing the graveyard," he said.

"It is unrecognisable from our visit last year, a huge amount of work has been done in the most difficult of conditions."

The names of the 24-year-old pilot and his 22-year-old gunner, holder of the Distinguished Service Medal, can also be found on the Fleet Air Arm monument in Lee-on-the-Solent, where a memorial service will be held later this year for relatives unable to make it to northern Russia.

make it to northern Russia.

• Chaplain of the Fleet the Venerable Ian Wheatley (in the green beret) and to his left Rear Admiral Anatoly Minakov, Deputy Commander Northern Fleet (Personnel) pay their respects at the fliers' grave

PHOTOGRAPHIC MEMORIES

FOR nearly two decades at the beginning of the 20th Century the Schneider Trophy captivated aviation buffs.

Sponsored by the eponymous French financier, it pitted the best of the world's seaplanes against each other around a triangular offshore course.

In short, it was the Formula 1 of the skie

In short, it was the Formula 1 of the skies. Pilots became as famous as their motor racing counterparts as they vied to win the Coupe d'Aviation Maritime Jacques Schneider – a rather gaudy trophy depicting a naked angel kissing a zephyr riding the wayes

The final race in 1931 was won by The final race in 1931 was won by the Supermarine S6B, designed by one Reginald J Mitchell. Within five years he would design the Spitfire.

A generation earlier and the second Schneider Trophy, held in Monaco, had given Britain another trusty warbird.

The 1914 contect was won by the

The 1914 contest was won by the

Sopwith Tabloid, which averaged just under 87mph on its 28 circuits.

If that sounds slow, the victor of the inaugural competition in 1913 averaged just 45mph. And all this just ten years after the Wright Brothers' first flight...

The Tabloid evolved into the Sopwith

Wright Brothers' first flight...

The Tabloid evolved into the Sopwith Baby, mainstay of the Royal Naval Air Service in the middle years of the Great War. The Baby served as both fighter and bomber, the 'carrier strike fighter' of the day, conducting bombing raids on targets ashore from seaplaner carriers from seaplaner carriers.

The single seaters were also used as interceptors around the coast, stationed at more than half a dozen naval air stations.

It was from one such base, Calshot, that Fit Cdr Edward Albert de Lossy de Ville set off on a patrol on the morning of September 14 1917.

The forecast as he rose slowly above Southampton Water was for the morning fog to clear.

It didn't. Five minutes after take-off, at

an altitude of 360ft, Edward de Ville's patrol came to an abrupt end on Horsea Island in Portsmouth Harbour.

Dominating the man-made island and its torpedo-testing lake were three 446ft lattice masts – reputedly the tallest structures in Europe at the time – to support high-power radio transmissions to and from Royal Navy vessels more than 1,000 miles away.

It looked filmsy, but supported by a sea of cables and wires, it proved to be remarkably robust – sturdy enough to withstand the impact of an object weighing three quarters

of a tonne and travelling at over 70mph. Sailors on the ground had heard the drone of de Ville's aircraft, followed by a crash, but with the upper reaches of the mast devoured by the patchy fog, they had no firm idea of what happened. Still AB Nicholas Rath chose to

begin climbing the mast – fully aware that the the impact may yet cause it to topple; the collision caused one of

to topple; the collision caused one of the supports to give way.
Equipped with rope, two more sailors volunteered to follow Rath: OS Richard Knowlton and 19-year-old deck hand George Abbott.
Eighty feet short of the mast's tip, they found the Sopwith Baby – and de Ville's unconscious body.
The force of the collision had somehow twisted the aircaft so that it was entangled in the mast, upside down.

down.

The aviator had been catapulted out of his cockpit and first on to the biplane's lower wing... which he bounced off and landed on the upper wing.

Before his colleagues could arrive, Irishman Bath crawled out on to the

Irishman Rath crawled out on to the wing to comfort and secure the pilot then, when his colleagues arrived, got a rope around the body so de Ville could be lifted into a bosun's chair, which had been raised inside the mast by

Sailors on the ground.

Once lowered, de Ville received treatment in one of the huts at the wireless station before being returned to Calshot to convalesce

There he recounted the three ratings' exploits, exploits which would earn the trio the Albert Medal for lifesaving. For Rath, the medal was in gold; for his two colleagues, the same decoration, but in bronze.

The remains of the seaplane were eventually removed, but the kink in the mast

eventually removed, but the kink in the mast
now unofficially named in de Ville's honour
was never repaired.
It, and its sisters, was eventually pulled
down in the 1930s when smaller steel
structures were erected in their place.
The latter towered over the island into the
1060e

■ These photographs (Q 70035 and, inset, Q 70034) are two of more than ten million held by the Imperial War Museum. They can be viewed or purchased at www.iwm.org.uk/collections/photographs, or by calling 0207

12 · SEPTEMBER 2017 www.navynews.co.uk

• One of the historic cannon recovered during dredging work; part of a clay pipe was also recovered from the seabed

Wealth of artefacts found during dredging

reasure trove

MILLIONS of metres of mud have been cleared from Portsmouth Harbour ready for the arrival of HMS Queen Elizabeth.

Specialist dredging vessels have removed 3,200,000 cubic metres of mud - the equivalent to 12,800 Olympic-sized swimming pools.
The Defence

Infrastructure The Detence Infrastructure Organisation (DIO) awarded a contract to Boskalis Westminster to make room for the 65,000-tonne HMS Queen Elizabeth and her sister Prince of Wales two years

ago.
More than 20,000 items were recovered, from shoes to mines, many dating back several centuries.

The wealth of artefacts uncovered include eight cannon, an aircraft engine, pictured left, 36 anchors and a human skull, which was passed to the local

There was an arsenal of old ordnance. ranging from bullets and cannonballs to a British torpedo. A German sea mine and five large bombs were found, before being made safe by the Royal Navy's Explosive Ordnance Disposal team.

Elsewhere the dredging uncovered bottles, plates, ceramics and shoes which probably belonged to sailors. They have been passed to the project's archaeologists at Wessex Archaeology for study. Capt Iain Greenlees, Head of

Infrastructure at HMNB Portsmouth, said: "The dredging was the culmination of 12 years' work monitoring the sea bed environment around the harbour and unearthed a huge array of items, some of which may be historically significant,

of which may be historically significant, and underlines again Portsmouth's long maritime history."

Philip Wise, Principal Project Manager for DIO, said: "We're delighted with the successful completion of the dredging work. It marks the conclusion of DIO's £100m infrastructure project to ready Portsmouth for HMS Queen Elizabeth, of which the dredge was only port."

of which the dredge was only part."
Gerrit Jan van den Bosch, Project
Manager for Boskalis Westminster, said:
"The Boskalis Westminster team is proud of the challenging dredging project that has been safely completed prior to the arrival of HMS Queen Elizabeth.

"With good co-operation

involvement from the Navy, DIO and other parties, we look back on a successful project."

Although the main dredging work has now been completed there will be an on-going need to remove new material that naturally settles in the channel over time. This will be achieved by maintenance dredging on a yearly basis.

The Premier Armed Forces Club

Think London think Union Jack Club

Your Military ID is all you need Non - Commissioned Veterans of HM Armed Forces are invited to apply for membership at www.ujclub.co.uk 020 7902 6049

General enquiries: 020 7902 6000

Free Gym when staying

Events in London

Super Fast Free Wi-Fi

Special Offers

Espresso Bar

Bars

Changing Rooms

SEPTEMBER 2017 : **13** www.navynews.co.uk

• From top: Police vehicles are delivered by Mexeflote to Anguilla; A RHIB is landed ashore on Montserrat; Mounts Bay's Wildcat exercises Bay's Wildcat exercises with a helicopter from the Royal Anguillan Police Force; Lt Amy Gilmore marks her 1,000th flying hour with LA Kyle Mason and Capt Chris Clarke; The town of Plymouth, devastated by a volcano on Montserrat; The Wildcat practises ferrying underslung ferrying underslung

Pictures: LPhot Louise George, 815 NAS and personnel from RFA Mounts Bay

ROYAL Navy aviators helped deal a double blow to the drugs trade during RFA Mounts Bay's Caribbean

deployment.
Around 20 illegal drugs farms were spotted by the crew of the ship's Wildcat elicopter as it flew over the British Virgin

Islands.

And then Lts Amy Gilmore, Oliver Bundock and Lee Colthart took their helicopter over the potato-shaped British Overseas Territory of Montserrat – just ten miles long and six across – and also found

miles long and six across – and also found nine suspected illegal drugs plantations. The aircraft first flew over the town of Plymouth, 20 years after a volcano destroyed the area.

Naval aviators revisited the site of the natural disaster to see how they might help should Soufrière Hills erupt again.

Half the island was abandoned back in 1997 when the volcano erupted, mud and lava swallowed much of the Montserrat capital Plymouth and the Royal Navy was instrumental in helping to evacuate many islanders.

islanders.

Two decades later and the southern half of the territory remains off limits.

Drug traffickers have ignored the warning signs and established illegal plantations in the forbidden zone.

The visit of Naval support ship RFA Mounts Bay, conducting a patrol of UK territories in the region, allowed fresh surveys of Montserrat – both to look at the state of the southern half of the island and, with police embarked, to hunt for drugs plantations.

Aircrew took Governor Elizabeth

plantations.
Aircrew took Governor Elizabeth Carriere and some of her officials up in the Wildcat for an inspection of the island, then did the same with local police, who guided the helicopter to suspected drug hotspots. They found nine sites – including the largest plantation ever seen from the air, near Dick Hill in the still-inhabited part of the island – which will now be destroyed by the authorities.

The helicopter also scouted possible landing sites and practised ferrying a tonne of water in a large cube slung beneath the Wildcat – all vital practice should Mounts Bay and her aircraft be called upon to assist islanders if there's another eruption, or a hurricane whips through Montserrat.

The previous month the helicopter flew over the British Virgin Islands archipelago to help local authorities and heads thought

to help local authorities tackle the drugs menace and keep an eye on boats thought to be gun running.

The combination of the sensors fitted on the helicopter and the sharp eyes

of crew and personnel from the Royal Virgin Islands Police Force located four marijuana farms on Virgin Gorda – the third largest island in the chain – then 15 illegal sites growing the same drug on Tortola.

"The use of Wildcat is a fantastic example of how just two hours of focused work can bring some real value to the

example of how just two hours of focused work can bring some real value to the community," said Capt Chris Clarke RFA, Mounts Bay's Commanding Officer.

As well as weighing into the war on drugs during the visit to the islands, representatives of the disaster-relief team met their local counterparts to prepare for the hurricane season.

"It's important to be bore at this time of

met their local counterparts to prepare for the hurricane season.

"It's important to be here at this time of the year to make sure that we can make the necessary contacts with key officials so that in times of crisis – be it a hurricane or some other disaster in the area – we can assist in any way the government agencies wish to use us," Capt Clarke added.

The visit to Montserrat also saw the ship deliver an Atlantic 74 rigid hull semi-inflatable boat to the island's marine unit.

Sgt John Rolfe of 1 Assault Squadron Royal Marines had special interest in the handover as he had worked on the boat over previous weeks to fit the new outboard engines, a new set of navigational aids and to ensure the RHIB was ready for the handover.

"The crew of Mounts Bay, which includes the RFA, RLC, RM and Royal Navy personnel are pleased to hand over the RHIB to the people of Montserrat," he said.

One of Mounts Bay's first ports of call in

the RHIB to the people of Montserrat," he said.

One of Mounts Bay's first ports of call in the Caribbean was the island of Anguilla, where personnel took part in a disaster-relief exercise, visited local schools and carried out helicopter operations with the Royal Anguillan Police Force.

During the visit the ship also handed over two police vehicles and assorted specialist protection equipment to the RAPF. The refurbished vehicles, previously used by the Sussex Police, were transported from the UK, at considerable cost saving, following agreement between the Governor's Office, Foreign and Commonwealth Office and UK Ministry of Defence. The Police Commissioner and Governor were on hand to witness the delivery.

A lot of hard work led to some celebrating on Mounts Bay as personnel marked a milestone in the career of helicopter commander Lt Gilmore.

The Flight Commander and observer – navigator/sensors and weapons systems expert – of the Wildcat lashed to the flight

navigator/sensors and weapons systems expert - of the Wildcat lashed to the flight

deck of RFA Mounts Bay passed 1,000 flying hours in the service of her country.

She's in charge of the helicopter, normally based at 815 NAS in Yeovilton, and the team of mechanics, technicians and controllers who look after the Wildcat when on board and monitor and guide sorties when airborne.

Amy originally joined the Royal Navy as a warfare officer, before switching to the Fleet Air Arm in 2013. After completing her observer training, she notched up more than 700 hours in the Wildcat's predecessor, Lynx, including a deployment to the South Atlantic with HMS Dragon, then converted to the new helicopter.

"It's a real privilege to have been able to fly these fantastic aircraft over the last six years – 1,000 hours is a very special achievement to me," she said.

"I'm pleased I've managed to clock it up whilst at sea on a great ship, on an operational deployment, doing what we do best."

Celebrating with Lt Gilmore was Leading Airman Kyle Mason, who has just qualified as a Flight Deck Officer – in charge of the safe operating of the Wildcat, from take-off and landings, to refuelling and tying the helicopter firmly to the deck – and Capt Clarke.

Mounts Bay relieved tanker RFA Wave Knight as Britain's patrol ship in the region, on stand-by to provide assistance in the wake of a hurricane, reassuring

Wave Knight as Britain's patrol ship in the region, on stand-by to provide assistance in the wake of a hurricane, reassuring residents of UK overseas territories and supporting the international struggle against drug trafficking.

She brought with her an interesting and unusual cargo including; the Wildcat helicopter, an Army detachment from the Royal Logistics Corp Port and Maritime Regiment, and a detachment of engineers from 24 Commando Royal Engineers. She also carries tractors, diggers, trucks, quad bikes, command and all-terrain vehicles.

Officer Commanding Royal Engineer Regiment detachment, Lt Oli Fletcher, said: "This small detachment of 19 people is full of useful skill-sets in times of need. Plumbers, fitters, joiners, mechanics

is full of useful skill-sets in times of need. Plumbers, fitters, joiners, mechanics and plant operators provide a wide range of potential options to the disaster management team in that first 24-48 hours following a disaster."

Lt Louise Tester, OC of the Army Royal Logistic Corps detachment added: "Using the highly-versatile Mexeflote raft we are able to transfer equipment, personnel, stores and vehicles from the ship to the shore in circumstances where normal shore infrastructure is unavailable."

PERSPECTIVE

DELIVERS A DECISIVE EDGE.

From autonomous systems, to cyber security, to NASA's James Webb Space Telescope, Northrop Grumman makes the extraordinary every day.

• HMS Archer inboard of Smiter (P272) with Ranger (P293) outboard of Exploit among the German and international ships open to visitors at Kiel Week

Djiboutilicious tour for P2000

DID you hear the one about the ship which travelled to Diibouti in high summer but never endured temperatures outside the 20s Celsius?
True story – although HMS Archer didn't actually make it as far as

the African nation. She just covered the respective distance from her

home in Leith during four months away.

In two deployments giving students from universities on the Forth an extended insight into life in the RN, the small patrol boat took part in the world's greatest yachting event, weighed into a NATO exercise, joined all her P2000 sisters in the Solent for a rare get-together, trained with German naval cadets, honoured a WW1 VC hero, buzzed Britain's new carriers, squeezed down the Caledonian Canal and gave Sea Cadets a taste of life at sea. Not bad for a 21-metre craft with a limited range, a crew of just five,

plus a dozen undergraduates.

The first of 14 university boats, Archer travelled 6,009 miles, visiting 45 different ports and six countries since casting off from Leith in

April.

The highlight of her four-month double deployment was joining three other P2000s (Exploit, Ranger and Smiter) harassing much larger NATO warships during this year's Baltops war games.

That two-week workout was followed by a change of pace in Kiel and the world's most famous yachting regatta, which is also attended by warships from around the world.

Around 400 Germans took the chance for a brief look around Archer (there are little more than half a dozen compartments and cabins in the

Around 400 Germans took the chance for a brief look around Archer (there are little more than half a dozen compartments and cabins in the patrol boats) before the boat hopped around the Schleswig-Holstein coast in company with Smiter to visit the German Navy's counterpart to Dartmouth, Mürwik Marineschule – the first ever visit by P2000s. "It was brilliant to meet cadets from the German Navy," said OC Matt Asbirdge, a history student at the University of Edinburgh. "It was especially interesting to hear the history of the college, from its establishment under Kaiser Wilhelm II to present day."

establishment under Kaiser Wilhelm II to present day."
Returning to Leith in mid-July, Archer then headed out for an eightday Highlands cruise: a trip down the Caledonian Canal, two days on Loch Ness taking potential recruits (Sea Cadets and Sea Scouts) to (well, lake).

sea (well, lake).

"Having spent much of the summer being dwarfed by larger that receals it was a povelty to experience being

warships and merchant vessels, it was a novelty to experience being the biggest fish in the pond," said Archer's CO Lt Charles Stevenson.

But not for long. Upon reaching the Moray Firth, Archer became the minnow again. And how – as she encountered HMS Queen Elizabeth undergoing sea trials, buzzed by a Merlin and Typhoon jets.

Archer then moved along the coast to the small port of Buckie to represent the Royal Navy at the unveiling of a memorial stone for Pte George McIntosh VC, who fought at Passchendaele.

The journey back home saw more Sea Cadets embarked from Peterhead and Stonehaven (pictured below enjoying themselves). Archer spent the night in the latter fishing port, which is the boat's affiliated

"The deployment has been extremely varied and a great training experience – from the chance to operate with NATO allies in an unfamiliar environment in the Baltic, to URNU training and visiting cities such as Hamburg, Copenhagen, Antwerp and Amsterdam, the squadron has thoroughly demonstrated its value and flexibility," said Sub Lt James Waldron, attached to Archer as an additional watchbeaper. watchkeeper

Having spent so much time away from home waters, Archer is now back in her usual area of operations on the Scottish east coast, ready for a fresh influx of students as a new university year begins.

Protector's Guard of Honour forms up during an evening reception in Walvis Bay, Namibia, attended by local dignitaries, the British ex-pat community and British High Commissioner Jo Lomas

Just desert for ice ship's crew

ICEBREAKER HMS Protector is gearing up for a return to the frozen wastes of Antarctica after making new friends in Africa over the austral

winter.

Even around the much milder Antarctic Peninsula – the ship's usual 'playground' – temperatures are far below zero.

Couple that with short days and bad weather, and there's nothing to be gained from survey and scientific work on the frozen continent, prompting Protector to either head for home in Plymouth... or wait for spring's return by ploughing up and down the west coast of Africa.

For the past two Southern Hemisphere winters she's done the latter, using Cape Town as a maintenance base and exchanging one third of the ship's company every few weeks to sustain a two-and-a-half-year deployment (the red and white icebreaker won't see her native Devonport until spring 2018).

Devonport until spring 2018).

The two austral winters in Africa have allowed the ship to make friends in places the RN, let alone an Antarctic survey ship,

only infrequently calls in on.

Last month we caught up with Protector

in Ghana, training local authorities in the art of board and search operations.

This month, the ship has moved 2,000 miles south to Namibia, collecting survey

data as she went.

Protector is fitted with an array of specialist equipment for work in Antarctica – but much of this can be used equally well outside of the Antarctic Circle, chiefly her Multi-Beam Echo Sounder – a sophisticated 'pencil beam' sonar which builds a highly-accurate 3D

Normally it's used to survey and safely navigate the poorly-charted waters of the Antarctic Peninsula, but this adaptable piece of equipment is also very adept at surveying the ocean floor in more temperate waters.

The ship has surveyed almost the entire

length of the West African coast as far as the 'bump' – amounting to about 18,000 square kilometres

square miles or abou five times the size of Cornwall) or about of soundings.

The data gathered will be fed back to the UK Hydrographic Office in Taunton to allow it to update the charts used by manyof the world's mariners around the world and

improve navigational safety in the region.

Namibia is the self-proclaimed desert 'Extreme Sports Capital of the World' so to let their hair down – after the formalities of an ambassador's lunch and capability demonstration for a sizeable contingent of

the local UK ex-pat community.
Sailors and marines headed out into the sands to get their adrenaline fix: dune bashing on quad bikes; sandboarding (more accurately: sliding down sand dunes on a polished piece of MDF).

For those after a more tranquil experience, Walvis Bay was also home to a whole host of wildlife and the wardroom took a leisurely morning kayak out into the bay to see the flamingos and get up close and personal to the local seal population, who were more than happy to entertain their quests.

The week of low and high-octane activities in Namibia culminated in the Protector Grand Prix, with representatives

Protector Grand Prix, with representatives from all three messes competing for the go-karting podium and the ubiquitous bottle of cheap bubbly.

Joining race winner and logistics officer Lt Cdr Charlie Carver on that podium was CPO(SR) Kerry Collins, not as runner-up... but as the karter who posted the slowest lap time of the day.

"It's been a busy period for Protector, operating away from her

Protector, operating away from her more usual environment," said Lt Cdr

Carver.

"With spring now approaching in the Southern Hemisphere it is time for her to make an about-turn and head away from deserts and dunes of West Africa and, after a short period of Operational Sea Training, back to the natural habitat of an icebreaker."

Recalling the mud and blood of Passchendaele

ROYAL Marines musicians move through a sea of gravestones at the largest British military cemetery in the world for the start of centennial commemorations of the worst battle in the nation's history.

Nearly 12,000 Commonwealth Servicemen are at rest here. This is Tyne Cot, on the southwestern edge of the village which gave the Third Battle of Ypres its popular name: Passchendaele.

The Commonwealth War Graves Commission cemetery was the venue for the second day of international events marking the beginning of the 1917 battle which has come to symbolise the tremendous slaughter and

apparent futility of the Great War. Not two miles from this spot sailors and Royal Marines fought sanors and koyar Marines fought in the final stages of the battle – Third Ypres ran from the end of July until mid-November – slogging their way through mud, craters and ruins of farms towards the offensive's final objective: the village of Passchendaele and, above all, the ridge on which it

In ten days of fighting, the sailor-soldiers of the Royal Naval Division advanced at best 1,200

yards, at worst perhaps just 300. Some of the division's battalions suffered 50 per cent casualties. Nineteen of those dead sailors

are buried at Tyne Cot; there are more here, but their bodies were never identified, their headstones marked: A seaman of the Great War. Known unto God.

War. Known unto God.

Britain's military and political leaders – including Prime Minister Theresa May and First Sea Lord Admiral Sir Philip Jones – joined Prince Charles and the Duke and Duchess

of Cambridge, 4,000 relatives of men who fought at Third Ypres, plus today's generation of sailors, soldiers and airmen, at Tyne Cot for an open-air act of remembrance and thanksgiving.

sizeable contingent reservists represented the Senior Service of 2017 – the RND drew many in its ranks from the RNR and RNVR.

They sat side by side with families who had lost loved ones at Ypres as touching tributes were paid to the fallen and their stories brought to life during the

stories brought to fife during the ceremony.

After the service, Col Jeff Moulton, Deputy Commander Maritime Reserves, was asked by the family of Pte Harold Thomson, a 19-year-old Royal Marine who fought with the RM Light Infantry, to lay a wreath in memory of their great uncle. in memory of their great uncle.

Neil Trinder and his sister aren Dewdney, a former Wren Raren Dewdney, a former wren from Birmingham, travelled to Belgium to pay their respects to their Uncle Harold, whom they had never met but who held a strong place in their hearts for. Killed on October 26 1917, he was one of nearly 500,000 fallen on both sides of the barbed wire.

Ahead of events at Tyne Cot, the nearby town of Ypres hosted the first day of commemorations, firstly with the traditional Last ceremony at the Menin - the massive memorial to Gate – the massive memorial to the missing on the eastern edge of the town centre - followed by a multimedia performance recounting the four years of fighting in the Belgian salient, using the stunning rebuilt Cloth Hall – symbol of Ypres and destroyed in WW1 – as its

SEPTEMBER 2017 · 17 www.navvnews.co.uk

LAND, SEA OR AIR? GET A DISCOUNT ON THE ROAD

CURRENT OR FORMER MILITARY PERSONNEL CAN SAVE UP TO 20%* ON A NEW FORD

FORD FOCUS ST-LINE SHOWN AVAILABLE WITH 15% CUSTOMER SAVING.
TO FIND OUT MORE, VISIT FORD.CO.UK/MILITARYSALES

Go Further

Important information

Official fuel consumption figures in mpg (1/100km) for the Ford Focus ST-Line range: urban 33.2-67.3 (8.5-4.2), extra urban 60.1-83.1 (4.7-3.4), combined 46.3-74.3 (6.1-3.8). Official CO2 emissions 140-99g/km.

The mpg figures quoted are sourced from official EU-regulated test results (EU Directive and Regulation 692/2008), are provided for comparability purposes and may not reflect your actual driving experience.

*Military Saving programme available to current and ex-Service Personnel. Including veterans and retired members of the UK Armed Forces. Customer savings of 5% to 20% off the recommended On The Road price available across the Ford range (excluding KA+, Mustang, Focus RS and selected Mondeo, Edge and Ranger models) on vehicles contracted from 1st April 2017 and 30th December 2017 and registered between 1st April 2017 and 30th June 2018. Retail customers only. This promotion cannot be used in conjunction with other manufacturer promotions or incentives. At participating Ford dealers – for terms and conditions, including the eligibility criteria, eligible models and customer savings visit: www.ford.co.uk/militarysales

● Lt Col Gary Green explains the exploits of his fellow Royal Marines during the 1664 Challenge to the Duke of Edinburgh, followed by First Sea Lord Admiral Sir Philip Jones

Pictures: PO(Phot) Owen Cooban, DDC

Duke's long reign ends in the rain

IT WASN'T some great act of state, some national event celebrated with all the pomp and splendour associated with Britain's long and proud history, which saw the Duke of Edinburgh take his bow on the public stage.

No the very last of the 96-year-old royal's 22,219 solo public engagements, was played out on a very wet forecourt of Buckingham Palace in front of Royal Marines past and present. And the Band of HM Royal Marines Plymouth (ok, so there was some pomp and

(ok, so there was some pomp and splendour).

The nonagenarian's final duty before retiring from the Royal rota – he will continue to accompany the Queen at some public events and occasions - was as Captain General of the Corps, receiving scores of commandos as they completed a nationwide

as they completed a nationwide fundraising challenge.

One in four Royal Marines volunteered for the 1664 Challenge – to collectively complete 1,664 miles on foot, in the pool, on a bike or by some other form of strenuous physical exercise, ending with the final group of participants running into the grounds of Buckingham Palace 100 days later.

Not everyone chose a 'simple'

Not everyone chose a 'simple' challenge: one officer chose to run 100km inside 12 hours, one company of commandos chose to lift the weight of HMS Ocean – 21,000 tonnes – and ran 10km inside 20 days, while another group swam 34 miles under water

And then there were Cpls Will

Prince Philip meets members of the Royal Marines Association braving the rain while (below) the RM Guard of Honour salutes its Captain General

Gingell and Jamie Thompson

who ran all 1,664 miles for the RM Charity.
Guided by Corps Colonel Lt Col Gary Green, Prince Philip met various challengers and, when told of the lengths some had gone to, quipped in

characteristic fashion that they

ought to be locked up...
"We've had some brilliant support from all the runners along the way," said Jamie. "It's been a team effort from a lot of the Corps and we cannot thank them enough for getting us

back on the running, we pulled each other through."

Their mega-marathon accounted for just 100 of the 23,438 days the Duke served as Captain General of the Corps; the title was a Coronation gift from the Queen to her husband, who succeeded King George VI in the role.

here to Buckingham Palace and

meeting the Captain General. It's been a hoofing experience and a hoofing day."

His Royal Highness also spoke

with Royal Marines veterans and cadets and received the 1664 Global Challenge Baton. The parade concluded with a march past and three cheers for the Captain General, who doffed his best in asknowledgment.

Captain General, who dolled his hat in acknowledgment.

Will added: "It's been a great challenge and a life-changing experience. The first 50 days were the hardest and some days it was difficult to get started but we were together and once we got

we were together and once we got

In the role.

In that capacity, Prince Philip has visited the Corps – and broader Corps family – at home and abroad. In the past year alone, he has spent time with the Royal Marines in London, Portsmouth and Plymouth.

The Control Corposition Corposition

The Captain General's Parade brings to a close His Royal Highness's individual programme, although he may choose to attend certain events, alongside the Queen, from time to time to time.

"It was a fantastic – and historic – day for the Royal Marines," said Lt Col Green. "Being on parade for the Captain General at his final parade is a very memorable consider for wavener present."

● A Royal Marines bugler sounds the Last Post at the RN Patrol

WW1 sub-hunting heroes honoured

SAILORS, cadets, and Royal Marines past and present gathered in Dorset and Suffolk to honour WW1 heroes who took the fight to

German submarines.

Ernest Pitcher and Thomas
Crisp were both crew of Q ships – specially-modified merchantmen bristling with weaponry, designed to lure U-boats to their doom.

Their gallantry in August 1917 earned them the nation's highest military honour, the Victoria Cross – in Crisp's case, posthumously – and, a century on from their deeds, a memorial revising stone. paving stone.

Poole and District Royal

Poole and District Royal Marines Association organised a service at St Mary's Church in Swanage for Ernest Pitcher.

The 30-year-old petty officer (painted, above right, by Ambrose McEvoy, in 1918/IWM ART 1327) had already received the DSM and been Mentioned in Dispatches twice ahead of the Dispatches twice ahead of the fateful action

HMS Dunraven was patrolling the Bay of Biscay on August 8 1917 when she was attacked by

UC-71.
A shell from the submarine's deck gun struck the ship's poop deck where Pitcher's 4in gun was disguised by a fake hatch and a phony laundry line.

The shell set off a hidden depth charge. Smoke obscured the hidden gun's viewing ports, while the resulting fire threatened to set off a magazine below; sailors threw ammunition off the

Before they could spring their trap, however, a shell struck the poop deck and blew it sky-high.

Despite the devastation, the gun crew survived, but Pitcher cartwheeled through the air and landed near the engine room, sustaining wounds in several places. Dunraven's skipper places. Dunraven's skipper decided to fight to the death with UC-71 – and lost. The Q-ship was torpedoed and sank 36 hours

Pitcher received the VC as a representative of the 4in gun crew; his comrades all received

Conspicuous Gallantry Medals.
All VC winners with connections to the UK are being honoured with memorial paving stones in their hometowns as part of national Great War centennial commemorations.

"It really is a great honour for the family, that granddad is remembered for his heroic actions," said Steve Sargeant, who lives in Lyme Regis. "I remember him, although I was very young during World War 2. He used to come home from being at sea and always have time for everyone. I missed him when he died."

Pitcher served until 1927, retiring as a CPO. He taught woodwork at a boys' school in Swanage and also ran a pub, then rejoined the RN in 1939, serving at the Coastal Forces base, HMS Attack, in Portland. He died in February 1946.

Like the Dunraven, Thomas Crisp's armed smack Nelson was also sunk in its encounter with the Germans. Unlike Pitcher, Crisp did not survive. At the age of 39, the fisherman

had volunteered for the RNR and had volunteered for the RNR and was given command of an armed smack, I'll Try (later renamed Nelson). He'd already received the Distinguished Service Cross for the probable sinking of a U-boat back in February 1917.

That summer Crisp was given ommand of a small submarine-hunting pack – two armed smacks – and sailed into the North Sea. On August 17, Crisp sighted a U-boat on the surface and the

two vessels engaged in a gunnery duel - with Nelson's three pounder proving no match for the submarine's more powerful 88mm deck gun.

Thomas Crisp was fatally wounded, but continued to give orders to his men before ordering orders to his men before ordering them to abandon ship. With no radio, he dispatched carrier pigeons with his final signal: Nelson being attacked by submarine. Skipper killed. Jim Howe Bank. Send assistance at once.

As Nelson sank and its survivors – including Crisp's son, also called Thomas – took to a lifeboat, the second smack, Ethel & Millie, continued the fight

& Millie, continued the fight against the submarine. Neither the boat nor any of its seven crew were ever seen again.

A century later and a memorial paving stone was dedicated at the RN Patrol Service Memorial – the WW2 monument to minehunter and anti-submarine crews, many of whom were former fishermenw in the presence of veterans, civic leaders and sailors from the

civic leaders and sailors from the RN's regional command.

"Despite huge social and economic change over the past 100 years, certain things that we are reminded of today have remained the same." said Cdre David Elford, Naval Regional Commander for Eastern England

England.

"Maritime trade remains the

"Maritime trade remains the lifeblood of our country, and this was especially true during World War 1.

"Thomas Crisp, and those like him, met their fate with a supreme sense of duty and they bore their hardships and dangers with enormous fortifulde" with enormous fortitude.'

game of Catt and mouse

KEEPING a watchful eve on the movements of a Russian submarine as it sails on the surface of the Channel is HMS Cattistock.

The minehunter shepherded not one but two Kilo-class

boats – plus their support tug – past the UK, assisted by a more traditional submarine hunter, a Merlin Mk2 of 814 NAS.

The Portsmouth-based warship met up with the Russians in the North Sea, taking over from a NATO task group which had monitored the small task group's progress so far, leaving it to the Brits to accompany the boats and their Sliva-class support tag through the Channel

"It was great to put my photography skills to the test on an operation not normally associated with the mine warfare branch," said warfare rating/ship's photographer AB(MW) Andrew Gardner. "It was my first time seeing a Kilo-class submarine and then, like buses, two came along at once!"

Cattistock's new Commanding Officer, Lt Cdr Paul Irving, was impressed with the way his team adapted to the mission.

"Although my crew are primarily experts in mine warfare, everyone pulled together to focus our efforts on achieving one of the Royal Navy's core roles: conducting Maritime Security Operations in UK waters. That's one of the best things about this job – every day brings a different challenge."

SEPTEMBER 2017 · 19 www.navvnews.co.uk

Dunning's deed remembered 100 years on

A MERLIN Mk2 helicopter landed and took off from the flight deck of HMS Queen Elizabeth to mark

of HMS Queen Elizabeth to mark
the centenary of the first aircraft
landing on a moving ship at sea.
On a clear but windy day at
Scapa Flow, pilots Lt Greg Weal and
Lt Nick Allen flew their 14-tonne
helicopter on to the carrier's fouracre flight deck (pictured above hy acre flight deck (pictured above by LPhot Pepe Hogan). The men from 820 Naval Air Squadron then took off for a flypast.

The flight was one of several acts of commemoration to mark Sqn Cdr Edwin Dunning's landing on the flight deck of HMS Furious at

Scapa Flow on August 2 1917.
Dunning, 25, a member of the
Royal Naval Air Service, launched his Sopwith Pup from the carrier, then flew around in a circuit as the ship steamed some 26 knots into the 11 knot wind.

He lined up on finals and 'blipped' his engine to slow his approach. The deck crews gathered under his aircraft and successfully

hauled him to the deck.

Dunning attempted to repeat the feat five days later but his engine failed and his aircraft toppled into the sea and he drowned.

The young aviator was buried

at St Lawrence's Church in Bradfield, Essex, where a memorial tablet acknowledges the debt the Admiralty owed to his pioneering

Push to raise money for landing craft

CAN you help save one of the iconic vessels which helped propel Royal Marines to victory in the

Falklands 35 years ago?
Foxtrot 7 is one of the few – if not only – landing craft left from the South Atlantic conflict, used to ferry Royal Marines and the Parachute Regiment from HMS Fearless to shore at San Carlos in the liberation of the islands.

The craft – which could carry

up to 35 fully-equipped troops or two Land Rovers – rescued 41 crew from HMS Antelope when the frigate was bombed, earning F7's coxswain Cpl Alan White a commendation for his bravery.

As with her three sisters from Fearless, the small landing craft was used extensively until the end of the war, moving men and supplies about and even supporting mine clearance operations. The larger Foxtrot 4, which also helped evacuate men from Antelope, was destroyed by Argentine aircraft,

destroyed by Argentine aircraft, killing six crew.

After 21 years' service F7 was donated to the Royal Marines

Museum in 1986, where she's been on display as a reminder of the Falklands conflict.

With the margens releasing

With the museum relocating from Eastney to Portsmouth Historic Dockyard, the craft needs moving; it's intended to be one of two million naval objects and artefacts on show in a revamped museum complex, and will form centrepiece of the new RM

Auseum.

There's just one problem: it needs £25,000 conservation work; the boat is 52 years old and the elements have taken their toll during the three decades F7 has

been on display in Eastney.

A short crowdfunding drive by the National Museum of the Royal Navy kick-started the campaign, bringing in £1,600 in ten days

Naval divers help historians recover the original bouncing bomb as they get their

on Highba

THIS was once the most advanced weapon in the world - designed to sink

advanced weapon in the world – designed to sink Hitler's flagship.

Raised from the bed of a Scottish loch by civilian and Royal Navy divers, this is Highball – sister of the legendary 'bouncing bomb' used in the Dambusters raid – intended for use against the most powerful warship in Europe: battleship Tirpitz.

Seventy-four years ago RAF Mosquito bombers flew up and down remote Loch Striven, 30 miles west of Glasgow, attempting to 'sink' an old French battleship with a bomb which would 'skip' over anti-torpedo nets and then explode against the hull.

Crews were given just two months to prepare for Operation Servant, codename for the Highball attack on the Tirpitz in a fjord near Trondheim – one half of a planned double-blow against the Third Reich with the dams raid (Operation Chastise) intended to take place inside the same 24 hours.

Unlike the cylindrical form of the bomb – Upkeep – used in the attack on the Ruhr dams, Highball proved far more problematic.

Difficulties perfecting the bomb and Tirpitz's transfer to the Arctic – beyond the range of the twin-engine wooden bombers adapted to carry the Highballs – led to Servant being postponed, but Chastise went ahead and became the stuff of legend.

but Chastise went ahead and became the stuff of legend. Highball's inventor, Sir Barnes Wallis, continued to tweak his weapon, convinced of its use against shipping; as many as 200 dummy variants of the mostly-spherical bombs are believed to lie on the bed of the loch – testing continued well into 1944. It was never used in anger. Although RAF 618 Squadron was shipped out to Australia with the intention of using the bouncing bombs, which were

bouncing bombs, which were dropped in pairs at low level about a second apart, against the Imperial Japanese Navy, it never came to pass.

And Tirpitz was crippled by attacks by midget submarines

attacks by midget submarines and Fleet Air Arm and RAF

 One of the recovered Highball <u>prototypes</u> in lowered on to the deck of diving support vessel SD Moorfowl

Picture: LPhot Will Haigh

raids until she was finally sunk in November 1944 by Lancaster bombers carrying gigantic Tallboy bombs – also designed by Barnes Wallis.

Nevertheless, Dundee University lecturer Dr lain Murray, author of Bouncing-Bomb Man: the science

of Sir Barnes Wallis, was determined Highball should have its place in history – and has spent the past decade looking to raise some of the dummy bombs (known as 'stores' by the men who dropped them) from the bottom of Loch Striven.

Expert Royal Navy divers from Northern Diving Group in Faslane were first contacted about supporting the initiative

from Northern Diving Group in Faslane were first contacted about supporting the initiative back in 2015 – Highballs are similar in size and weight to the classic 'spiked' mine.

They joined a team from the British Sub-Aqua Club for a week-long operation – aptly codenamed 'Barnes Wallis' – to raise several Highballs from the depths 180ft below.

Specialist lifting equipment was attached to the divers' work boat and once hauled out of the water, the Highballs were moved to shore and placed in tanks filled with a salt solution to prevent corrosion.

"It was a privilege to be part of this dive," said CPO Gareth Spence, who led the Northern Diving Group team in the loch.

"Not only was it a useful training exercise, but it gave us a tremendous sense of satisfaction knowing that we have played a part in helping to preserve these important

have played a part in helping to preserve these important pieces of our wartime history.

"We deal with dozens of items of wartime ordnance around the country each year, but raising the Highball bombs has been a real highlight."

Even more delighted was Dr Murray, watching his long-term ambition realised.

"The bouncing bomb is probably the most legendary weapon in the British military arsenal, and this particular example of Highball is the only one we don't have on display to the public, so we're filling that final gap," he said.

Once they've undergone treatment to conserve them after 74 years on the seabed, some of the recovered Highballs will go on display at the de Havilland Aircraft Museum in Hertfordshire – the firm built the Mosquito – and the Brooklands Museum in Surrey, birthplace of British motoring and aviation.

... No man wanted to show he was afraid...

THE sight of Highballs lifted from the bed of Loch Striven after seven decades stirred the memory of Flt Lt Des Curtis DFC – for he dropped a good number of them.

As a 19-year-old navigator he made numerous low-level runs over the loch, launching the bouncing bombs against aged warships – first the old French battleship Courbet, later the battle-worn dreadnought HMS Malaya.

At 94, he is probably one of the last survivors of top-secret 618 squadron. Formed in the spring of 1943, it was given just six to eight weeks to prepare for its mission: sink the Tirpitz.

Hitler's battleship – sister of the Bismarck – was being held in a fjord near Trondheim to prevent a British invasion of Norway and potentially strike at Allied convoys to Russia.

There was no warship in the Royal Navy which was a match for Tirpitz on its own – which was where inventor Barnes Wallis came in.

He devised a bomb which would skip over defences – such as antitorpedo netting – strike the side

skip over defences - such as anti-torpedo netting - strike the side of the target and detonate at a set

of the target and detonate at a set depth to cause maximum damage. It could be used against ships at anchor or dams.

It took more than a year for the inventor to turn his idea into a working reality.

618 was formed in the strictest secrecy. Neither unit knew the other's objective and personnel were forbidden not merely from talking to friends and family, but even squadron comrades; engineers had no idea what the fliers were preparing for, or why they were making modifications

A very rare photograph of a modified 618 Squadron Mosquito carrying two Highballs

to the Mosquito bombers.

"We were isolated from the rest of the world," Mr Curtis, who lives in Westbourne in Dorset, remembers.

The Mosquitos' bomb bays were altered to carry two Highballs – each weighing about 580kg and spun backwards at several hundred RPM before release – which would be release – which would be dropped one second

apart.

Homes on both sides of Loch Striven were emptied of inhabitants as the twin-engine wooden bombers made their attack runs against a both

stationary warship.
The Mosquitos raced down the loch The Mosquitos raced down the loch a speeds of nearly 360mph, flying and releasing the prototype Highballs between 1,000 and 1,400 yards from their targets.

Attacking the Tirpitz was a daunting prospect. prospect.
"No man
wanted to
die," Mr

man wanted to show he was afraid for fear of being taken off the mission. Everyone buttoned up and took it in their stride, but really we were scared

their stride, but really we were scared witless.

"Luckily we never saw a letter from the Under Secretary of State at Air Ministry in which it was said that it would involve the acceptance of the possible loss of all aircraft."

As it was trials with Highball did not go as well as with the larger cylindrical Upkeep bomb planned for use against dams on the Ruhr. That attack went ahead on the night of May 16-17 1943.

"The first we knew of the dams raid was when it was announced on the news. Everything had been dependent on the water levels in the dams, with both missions taking place within a 24-hour period," said Mr Curtis.

There was no follow-up raid on

24-nour period," said Mr Curtis.
There was no follow-up raid on
Tirpitz, however, which was soon
moved from Trondheim to the Arctic
Circle – beyond the range of a round
trip by Mosquitos.
Nevertheless, Highball training

Nevertheless, Highball training continued.

"The weapon was fine in still water. But some started to wobble in the spindle and if they struck the highest part of a rising wave, the bomb would bounce erratically and could possibly take your tail off," the former navigator recalled.

"In the right conditions, it would have been a good weapon, but there were too many barriers, too much secrecy, too many variables."

HMS Malaya provided some proof that Highball might have worked when everything fell into place; one bomb penetrated the battleship's armour and penetrated as far as the admiral's pantry.

20 · SEPTEMBER 2017

Divers' ten-month expedition to wreck of HMS Vanguard unlocks the

crets of

THIS is all that is left of HMS Vanguard – the Royal Navy's worst disaster in the Great War away from the field of battle.

Scattered across the bed of Scapa Flow – the wartime anchorage of the Fleet in Orkney – are sections and twisted metal from the battleship, which came through the Battle of Jutland unscathed... only to blow up a year later, killing all but two of her 845 crew.

A tenth-month survey of the once mighty dreadnought's wreck has largely confirmed the findings of the original inquiry – and dismissed at least one urban myth associated with the cataclysmic explosion for the past century.

As part of centennial commemorations of the warship's loss, ceremonies were held over the wreck site and in Kirkwall's imposing St Magnus' Cathedral. But the anniversary also prompted a ten-month study of the wreck – authorised by Whitehall, for Vanguard is a war grave and no one may visit her without permission.

study of the wreck – authorised by Whitehall, for Vanguard is a war grave and no one may visit her without permission.

The Vanguard 100 team spent the winter and spring making use of the latest diving technology – from side-scan sonar to photogrammetry – to produce 3D models of sections of the wreck, in addition to capturing traditional photos and video footage of the remains of the ship during 400 hours beneath the waves.

After a day's exercising with the Grand Fleet, HMS Vanguard had returned to anchor on the evening of July 9 1917. All was normal until 11.20pm when the vast natural harbour was rocked by a series of tremendous explosions.

As a huge smoke cloud enveloped the men o'war, fragments of steel and debris began to rain down. Recognition signals flashed through the night. Only HMS Vanguard failed to respond, prompting the other ships to launch their boats in the hope of rescuing survivors. Only two men were found.

To find out what caused the catastrophe – and discover what remained of Vanguard – the divers were surprised to find that much of the ship lies in the same position as she was in 1917, including the intact bow and stern.

But the battleship's midships section has been torn apart, and debris scattered widely across the sea bed.

Warfare officer Lt Jen Smith, the only military

the sea bed.
Warfare officer Lt Jen Smith, the only military person on the civilian dive team, visited Vanguard for the first time in October last

variate officer Labert Smith, the only mintary person on the civilian dive team, visited Vanguard for the first time in October last year.

"The memory of seeing her majestic bow rising up from the seabed will remain in my mind forever," she says.

"We discovered that the bow and the stern are almost intact, and are lying in their relative positions to the ship's layout.

"By contrast, at first it appeared the central section was just a disarray of twisted metal, but, over time, the team were able to identity features such as boilers, turbines and specific areas of the ship's hull and decks, which they were able to identify using the original ship's plans."

One long-standing legend was that the explosion ripped a twin 12in gun turret from its mountings and hurled it through the air, landing on the isle of Flotta, one mile away.

Not so says Lt Smith the divers found all five turrets... though not necessarily where expected.

"There have always been rumours that one of the main gun turrets landed on the nearby island of Flotta, but the team located all five turrets on the wreck site, so this must be incorrect.

"Three of the turrets are a significant distance from where they should be, and other large sections now lie well outside the original ship's dimensions, indicating just how colossal the explosion was."

Among the last acts of the survey was recovering the White Ensign 'raised' over the wreck back in 2009 and replaced eight years later by the RN's Northern Diving Group, who presented the old banner to the people of Orkney.

Whilst the exact cause of the disaster could

later by the RN's Northern Diving Group, who presented the old banner to the people of Orkney.

Whilst the exact cause of the disaster could not be confirmed 100 per cent, the Court of Inquiry attributed the tragedy to an internal explosion of faulty cordite thought to be in either P or Q magazines – which fed the two midship turrets.

"Every hour spent underwater contributed something and the collective contribution from our team effort has been amazing," said Emily Turton of MV Huskyan, who organised the extensive expedition.

"The data gathered by the team has provided a clear picture of the layout of the site, and has allowed the wider community – including descendants of the men lost in the tragedy – a chance to see Vanguard as she now looks after 100 years underwater.

"As you can imagine, there is a huge amount of data to process, but we hope to have a full report of the survey published later this year."

Pictures: Bob Anderson, Marjo Tynkknynen, Vanguard 100 Expedition

Pictures: Bob Anderson, Marjo Tynkknynen,Vanguard 100 Expedition

• Rear-Admiral John Weale with First Sea Lord, Admiral Sir Philip Jones, POAET Mark Thompson with a replica of an F-35B jet Pictures: LPhot Will Haigh

Navy are kings of the cast

THE ROYAL Navy was the focus of the Edinburgh Military Tattoo to mark the year of the new aircraft

carriers.
The 68th season of the spectacle coincided with the arrival in Portsmouth of HMS Queen Elizabeth and came before the official naming of HMS Prince

before the official naming of HMS Prince of Wales.

First Sea Lord Admiral Sir Philip Jones joined Flag Officer Scotland and Northern Ireland Rear Admiral John Weale in welcoming the Duke of Rothesay and the Earl of Strathearn – the official titles of the Prince of Wales and Duke of Cambridge north of the border – to Edinburgh Castle, the first time either royal has attended the event.

The tattoo opened in traditional style with a toast to good health, given in Gaelic, with a dram of ten-year-old Glenkinchie whisky.

A cast of more than 1,200 people from across the globe performed at the castle, including more than 250 pipers and drummers, five UK military bands and the event's first Japanese act, as well as major contingents from France, India and the United States.

The show's finale sees the Esplanade transformed into an aircraft carrier flight deck and a CGI projection onto the Castle walls of an aircraft taking off from the deck. As the audience arrived they walked under a life-sized model of the new F-35B fighter, with Royal Navy personnel providing a warm welcome.

Hundreds of sailors and marines took part in the event, which ran throughout August.

The Royal Navy was represented by

part in the event, which ran throughout August.
The Royal Navy was represented by the Massed Bands of HM Royal Marines (Portsmouth, Scotland and Commando Training Centrel, a 24-strong guard of honour and a 90-strong Royal Navy and Royal Marines Tattoo Support Group,

AB Charlotte Vowles, of HMS Queen Elizabeth, delivers the whisky to the Royal party at Edinburgh

which oversaw arrangements for the involvement of the UK Armed Forces.
The final week of the tattoo saw Type 23 frigate HMS Somerset berth in Leith and host a number of capability demonstrations.

demonstrations.

"It was a great privilege to take command of the support group for the preparations and performance of the Royal Edinburgh Military Tattoo," said Lt Cdr Griffiths, one the submariners from HM Naval Base Clyde.

"The Duke of Cambridge was delighted to meet the Royal Navy participants at the Tattoo. We discussed the show's context and how the theme reflected the arrival of HMS Queen Elizabeth in Portsmouth.

Portsmouth.
Second in command of the Tattoo

Support Group was Surg Lt Deona Chan, who also acted as guard officer for the six Royal Navy-themed nights as well as

who also acted as guard officer for the six Royal Navy-themed nights as well as donning period costume for scenes from the Jacobite Risings.

"I did theatre when I was 15 and really enjoyed it but gave it up for my exams, so it's really nice to experience performing again," said Surg Lt Chan, 34, who was born in Hong Kong but moved to Edinburgh with her family when she was 15.

The General Duty Medical Officer, based at Permanent Joint Headquarters in Northwood, added: "It's bittersweet for me however as, when I was 16, I had the chance to go to the tattoo because my friend's dad had a spare ticket but I turned it down because it was a school night. When I found out I would be part of the tattoo, I really wanted to tell him but he died a few years ago. I think he would have been really proud and I think of him when I perform."

It's a far cry from her normal role within the Medical Branch, which, in 2006 saw her deployed to Camp Bastion in Afghanistan, two years after joining the Service. "There were big challenges," she said. "Dealing with very serious injuries and sometimes mass casualties was a steep learning curve."

The former St Serfs School,

injuries and sometimes mass casualties was a steep learning curve."

The former St Serfs School, Haymarket, pupil has also cared for personnel on HMS Scott and RFA Lyme Bay.

Surg Lt Chan left the Navy in 2007 to study at Dundee University, where she achieved Masters Degrees in medicine, anatomy and anthropology plus a PhD before re-joining as planned in 2009.

"I really like the way of life in the Navy," The tattoo has sold out for the last 18 years, meaning each season it is seen by 220,000 visitors, the equivalent of 8,800 each evening.

● Watched by cox'n AB(Sea) Stephen Rogers, Lt Cdr Bob Hawkins (left) leads a short act of remembrance over the Royal Oak with Nathan Logan and (right) LA Justin Charles

QE remembers Royal Oak tragedy

WHILE in Scapa Flow to mark the 100th anniversary of the birth of carrier aviation, HMS Queen Elizabeth had just enough time to put one of her RIBs in the water to pay her respects over the wreck of the Royal Oak.

The battleship was sunk by

a U-boat which evaded the RN's defences and entered the wartime anchorage on October 14 1939, catching the Home

Fleet off guard.

HMS Royal Oak, which saw action at Jutland, was torpedoed and sank in a matter of minutes, taking 883 men down with her – many of

them boy seamen.

Among the sailors lost on that fateful night was PO Stephen Slade, a 28-year-old gunner from Bristol who had served in the Royal Navy for 12 years. He was survived by his vears. He was survived by his

wife, Joan, and two-year-old daughter, Patricia.

Almost 78 years later, the senior rating's great-grandson, LA Justin Charles had the opportunity to visit the site of the tready power designated. the tragedy, now designated

The 27-year-old climbed into a RIB with the ship's First Lieutenant, Lt Cdr Bob Hawkins and Nathan Logan, one of the industry engineers aboard Queen Elizabeth during her sea trials, who also has family connections with the sunken battleship.

"It was a very poignant moment," said LA Charles. "Having the opportunity to visit the site where my greatgrandfather lies and to be able to pay my respects, on behalf of my family, meant a great deal to me, and my grandmother."

Afterwards he told her about Afterwards he told her about the short service. Patricia, who now lives in Worthing, West Sussex, passed on her thanks to Capt Jerry Kyd, saying she was extremely grateful to him for allowing her grandson, and the current generation of Royal Navy sailors, the opportunity to visit the site and to spend a few moments reflecting on the few moments reflecting on the memory of her father and the other crew members who lost their lives that night.

● Capt Ellie Ablett, CPO Craig Hewitt and David Fitzgerald by the winning flowerbed

Picture: Dave Sherfield

Bloomin' Bootnecks

A GARDEN featuring Royal Marines' old boots as planters won top prize in the Raleigh in Bloom contest.

Nine teams took part in the competition at the base to transform flower beds.

The team from the Military Training Unit and 1 Assault Group Royal Marines, consisting of CPOs Craig Hewitt and Steven Burton and civilian member of

staff Jacqui Guy, took first prize.
CPO Hewitt said: "Our inspiration came from the items around us, so the targets we used were the boots and the helmets

we wear every day. Our aim was to win and we did." Second were ESS Facilities, followed by ESS Victory Galley in third place.

Others taking part included Interserve Defence, Babcock, the Defence Infrastructure Organisation with Carillion Amey, the Royal Navy School of Seamanship, the Defence Maritime Logistics School and Initial Recruit Training

Initial Recruit Training.

Each team was given £100
by the Central Amenities Fund
to purchase flowers and other materials.

Competitors were requested to have a sustainable theme with longevity considered in plant choices that would also attract species of wildlife such as bees.

Judging the green-fingered event was HMS Raleigh's Commanding Officer, Capt Ellie Ablett, and the BBC's David Fitzgerald.

SEPTEMBER 2017 · 23 www.navvnews.co.uk

HMS Duncan delivers as flagship of NATO ta

frends reunited

HMS DUNCAN sails through the Black Sea alongside the Romanian frigate RS Regele Ferdinand – the former Type 22

Ferdinand – the former Type 22 HMS Coventry.

The Type 45 led a NATO task group into the Ukrainian port of Odessa – the first Royal Navy vessel to visit the city in nearly a decade.

The Portsmouth-based destroyer is leading NATO's Standing Maritime Naval Group 2 (SNMG2), providing reassurance and deterrence in the Black Sea, as well as commanding NATO's counter-migration activity in the Aegean.

the Aegean.

The force was given a plum berth in the cruise liner terminal – a stone's throw from the Potemkin Steps, made

throw from the Potemkin Steps, made famous by legendary film director Sergei Eisenstein – and warmly welcomed by Ukrainian leaders, including the head of the country's navy, Vice-Admiral lhor Voronchenko.

As well as the usual receptions and demonstrations and tours, including a rare chance for Odessans to look around the visiting warships, cultural visits were lined up so the sailors could sample one of the grandest and most historic cities in the Ukraine.

most historic cities in the Ukraine.
"It was a privilege to lead a NATO task group into the port of Odessa, Ukraine," said Cdre James Morley, whose staff is in charge of the naval

whose staff is in charge of the naval force.

"We received a very warm welcome. We rushed here on behalf of the 29 NATO members as a sign of NATO's continued support to Ukraine – and we can learn a lot from Ukraine in relation to countering the ongoing threat from cyber and hybrid warfare – conventional, irregular and cyber combined."

The NATO group - Duncan, plus Turkey's TCG Yildirim and Romania's RS Regele Ferdinand - sailed into Odessa having just been working with the Bulgarian Navy for its annual

Black Sea exercise, Breeze, which saw some of the participants 'hunting' the Turkish diesel submarine Preveze.

The 200ft-long silent hunter proved a formidable foe as the Black Sea offers some of the most challenging anti-submarine warfare conditions on the Seven Seas. It's over two kilometres deep in places and water temperature and salinity make it tricky for sonar to locate boats; in short, the waters of the Black Sea favour the submariner. submariner.

As an air defence destroyer, Duncan has limited submarine-hunting abilities – her best weapon is

abilities - her best weapon is her Wildcat helicopter equipped with Sting Ray torpedoes and depth charges.

Much better suited to a protracted submarine hunt are the Yildirim and Regele Ferdinand, while Bulgarian vessels also joined in the game of cat and mouse. As flagship of NATO's Standing Maritime Group 2, Duncan co-ordinated their efforts as its staff some drawn from Black Sea navies shared their experience and first-hand knowledge of local conditions.

With the hunt concluded, the NATO

shared their experience and first-hand knowledge of local conditions.

With the hunt concluded, the NATO group made its way from Varna to Odessa – a journey of 300 miles – and was buzzed by RAF Typhoon jets to test their air defences.

The Eurofighters from No.3 Squadron have traded Coningsby for Constan a in Romania to support the Balkan country's air policing mission over the Black Sea.

Four of the Typhoons are working as NATO's Southern Air Policing Force.

The exercise enabled the ships' teams to practise their ability to defend the task group from an air attack. It was also useful for the RAF pilots as it allowed them to practise engaging maritime targets.

"This is a fantastic deployment which has certainly given me the

opportunity to see the world thanks to the number of places we have visited," said 20-year-old ET(WE)

Visited," said 20-year-old ET(WE)
Ronan Speers.
"The highlight so far? Chania in
Crete because of all the adventurous
training opportunities it offered," he

Following the three-day visit to Odessa, the task force sailed with vessels of the Ukrainian Navy for joint training to "strengthen security at sea and in the region," in the words of the host navy.

The task group made its way to the Aegean Sea and the Turkish naval base of Aksaz – and straight into a thunderstorm, which proved appropriate as the group bade farewell to the TCG Yildirim, a frigate named after Ottoman Empire Sultan Bayezid, who was also known as Yildirim or thunder.

During the journey young officers

During the journey young officers from the Yavuz-class frigate carried out officer of the watch manoeuvres

USNS Patuxent, which simultaneously replenished the amphibious transport dock USS Mesa Verde.

Keeping an eye on the fuel levels onboard Duncan during the RAS was ET(ME) Andrew Beacock, who said: "I've enjoyed every aspect of the deployment so far – keeping the NATO flagship at sea, with all the challenges that involves, and I love the sports we have on the flight deck every Sunday."

The 19-year-old, who joined the RN

The 19-year-old, who joined the RN two-and-a-half-years ago, is hoping to return to HMS Sultan and the RN's marine engineering school following this deployment.

HMS Duncan also conducted winch

HMS Duncan also conducted winch training and boarding with both Royal Marines and Royal Navy teams.

The ship's medical team conducted the winching exercise, a key role should there be a need to evacuate a casualty from the ship, while the boarding exercise saw one of the ship's sea boats take on the role of a 'vessel of interest' while the ship's Wildcat watched with a Royal Marines Maritime Sniper Team.

Team.
Chef Dominic
Armfield, 18,
who is also
on his first
deployment

training, said: "I joined the Navy because of the career opportunities it offered – and as a chef working for NATO there are plenty of chances to practise high-end cuisine.

"I've enjoyed learning new skills which will hopefully help with promotion – and then I can teach others what I've learned on this trip. There have also been some good runs ashore, especially Aksaz in Turkey."

Standing Group 2 is one of two NATO naval task forces in the Mediterranean, both of which are under Royal Navy command presently; HMS Enterprise is acting as flagship of Mine Countermeasures Group 2 which performs a similar mission in the mine Countermeasures Group 2 which performs a similar mission in the same waters, but with the emphasis on dealing with mines/unexploded ordnance past and present.

Following her four-month deployment, HMS Duncan will hand over command of the task group to HMS Ocean.

sk force in Black Sea, Aegean and the Med

 AB Adam Davey and PO Muldownev

Swimming around the Rock

EIGHT members of the Royal Navy Gibraltar Squadron swam 6.8nm around the Rock in a bid

to raise £1,000 for the Royal Navy and Royal Marines Charity. The squadron's CO, Lt Cdr James Myhill, said: "Before this event I hadn't swum in a pool for about ten years but I have been getting some practice in whilst learning to kite-surf in nearby Tarifa.

Tarifa.

"Sea swimming adds many other elements, including the tide and currents, the weather and sea state and of course the traffic that we have to share the water with – anything from little fishing boats up to 40,000 ton super-tankers. All of these extra challenges are what we think makes this a little bit different and will hopefully inspire people to donate to RNRMC."

The swim started from Eastern

The swim started from Eastern The swim started from Eastern beach, at the north-eastern limit of Gibraltar's waters with some challenging surf. Once clear of the beach the swimmers turned right and headed south towards Europa Point before swimming up the western side and passing Europa Point before swimming up the western side and passing Rosia Bay, the port of Gibraltar and the cruise terminal, finishing in Ocean Village marina.

Lt Tom Lindsey, HMS Sabre's Commanding Officer said: "Overall we completed the swim in five hours. I think the biggest challenges were cetting clear of

challenges were getting clear of the surf on Eastern beach and the sea that was running against us

when we rounded Europa Point."
The team is still collecting sponsorship. To donate visit thtp://uk.virginmoneygiving.com/team/RNGS_Swim_the_Rock or text "Navy Gib" to 70500 to give £5.

Mountains in his sights

A JUNIOR rating hopes to climb the 16 highest peaks in North Wales in less than 24 hours. AB Jim Marcer, pictured above, aims to raise funds for the Royal

"It's a gruelling 35-mile route which I have attempted twice as a civilian and failed," he said.

"This time I'm going back with some military bearing and I won't be leaving the mountains

until I've reached all 16 peaks rain or shine, 24 hours or not."

For every £50 raised Jim will climb a peak. Anything over that and he will add weight to his backpack.

backpack.

Anyone wishing to donate can do so at: https://www.gofundme.com/welsh-3000s-challenge-16-peaks

HMS St Albans towers over the band as it plays in the dry dock

Rock around the dock That's

IT'S not often a band gets to play under the sea but the Band of the Royal Yeomanry paid a visit to their affiliate warship HMS St Albans – ten metres below

sea level.

The Type 23 frigate is undergoing essential repair works following her nine-month deployment and more than 128,000 tonnes of water has been pumped from one of the ten dry docks in Portsmouth Naval Base to allow the work to

Naval Base to allow the work to take place.

The Band of The Royal Yeomanry was due to play a concert nearby and thought they would pay the ship a visit.

"We have played in many an unusual setting," said the band's Director of Music Major Roy Falshaw, "and everywhere from Westminster Abbey to Buckingham Palace. Buckingham Palace.

"But this is definitely the first time in the band's long history time in the band's long history that we will have played in a dry dock with the walls literally holding back the sea. It's an experience we will not forget!"

The Band of The Royal Yeomanry is a 35-piece military band based in London and is one of the oldest Army Reserve

one of the oldest Army Reserve

bands.

HMS St Albans will shortly be flooded back to return to operational capability following her maintenance package.

Deputy Marine Engineer Officer Lt Peter Ainscow

Officer Lt Peter Ainscow said: "Getting into dry dock is a lengthy process but it is essential to carry out essential

underwater maintenance that otherwise would be expensive impractical to be completed in

the water by divers.

"All ships incur wear and tear from deployments and HMS St Albans in particular has been operating at a high-operational tempo which makes this sort of work necessary for her continued

capability."
Gareth Harding, Type 23
COM Waterfront Support
Manager at BAE Systems,
said: "We are pleased to be working in partnership with the ship's company to return HMS St Albans to operations as she nears the completion of her maintenance period at Portsmouth Naval Base.

To get the ship into the dry

dock is a long evolution.

The water, which could fill around 1,068,333 bathtubs, was slowly pumped out of the dock for over 11 hours while HMS St Albans was kept sitting in the

The ship was then kept upright by a series of large wooden beams that brace the ship's side against the dock walls, with cranes levering them into position.

The precise process of lining as ship up is vital as all the underwater equipment located on an antisubmarine frigate, including her sonar dome, only have 50cm clearance to the dock

a lot of writing...

AN employee from Collingwood was rewarded after 42 years of serving the Royal

Christopher received a framed valedictory certificate valedictory certificate from Capt Andy Jordan, CO of HMS Collingwood, at a ceremony attended by his friends and colleagues in the colleagues in the base's Unit Personnel

Office. Office.

Chris's long association with the Navy began when he joined the service as a Writer in 1975. Highlights of his career included serving in HMS Ark Royal during the filming of the BBC programme. Scilor, including a

during the filming of the BBC programme Sailor, including a visit from Rod Stewart to the ship to film a music video for the hit We Are Sailing.

He also served in HMS Liverpool in the South Atlantic immediately after the Falklands Conflict and in HMS Challenger. He then moved to Denmark as part of Commodore Naval Baltic Approaches.

Approaches.
Since leaving the Royal Navy in 1997 with the rank of POWtr, Chris continued to support the Navy as a civilian working for Flagship, VT Flagship, Babcock and finally Interserve, clocking up 14 years as HMS Collingwood's Unit Personnel Office Supervisor.

URNU at **Parliament**

MEMBERS of the Oxford University Royal Navy Unit (URNU) were given an insight into the workings of government with a tour of the Palace of Westminster.

The unit was shown on to the

floor of both the House of Lords and the House of Commons, where the unique traditions, such as the 'Black Rod', were

explained.

In St Stephen's Chapel, where

In St Stephen's Chapel, where the original parliament sat, the group saw a statue with a missing sword, broken off when suffragette Marjorie Hume chained herself to it in 1909.

The group were also able to look in the Royal Robing Room, used for the Monarch to prepare for the state opening of Parliament. They also admired the paintings of the Battles of Trafalgar and Waterloo by the artist Daniel Maclise.

Lt Will Jones, CO of

Lt Will Jones, CO of Oxford URNU, said: "It was a thoroughly enjoyable experience and a fantastic opportunity to see the world famous buildings firsthand, which provided a great insight into how the country is governed."

From HMS Victory to the Tower of London

W01's new role as a Beefeater

FORMER Royal Navy senior rate has joined the Tower of London as a Yeoman Warder.

WO1 Gary Burridge, a former officer of the day aboard HMS Victory, becomes a Beefeater following 32 years in the Senior

Over the next few months Yeoman Warder Burridge will learn word-for-word the Story – the script of the famous Yeoman Warder Tour – before being allowed to lead a tour himself.

He will also become familiar with each of the 21 separate duties that the Yeoman Warders

conduct each and every day.
YW Burridge was raised in
Shoreham-by-Sea, West Sussex
and currently lives in Chatham,
Kent.
The keen motorbike enthusiast

also served at Rosyth and Faslane during his Naval career. "Becoming a Yeoman Warder

"Becoming a Yeoman Warder is a dream come true, I still have to pinch myself," he said.
"I feel incredibly privileged and honoured to wear the uniform as a Member of the Queen's Bodyguard.

"Entering the Tower London is like stepping into another world – there's nothing quite like it.

"I am very proud to be part of the unique traditions and excited by the challenge of sharing over 900 years of history with

The Yeoman Warders are descended from the ancient band of warders who guarded the gates and royal prisoners, early in the

and royal prisoners, early in the Tower's history.

Modern Yeoman Warders are still Extraordinary Members of the Queen's Bodyguard.

They are all former warrant officers from Her Majesty's Forces with an honourable service record of at least 22 years.

Today, they combine their

Today they combine their traditional ceremonial role with a love of history to make the past

come to life for visitors.
Yeoman Warders and their families live within the grounds of the Tower of London but must own a home outside for when they retire.

They wear an 'undress' blue uniform for everyday wear and the full Tudor state dress uniform for ceremonial occasions.

STAFF and students from HMS Collingwood joined forces to put local children through their paces and raise £2,000 for charity.

The Rainbow Centre in Fareham held their first ever Rainbow Rush with assistance from Collingwood's PTIs Suze Badger and John Stanham

Stephen.
After leading them in a military-style warm-up, each PTI took a team of about a dozen children aged between five and 12 years old around an obstacle course. However, at each stage students from HMS Collingwood's Victory Squadron and volunteers from the National Citizenship Scheme attempted to cover them in different coloured powder paint.

Yeoman Warder Gary Burridge in his new uniform

SEPTEMBER 2017 · 27 www.navynews.co.uk

Taste of high life for uni medics

TRAINEE doctors, dentists and other students who are being sponsored through university by the Royal Navy swapped lectures for a week-long acquaint course at Britannia Royal Naval College.

Known as the Bursar and Medic Acquaint Course, two groups of students spent a week each at the world-renowned college for training designed to be both challenging and demanding

demanding.
Highlights of the week included a debate, leadership exercises, early morning fitness sessions and swim tests, along with inspections, ceremonial training and a night under cover in the grounds.

Sub Lt Lewis Ginger, BRNC's

Sponsored Undergraduate Staff Officer, said: "The purpose of these BMAC courses is not only to give the students a taste of initial military training, it's also to test them, push them, facilitate self-discovery and allow the individuals to push themselves farther then they could possibly believe.

"I have been overwhelmed from the effort that I have seen from the students. We have had a 100 per cent pass rate on the Royal Navy Fitness Test and each Royal Navy Fitness Test and each cadet completed the high ropes session, a feat that challenges even the bravest person.

"Their conduct around the college and their standards have been impeccable."

Cadet Harry Long, who aims for a career as a Royal Navy Warfare Officer, said: "It's been a jam-packed week and it's also a great opportunity to ask plenty of questions to try and fill in the blanks about the Navy and what life will be like for many of the

cadets in a few weeks."

The Royal Navy is currently sponsoring 69 trainee doctors, five dentists and 37 bursars who are based at universities all over the UK. They are administered through Blake Squadron.

Looks like rain, dear

SENIOR rate CPO Jim Barkshire received a reindeer hide to

mark his final day of detachment with 847 NAS.

The CPO has served on the squadron for 14 years, holding

every rank so far.

His engineering skills were seen as key to the squadron achieving its timings to travel from RNAS Yeovilton to Bardufoss in Norway, as featured in last month's *Navy News*.

Jim was presented with the gift by senior pilot Maj lan Moore RM.

Gary's grand effort

SENIOR rate Gary Martin celebrates after completing the Prudential London 100 Cycle

The CPO(AH), based with the Maritime Aviation Support Force at RNAS Culdrose, doubled his

at RNAS Culdrose, doubled his intial fundraising target of £650. Gary, who won his slot through the ballot, raised £1,300 for MacMillan Cancer Support. He chose to help the charity after his wife Tracey lost two relatives to cancer.

"My wife and in-laws were there to cheer me on at the 94-mile checkpoint which was just amazing," said Gary, pictured right with in-laws Linda and Kevin Byron.

A bridge not too far...

A RATING from HMS Sultan is planning a 12-hour endurance run to raise funds for the RNRMC.

ETME Charlie Brooks, pictured left, plans to run around 50 miles in two-mile laps of the Humber Bridge

Humber Bridge.

Anyone wishing to sponsor him can do so at: https://www. justgiving.com/crowdfunding/ charlie-brooks

It's Despicable QE

newest warship, a Minion has escaped from his master Gru and taken up residence aboard the new 65,000-tonne aircraft carrier.

Or maybe it's a fancily-

decorated breathing air

storage cylinder...
Ok, you got us. One of HMS Queen Elizabeth's veteran engineers has added a splash of colour and fun to one rather drab engineering

one rather drab engineering compartment.

Marine engineer Chief Petty Officer Neil Hellier, pictured left, picked up brush and paints and turned the yellow cylinder into one of the loveable anarchic characters from the Despicable Me film series as a parting gift.

The senior rating was part of the trials and commissioning team assigned to the nation's largest warship, installing and testing machinery in her marine engineer department,

marine engineer department, such as the air cylinder. In creating his Minion, Neil – who's just left the ship

- is upholding a tradition apparently going back to Tudor times, when forebears of today's sailors used to personalise their places of

aboard the 920ft aircraft carrier personalised, there are just 3,010 to go... HMS Queen Elizabeth has

more than 900 souls aboard: 700 ship's company plus more than 200 industry contractors

Students love look at life in blue suit

FOUR groups of students from around the UK were given an insight into life in the Royal Navy during visits to HMS Raleigh.

Students on work experience, others taking part in an enrichment week and undergraduates signed up to a leadership programme, all spent time at the Torpoint base.

In total 32 students from schools in Plymouth, Cornwall, Somerset and the Midlands were given the chance to undertake

given the chance to undertake elements of the initial naval

training course for recruits.

During the week-long work experience programme they were taught how to march and underwent PT sessions.

Highlights included a tour of

TS Brecon, the decommissioned minesweeper used for training, an opportunity to get out on the river in small boats, and a visit to

HMS Courgeous at Devonport Naval Base.

Jack Wheeler, from Looe Community College, said: "I wanted to see what the Navy was all about. I was surprised to see how organised the recruits." see how organised the recruits have to be. I'd like to be an Air Engineering Technician." Niall Howles, from Woverley, near Worcester, said: "I wanted to

get an insight into what the Navy is like and follow in my uncle's

• Students take part in some physical training at HMS Raleigh

Picture: Dave Sherfield

footsteps.

"Before I came I wanted to be part of the Surface Fleet, but since I went on HMS Courageous, I am now looking to go on submarines. It's been a brilliant week." brilliant week."

The programme is also designed to show students the diverse range of training carried out at HMS Raleigh. They spent time at the Royal Navy Submarine School and worked with instructors of the Deforce with instructors at the Defence

Maritime Logistics School.

HMS Raleigh's Work

Experience Officer WO1
Paul Bell said: "Our work
experience programme has been
operating for a few years now.
We encourage those who are
members of the Cadet Forces to wear their uniforms and the

to wear their uniforms and the whole group march from area to area as a platoon.

"The main aim is to show the young people what it's really like to be in the military as they make important decisions shout make important decisions about their future. Ultimately we hope that everyone will take something away from the week regardless of

HMS Raleigh also welcomed 16 students from Stoke Damerel Community College who were taking part in their curriculum enhancement week.

The group, aged between 11 and 16 years, had all shown an interest in joining the Armed Forces. Their day of activities included a look around the Royal Navy Submarine School and an opportunity to take part in some knot-tying lessons in the

some knot-tying lessons in the Seamanship School.
Finally 12 science, technology, engineering and mathematics (STEM) students, who are taking part in the six-week summer internship run by the Royal Navy, spent their fifth week in the South West, based at HMS Raleigh.
During the week they took

Raleigh.

During the week they took part in core physical training with a stretcher run and assault course, spent a day at RNAS Culdrose, and visited ships and submarines at Devonport.

The six-week internship is the final element of the Undergraduate Leadership Programme run throughout the year at universities across the country. country.

further details visit: http://www.royalnavy.mod. uk/careers/levels-of-entry/ graduates/ulp

Help at hand for veterans

A NATIONAL charity is urging relatives to contact them for help if they fear an elderly relative may be struggling with sight loss.

Blind Veterans UK often sees a spike in applications following holiday periods, which the charity attributes to referrals from relatives who

have visited a grandparent or elderly relative.

The following signs could indicate a family member is struggling with their sight: Constantly member is struggling with their sight: Constantly cleaning glasses, tripping and bumping into objects, losing track of items that are clearly visible, avoiding social events and a loss of confidence in going out alone, leaving post to pile up or overfilling or knocking over a glass at the table.

Robert Ware, from Prescot, who served in the North Atlantic aboard HMS Albrighton, a

Hunt-class destroyer, has been helped by the

charity.

Robert was based in India for two years in reparation of an invasion of Japan during VW2. He has had his life transformed by the charity's help since losing his sight a few years

His granddaughter Libby said: "The support granddad has received from Blind Veterans UK has not only given him back his independence in everyday life, but also opened up so many fantastic opportunities for him."

If you or your relative served in the Armed Forces or did National Service and is now battling severe sight loss, find out how Blind Veterans UK could help by calling 0800 389 7979 or visiting www.noonealone.org.uk

28 · SEPTEMBER 2017 www.navvnews.co.uk

Sailors help residents of flooded village Clean up at Coverack

SAILORS from Royal Naval Air Station Culdrose rolled up their sleeves to help villagers clean up Coverack following a devastating flash flood.

Bracing the wet weather on the Lizard Peninsula, the 35-strong team helped the Cornish village by clearing the beach area, houses and shops.

They also moved sandbags to protect houses from any further flooding.

Cdr Paul Harrison, the Commander of RNAS Culdrose, said: "Coverack is a neighbouring village to RNAS Culdrose and some of the Culdrose

Culdrose and some of the Culdrose team live there.

"The flooding left Coverack with

a lot of mess. The clean-up operation is under control, but the village asked for a few more hands on deck to assist them, so we sent them some of our trainees and other volunteers.

"Community is important to us and we regularly get involved in local projects where we can help to make a difference. These kind of activities are beneficial to our trainees too; they help the sailors come together as a team and get ready for operations

CPO John 'Soups' Campbell, who lives in Coverack, is acting as the

co-ordinator.

He said: "We've basically responded to a request for manpower to help clean up the beach and the town. There is still a lot of silt and debris

'We are basically here to work with the local council and villagers and do what they need us to do. The Coverack community is coping really well and the local authority has done a great job - we are simply giving them a hand.

we are simply giving them a hand.
"The weather is awful though and everyone has got a bit wet, but we are sailors and that's what we are used to."

Eyes on ground at rain-hit show

Above, a helicopter proved popular with visitors; Left, Royal Marines deliver an unarmed

HUGE crowds turned out for the annual Sunderland Airshow, despite poor weather which kept aircraft on the ground.

A concert by a Royal Marines band proved one of the highlights of the show at Seaburn, which also

featured a Royal Navy village.
Exhibits were provided by the Youth Engagement Team, the Northern Diving Group, Royal Marines, Royal Naval Reserve, and aircraft from HMS Sultan.

Spectators were wowed by the

Spectators were wowed by the Royal Marines unarmed combat display, and recruiters from the local AFCO were on hand throughout to

AFCO were on hand throughout to answer any recruiting questions.
WO1 Terry Miller said: "It was an extremely busy weekend but, as always, a thoroughly enjoyable event. Those who visited the Royal Navy village had a terrific time and we were delighted to meet them, chat and provide demonstrations and interactive activities" interactive activities.'

An RN diver waves to children at the airshow

Farewell time for Raleigh's master

A ROYAL Navy Master-At-Arms from Plymouth, who has helped induct more than 10,000 recruits into the Service, is hanging up his uniform after a career spanning five decades.

MAA Ian Gritt has served at

HMS Raleigh for the past six-and-a-half years where he has been responsible for standards and discipline within the Initial Naval Training School. It was his second stint at the training base in Torpoint, having undertaken the role between 2002 and 2004.

Originally from London, MAA Gritt joined the Royal Navy in 1979 aged 16 and began his career as a junior seaman missileman.

He served on three warships

before transferring to the Royal Navy Police in 1991. Since then he has served at sea on three further ships, including two stints on HMS Ocean, and abroad in Gibraltar and at the NATO

Headquarters in Shape, Belgium. The 54-year-old said: "To end my career where it all started is a major highlight, watching young civilians develop into sailors. I also feel a sense of pride serving

with some of the training staff that I took through in my first role as the MAA here. "It has been an absolute

pleasure to have met the parents and families routinely on Fridays whilst conducting the passing behalf. I can assure you that I would serve alongside any recruit that has passed out of HMS Raleigh.

"Now its my turn to sit on the Hoe and watch the next generation of sailors deploying, protecting the nations interest, but hopefully also having fun."

Reservists rewarded

TWO reservists from HMS Sherwood have been recognised for their Service at the unit's annual Ceremonial Divisions.

Forty reservists from the East Midlands unit paraded in front of Cdre David Elford, Naval Regional Commander for Eastern England.

Lt Cdr Russell Dalby received the first clasp to his Volunteer Reserve Service Medal for his 15 years with the unit.

the unit.
Mid Gil Lock was presented with his new Sub Lt epaulettes after successfully qualifying for promotion.

for promotion.
Commanding Officer of
HMS Sherwood, Cdr Rob
Noble, said: "The Ceremonial Noble, said: "The Geremonial Divisions event is an important date in the unit's calendar. To be able to publically recognise the time and effort our reservists put in to serving with the RNR in Nottingham is featured;"

An Operational Honours Board was also unveiled during the event recognising individuals' deployments across the world from 2003 until 2016.

To find out more about East Midlands Reserve Forces and Cadets

Forces and Cadets
Association visit http://www.eastmidlandsrfca.co.uk
A member of HMS Ceres
has marked 40 years of Royal
Naval Reserve Service.
PO Kevin Marley, who joined
the RNR in 1977, served for
20 years as a radio operator
at HMS Salford, deploying to
France, Hong Kong, Norway,
Spain and the USA.
In 2009. PO Marley was

In 2009, PO Marley was awarded the MBE for his commitment to the Civil

To mark his 40 years, he received an engraved glass and limited edition bottle of port from Col J Moulton RNR.

Lucky 13 as charities receive BRNC cash

THIRTEEN lucky organisations have benefitted from Britannia Royal Naval College's charity

A total of £16,831.54 was presented to representatives from the Affray Memorial Association, Britannia's Voices, CHICKS, Children's Hospice SW, Dartmouth Baptist Church, Dartmouth Community Chest Dartmouth & District Pool Dartmouth & District Pool Trust, Dartmouth Sea Cadets, Kingswear 23rd Memorial MTB Flotilla, Life Foundation, Mercy Rescue Trust, Southford Schoolrooms Project and The Tracey Monument, St Clements Church, Dartmouth, who were all invited to the College to receive their donations, from Capt Jol Woodard, the Commanding Officer of BRNC.

The money was raised through a variety of events held at BRNC.

a variety of events held at BRNC throughout the year, including a charity auction, photo calendar competition, quizzes and various other challenges organised by

Officer Cadets international students have also participated in several outreach projects working at Buckfastleigh Otter and Butterfly Sanctuary and Kingswear School. In addition they have lent their support to clearing the grounds of debris

Cadets working with children at the Mercy Rescue Trust in Kenya last year

at St Clements, St Saviours and St Petrox Churches, Dartmouth. International Officer Cadets

have in the past 12 months cleared large areas of overgrowth at the Dawlish Nature Reserve and have also joined forces with volunteers from the local community to help move nearly half a ton of flotsam and jetsam from the breakwater in Brixham as part of Brixham's Marine Conservation Day.

SEPTEMBER 2017 · 29 www.navvnews.co.uk

Register to give sick a new hope

SEPTEMBER is Blood Cancer Awareness month, marking the start of a campaign to raise understanding in the Armed Forces and Civil Service of those conditions that may lead to significant illness.

Blood cancer affects a large

number of people in the UK. Every 20 minutes, someone is told they have the disease – that's 70 people a day, 25,000 people

a year.

For most, the only way to survive is to undergo a stem cell transplant. Anthony Nolan and DKMS are the pre-eminent stem cell charities registering people within the UK. Anthony Nolan accepts registrations from people aged 16-30; DKMS between 17 and 55. Both registrations can be conducted by mail order and from the privacy of your own home by means of a cheek swab

or spittle test.

There is only a three per cent chance of being called forward for stem cell donation and you can change your mind at any

"The procedure is pretty painless taking only four to six hours of your time," explains Maj Mandy Islam of the Royal Army Medical Corps. "There are two methods of collecting stem cells. The first is via the bloodstream and the second, although rare, via the pelvis taking less time, which is done

under general anaesthetic."
"Within each of us, we have
the gift of life, be that through stem cell donoring or organ donation. We, in Defence, are in a unique position to help as we are generally young and healthy. Moreover we are a community of 'can-do attitude', we see problems and want to fix them."

Demand for blood cancer

treatment outstrips supply for particular groups – the black and Asian communities and young men under 30 – so Maj Islam and her colleagues hope the month-long drive will address this imbalance.

For details and a registration kit visit www.anthonynolan.org (if you're aged 16-30) or www. dkms.org.uk for 30-55-year-

Having fun with family

YOUNG Graham Jenkins has fun in a helicopter at HMS Sultan's Families Day. Dad Craig was one of

hundreds of Service and civilian personnel to welcome their loved

nesto the base.

Lots of activities and entertainment were on offer including live music, a barbecue and refreshments. Bouncy castles, face painting, donkey rides, a play bus and a tent crammed full of creepy crawlies were just some of the activities that thrilled younger visitors.

Commanding Officer of HMS Sultan Capt Peter Towell said: "As an establishment we work tirelessly to ensure that our engineers and technicians are trained to the very highest of standards."

"I am very proud of all their

"I am very proud of all their efforts and the Families Day provides an excellent opportunity to celebrate their achievements with both family and friends."

Follow (RN) LA law

Albion put to sea for the first time in six years, slipping her moorings in Devonport, zig-zagging down the Hamoaze, past zig-zagging the Hoe, Drake's Island and breakwater and out into Plymouth.

Everything on her month of sea trials, by and large, went swimmingly, culminating in a rededication ceremony (see page

Perhaps it did so not purely because of £90m investment and the skill and knowledge of shipwrights, engineers, technicians and sailors involved in the refit, but also because of the instruction a not-insignificant number of her ship's company received a few weeks before sailing.
One sixth of HMS Albion's

crew made the short trip from Devonport to go through a series of challenges on the high ropes course, towering up to 45ft above the ground at Britannia Royal Naval College.

Clambering around on the ropes high and low was intended to improve communication and understanding between 50 sailors from all sections of the ship, improve their trust in each other – and, for some individuals, overcome a fear of heights.

"We've all learned from each other," said ET Maisy Carlucci, who'd just joined Albion. "We worked together, motivated each other and tried not to let our fears take over, which was quite a challenge for me. I hate

up to go on the Leading Hands' Leadership Course later this year, added: "It made me think about

my style of leadership."

Maybe we've over-egged the RN Leadership Academy 'pudding'. Maybe Albion's sea trials would have gone just as well without the beroke command. without the bespoke command, leadership and management development course in

But the feedback received by the team at the academy's HQ – the former headmaster's house, a fine example of Edwardiana – on the north-eastern tip of BRNC suggests otherwise.

"If ships embrace what their sailors learn here through the coaching and leadership training, it's much more beneficial to the functioning of the ship and so could potentially do better at FOST," says the RNLA's Lt Nick

Robinson.
What is the RN Leadership
Academy? Well, it's not What is the Kin Leadership Academy? Well, it's not adventurous training. Or getting chicken, foxes and feed across a river. Or David Brent strumming

his guitar. Or hugging people.
No, it's about the art of leadership. Not in the Patton or Monty sense, but everyday leadership on a ship or squadron at all levels.

It's aimed principally, though not exclusively, at ratings – leading hands through to chiefs, because they're the ones who may go up to ten years between formal leadership courses. And leadership styles can change a lot

over a decade.

"If you scream and shout at someone, they just shut down and learn nothing. You do need it as part of your box of tricks when the circumstances need it, but there are many other leadership styles that get results," says Nick. So in the Royal Navy of 2017, what does good leadership look

"It's about leading by example and getting people to follow you," explains Nick's colleague Lt Chris Matthews.

"Know yourself, know your team. If you understand yourself,

you can influence your team.
"We want sailors to keep asking questions, to think for

themselves."
There are 24 separate leadership courses in all, delivered by 64 military and civilian staff at Dartmouth, Collingwood and the outdoor centre at Talybont in the Brecon Beacons.

Ideally, with more resources, the team would like to visit ships in situ. For now, Portsmouthbased ships/sailors head to Fareham for any bespoke leadership packages, Devonport crews make for BRNC.

The trainers believe everyone leaves the academy better able to do their jobs which, collectively, means "improved operational capability".

The absolute worst case is leaving here knowing something about a colleague that they didn't know before," says Nick.

And the best case?

"They take on board what

they've learned and spread that knowledge around the ship, making it more effective," Chris explains.

The academy is fully booked up until the end of October but beyond that the team can (within reason) tweak existing courses to meet the specific requirements of a ship, unit or squadron.

If you think your ship, unit or squadron can benefit from the RNLA's expertise, contact NAVY OP TRG-RNLA HQ OPS or call 93749 7170.

Give your view of life in the MOD

ARE you an MOD employee,

military or civilian?

Do you want to make Defence a better place to work?

Are you interested in giving feedback on your experience of working here?

Then, tell the Department what it's like – and help to shape policy and improve the working environment by participating in a 'lived experience' research

study.

The MOD wants to better understand what it's like working for Defence – and is looking for volunteers to take part in the

study.
This will involve an informal conversation about your day-to-day experiences of working in the MOD, which can take place face-to-face, on the phone, or via video call.

The survey has been

prompted by the UK's demographics which are changing, and competition for talent getting fiercer.

The MOD needs to adapt to

maintain its employment levels now and in the future, and maximise the benefits of drawing on a wider pool of talent.

"This study is critical for the MOD and its future," said Chief of Defence People Lt Gen Richard Nugee.
"It represents a unique and

unprecedented opportunity to provide real insight into what it's like to work in Defence and how we can make it a better workplace for all our personnel."
The MOD has contracted

experts from OinetiO, plus Birmingham and Edinburgh Napier Universities to carry out the study to better understand a person's first-hand experience in

everyday events.

If you're aged 18 and over and are interested in taking part contact the research team at LivedExperienceStudy@ qinetiq.com, or call 01252 394116 to find out more.

Running will

help Headley

If you can and you're free on Sundays in September, you might be able to help the men

and women being treated at

and women being treated at Headley Court.
The Defence Medical Rehabilitation Centre between Dorking and Epsom is due to move from Surrey to the new Defence and National Rehabilitation

Centre at Stanford Hall near Loughborough.

To help with the move, as well

CAN you run three half marathons in just two weeks? Or

maybe just one race.

Not just 'Hogwarts on

ENCOURAGING the rest of the Senior Service to exploit the expertise and facilities offered by the RNLA is part of the drive by Capt Jol
Woodard (pictured) to broaden
the Navy's understanding of
'Hogwarts on the Hill'.

In his 25 years since passing out of Dartmouth, the aviator returned only for the occasional dinner. He never took the opportunity to sample the changes made since he passed out – a big mistake, he believes now he's the establishment's commanding

officer.

"It is so much more than officer training," he says firmly.
That remains BRNC's bread

and butter - the Fleet requires a constant flow of fresh young

leaders. As do foreign navies, whose cadets account for one winds cades account of the fifth of the college's annual output of freshly-qualified junior officers – typically 120 young leaders from more than two dozen navies.

Warfare officers remain at Britannia Royal Naval College after passing out to begin formal training in their

specialist field.

Also under the college's wing are all the University Royal Naval Units (the land-based side, not the P2000s) and 120 or so undergraduates studying on RN bursaries. The 'graduate effect' is probably the biggest change to the make-up of the Officer

Corps in decades, if not

Thirty years ago, the average age of a cadet was 19. Only one in five had been to

university.
The would-be officer of 2017 walks through the college's

imposing main doors aged 23. Seven out of ten cadets have

a degree.
"The people we get are very "The people we get are very impressive – I'm constantly blown away by what they've achieved in their lives even before they get to Dartmouth," Capt Woodard adds.
And lastly there's the RNLA. "Not everyone understands the RN Leadership Academy – or even knows about it. I did not know it was here at BRNC," he concedes.
He does now – and wants to

BRNC," he concedes. He does now – and wants to trumpet the fact. "We have the capacity – the space, the equipment. Use our expertise and advice. "There is a lot going on here – and people do not know about most of it."

Head of US 'RFA' pays flying visit to British counterparts

THE head of the US counterpart to the RFA, the Military Sealift Command, dropped in on tanker Wave Ruler to watch the Brits in

The ship is currently the FOST support tanker, ensuring ships going through Operational Sea Training are fully trained in

Operational Sea Training are fully trained in the art of replenishments at sea.

During Rear Admiral Dee Mewbourne's whistle-stop visit to Wave Ruler, however, the emphasis was on how the Royal Fleet Auxiliary trains personnel for fire-fighting, damage control, and casualty care in a wartime/action scenario.

So his visit was perfectly timed as he joined.

So his visit was perfectly timed as he joined

the ship on a Thursday War. The American observed a minefield transit, followed by air attacks, underpinned by an ever-present submarine threat. Touring the ship, he was able to witness ship's teams as they dealt with simulated battle damage of flood, fire and injury to personnel injury to personnel.

"Though my visit was somewhat brief, it has nonetheless been most enjoyable and I was extremely impressed by the enthusiasm

and professionalism displayed by the Wave Ruler team," he said as he flew off the tanker. Next stop: RFA HQ on Whale Island, where the head of the Service, Cdre Duncan Lamb, briefed his guest on the continuously-evolving

role of the RFA, the status of the Maritime Afloat Reach and Sustainability (MARS) Tankers, Future Fleet Solid Support (FSS) ships and RFA training, before rounding off the visit with an extensive tour of HMS

"The Military Sealift Command and RFA have historically maintained strong links and this year's visit to the UK by Rear Admiral Mewbourne was a great opportunity to discuss the opportunities and challenges facing each organisation," Cdre Lamb said. "In spite of differences in scale, there is significant common ground and we have much to learn from our US counterparts." as raising funds to buy specialist equipment and provide services for patients at Headley Court - in particular to allow people to enjoy social activities and get away from the complex for a few hours and briefly forget about their injuries/rehabilitation - staff have set runners a challenge. That challenge is spread over

three consecutive weekends, with three consecutive weekends, with up to 100 runners pounding the streets of Denbies, near Dorking (September 10), Reigate, Surrey, (September 17) and finally the Winchester Half Marathon (September 24).

Runners will be expected to

raise at least £350 for Headley Court – or £550 if they fancy having a crack at all three. The

centre will cover your race fees.
If interested, contact
WO2 Brian Dent RM or Nicola Norville on DMRC-CharityRun@mod.uk.

30 · SEPTEMBER 2017

Naval Families

THE Review Body (AFPRB) makes recommendations to the Prime Minister and the Secretary of State for Defence on military pay,

allowances and charges.

Thanks to your feedback and experiences, recent changes have included improvements to recruitment and retention of submariners and a new mine countermeasures vessels environmental allowance.

The NFF is invited to give formal evidence annually to the AFPRB, presenting data from Service personnel and their families that has been recorded during the course of the year. In order to ensure that we have as many contributors as possible for this key discussion, we are hosting an online survey for families and serving personnel to complete. It's concise and takes a few minutes to complete

an open text box for additional comments and observations. It is these results, alongside feedback already given, that form the agenda for the evidence session discussions

The AFPRB listen to these views and take them into account when they recommend changes

for us all.

Complete the survey via www.

As a result of June's election, Tobias Ellwood has been appointed the Parliamentary Under Secretary of State in the Ministry of Defence. The NFF is diaried to meet him in the autumn term to talk about issues that are affecting Naval Service families. What would you like us to raise? E-mail contactus@nff. org.uk.

Families Transition Survey

If you and your family have either left the Royal Navy or Royal Marines in the past two years, or are due to leave in the coming two years, we would like to hear

from you.

The Naval, Army and RAF Families Federations are hosting a tri-Service Family Transition Survey to give families a chance to share their views and experiences

of the transition process.

The survey can be found on our website and will run until the

our website and will rull und the end of September.

All participants will be entered into a free prize draw to win one of three HP tablets, courtesy of

of three HP tablets, courtesy of DXC Technology.
Your feedback will populate a tri-Service report highlighting the current support available to family transition, and consider what improvements could be made in the future.
The survey is part of a two-year study into family transition, generously funded by Forces in Mind Trust.

Trophy onours E

A GRADUALE OF THIS Collingwood's Maritime Warfare School is the first recipient of a sailor GRADUATE

School is the first recipient of an award in memory of a sailor killed in the Falklands.
PO(EW) David Bell, from POEW Qualifying Course 1603, collected the ABEW Steve Heyes Award for best student of the training year.
The award, sponsored by Cobham Aviation, was named after a young able seaman, an electronic warfare specialist on HMS Ardent which was sunk during the landings at San during the landings at San

Steve is commemorated at

with a tree and a classroom in Lewin Building named after him; the new trophy – presented to the top PO(EW) student as assessed by all EW training staff – ensures his name is synonymous with EW

EW training staff – ensures his name is synonymous with EW training at Collingwood.

CPO Craig Mcdonald said David, who's now moved on to become EW manager in HMS Montrose, "displayed maturity and leadership in abundance from the early stages of the from the early stages of the course. This was particularly evident with the support he provided to students on the Leading Seaman EW course who benefitted from his clear

and concise coaching and mentoring style."

David was presented with the award by Christina Nelson, AB(EW) Heyes' widow.

"I'd only been on board HMS

"I'd only been on board HMS
Montrose a week when the
Captain asked me to see him in
his cabin," David said.

"He showed me the email,
shook my hand and said:
'Congratulations'.

"It was a really pleasant
surprise. It's a shame that it was

only myself from the course that got the award because we had such a good class and if I had my way, I'd give it to the whole class!"

Compulsory Drug Testing for the Naval Service and Alcohol and Substance Misuse Education.

"I am really enjoying my new

"Although I have worked with the Services in a joint environment and at Air Command previously,

been immediately

this is my first time within Navy

struck by the passion and commitment of my teams whether they are regulars, reserves, civilians or contractors,

they all want to give of their best to support the unique operating characteristics of the RN."

Angela believes that civil servants should consider a post in the MOD if the opportunity

"I have struck b

Senior civil servant leads Naval people strategy

people strategy – and for the first time that key role is taken up by

a civilian.

And the new boss -Angela Pope (right) – said that right from the start she has been struck by "passion and commitment

of her teams, whether military, civil servants or contractors.

Angela started in the MOD as an Administrative Assistant in the late 1990s and worked her way up through a number of human resource roles within the department, both in Whitehall and outside the capital.

She has worked closely with Defence Medical Services and the RAF, and in 2014 was appointed Head of Talent Management in

MOD Main Building.
Angela's latest role, on joining the SCS in May, was joining Navy Command as Head Naval People Strategy.

People Strategy.

"I am responsible for ensuring strategic coherence in the policies for Service personnel in the Naval Service by defining people strategy, setting the supporting policy and directing the associated research and concept development," said Angela.

"My areas of responsibility are large and I cover a wide range

large and I cover a wide range of issues including the Armed Forces People Programme, Pay, Welfare and Physical

Development.

"Broken down into six areas they are Strategy and Policy (including the Naval Service Executive Team and the Naval

Diversity and Inclusion Team, Pay, Pensions and Allowances Team, Job Evaluation Judge, Personnel Research and People

seeing how sailors and Royal Marines live in units – I am responsible for habitability issues/ accommodation at sea in current

accommodation at sea in current platforms.

"I am also responsible for influencing and shaping future policy with respect to the Armed Forces People Programme, as well as welfare and people support for all RN Service personnel.

"I think I am the first senior civil servant to work in military

civil servant to work in military HR within a front line command – I also have an interesting split within my area of responsibility.

"I have a strategic policy side, but also a large delivery organisation in People Support.
"Interestingly I am responsible for the delivery of the

Support.
"I am looking forward to

arises.

"I would absolutely encourage others to work in Defence, and the RN – the variety of roles available is amazing.

"Although my career anchor is HR, that has opened up numerous roles within very different areas of Defence.

"I have worked on large-scale."

"I have worked on large-scale

"I have worked on large-scale relocation programmes as well as smaller, more discrete projects to the job I have now working within military HR.

"Having worked within Head Office, Air Command, HQ Surgeon General and now NCHQ in Portsmouth, I know how many fantastic opportunities."

how many fantastic opportunities there are outside of London as well as in London, and would encourage people not to rule out other locations when looking for their next interesting role."

Pensions prompt questions

BEFORE April 6 last year the state pension was made up of two parts – the Basic State Pension parts – the Basic State Pension and Second State Pension (S2P), writes the Forces Pension Society

More than 50 per cent of the population, including the Armed Forces, and all other Public Service Pension Schemes, were "contracted out" of S2P, which meant members paid 1.4 per cent of pay less National Insurance Contributions (NICs) than those "contracted in" and received less

state pension.

From April 6 last year everybody who pays Class 1 NICs will pay them at the same, higher, rate. This Q&A covers the main resister.

main points:
Will I have received less 'take

home' pay from April 6 2016?
Probably "yes", because pay is rising at one per cent a year and your NICs increased by 1.4 per cent of pay. Add to this the annual increases for food and

what will I get for my money?
The 'old' Basic Pension rate for those contracted out went up to £122.30 per week from April 6 this year. The new Single Tier

Pension from the same date is £159.55 for those who qualify.

Do I have any choice about paying NICs?

No – we all pay NICs as long as we are working and under state pension age.

pension age.
And how long do I have to pay to qualify for the Single Tier Pension?

With a total of 35 years' worth of NICs, at least 7.5 years at the higher rate, you will qualify for the full higher rate.

How do I check my position?

Visit www.gov.uk/check-state-pension

If you are a member of the Society and have questions on this, email us at pensionenquiries@forpen. co.uk, or to learn more, visit www.forcespensionsociety.org

Hull of a day

AROUND 50,000 people of all ages enjoyed Hull Veterans Weekend, part of the City of

Culture programme.

The Royal Naval Village featured the Youth Engagement featured the Youth Engagement Team with an inflatable assault course, the Northern Diving Group with a dive tank and members of the local University RN Unit and Armed Forces Careers Office staff.

Cdre Phil Waterhouse, Naval Regional Commander Northern England, attended the Drum Head Service on the Sunday.

Newport group visit Dartmouth

challenged to show their identity by a captain when they arrived for a visit to Britannia Royal Naval College at Dartmouth, organised y S/M Spider Kelly.

But in the end it was the captain – Jack

Sparrow, of Pirates of the Caribbean fame who had to pass muster, and having produced

a warrant for free passage, he ambled off, allowing the Newport shipmates to enjoy the College's open day.

They were given a tour of the site by a Cadet, taking in the Captain's Garden, the chapel and the museum – where the visitors could easily have spent a day looking through the exhibits and College records.

After looking at stalls and displays at the open day – which attracted more than 3,000 people – the visit ended with a performance by the Royal Marines Band Plymouth.

The Newport group then enjoyed an evening of refreshments, entertainment and the odd tot at the White Ensign Club, Exeter, before they headed back home. before they headed back home

Sultan hosts camp

BLIND and partially-sighted veterans from across the UK competed in a sports day at the HMS Sultan Blind Veterans UK Summer Camp.

The veterans gathered at the Hampshire naval engineering establishment for a week full of challenging activities designed to encourage them to make the most of life.

Basketball, hockey, penalty-taking and relay races were amongst the sports day activities, with crazy golf, gliding and archery also on the programme.

attending the camp with his friend Billy Miller for 38 years, travels from Liverpool to take

The former Royal Army Service Corps driver, who lost his eyesight in a vehicle accident in Germany in 1960, said: "It's great, that's why I've been coming here for so many

consecutive years.

"Over the years you meet your old friends, like Billy, who I've

known for 40 years.

"We've always kept in touch and you meet other friends

down here.

"This is very important – I wouldn't miss it for the world."

Andy Salter, the organising secretary for the camp, said: "The ethos of Blind Veterans promotes independence and getting people back together in a military environment.

"I'm sure there's language here that they haven't used in their own homes for some years! "They just look forward to this

week and coming back here.

"This camp is a close-knit family – campers come back year on year but we're also year on year but we're also introducing new campers every year, and it's lovely to see the way they integrate.

"They come here full of

come here full of

here and put themselves into our hands, and we respect how brave

these people are to do it.

"Often veterans are so used to their families doing things for them that they stop believing they can do things themselves, and it's also important for their families at home, because this offers valuable respite care."

Traditionally supported by the Fleet Air Arm Field Gun

crew, the summer camp has been hosted by Sultan since 1996, following the closure of HMS Daedalus.

Many field gunners who were associated with supporting the event prior to the move are still involved to this day.

Medal for Malcolm

SOME 65 years after having returned home from the Korean War, Stowmarket RN veteran Malcolm Robertson (above) has of Korea with their Ambassador for Peace Medal for his service.

Malcolm, who joined the

Malcolm, who joined the Royal Navy as a Boy Seaman at HMS Ganges in 1949, served in Korea between 1950 and In Korea between 1950 and 1952 on aircraft carriers HMS Triumph and Glory.

He was presented with his medal by Tim Jarvis, Chair of RNA Area 5.

Frank is mourned

A BUGLER from the RM School of Music, Portsmouth, sounded the *Last Post* for D-Day veteran Frank Scrivener at his burial in St James' Cemetery, Dover.

The former leading seaman served in D-Day landing ship HMS Princess Astrid.

In a ceremony for at Dover College last year he received the Legion d'Honneur for taking part in the Allied invasion, and he recessionally returned to Erance occasionally returned to France with members of the **Normandy**

Veterans Association.

Back in civilian life, he became manager of the former Essoldo

cinema in Castle Street, Dover.

He leaves a widow, Dora, three
sons, 10 grandchildren and 11

Red-letter days for St Neots

MORE than 6,000 people attended the **St Neots** Armed Forces Day, the largest such event in Cambridgeshire. RNA National Chairman S/M

KNA National Chairman S/M
Keith Ridley attended – no big
surprise, as in his "spare time"
Keith is also chairman of the St
Neots AFD Committee.
Numerous military vehicles,
classic and vintage cars and
motorbikes were on display, there

was a horse display by the WW1 Field Hospital Team, and two Chelsea Pensioners attended, as well as Biggleswade Sea Cadets.

worked hard to raise the Association's profile, supported by S/M Keith's boat/floating office, named Pusser's Rum, which was moored along the

bank of the Great Ouse.

In the run-up to Armed Forces
Day S/M Keith was also on hand to offer congratulations to S/M Philip 'Pip' Harrison, a member of St Neots branch, on his 102nd birthday.

S/M Pip joined up at HMS

S/M Pip joined up at HMS Ganges in 1940 and began as a signalman before being commissioned in 1943.

He completed 11 Arctic convoys to Russia and served in HM Ships Intrepid, Taff and Spey before being demobbed in 1946.

Pip also took part in the famous Operation Pedestal which saw a convoy fight its way through almost impossible odds against Axis aircraft, ships and submarines to reach Malta in August 1942 with crucial supplies – including fuel delivered by the much-bombed and battered tanker Ohio, which reached port barely affort.

reached port barely afloat.

On leaving the Royal Navy On leaving the Royal Navy S/M Pip became headmaster of a

great grandchildren. Wildfire III service

THE ANNUAL HMS Wildfire III parade and service in memory of those who served in minesweepers based at Queenborough during World War

Queenborough during World War 2 takes place on September 10.
The parade musters at Holy Trinity church at 1.30pm, with a service in Queenborough Park at 2pm. There will be light refreshments and entertainment at Queenborough Social Club

Engineers celebrate

• Ship's company of HMS Endurance with members of the Trans Arctic Expedition, June 1969

Endurance reunion

ORGANISERS are hoping to hold a 50-year reunion of the first commission of HMS Endurance in late September or early October next year and are looking for former shipmates to support the event.

Above is a photograph of the ship's company in the summer of 1969 – are you there? Eight original members have already signed up, but there is plenty of room for more. Contact jansbolt@btinternet.com, or telephone 0116 267 5339.

FOLLOWING a reinvigoration of the Divisional System across the DE&S, Furious Division (MSS) held their inaugural Mess Dinner at the Hotel du Vin in Bristol, presided over by Captain Stephen Large RN, MSS MP team leader.

The dinner was a chance The dinner was a chance to celebrate 180 years since the formation of the Marine Engineering Branch and a way to recognise our engineers' dedication to professionalism and support improvements to the Elect the Fleet.

The event also provided an opportunity to reminisce with fellow serving engineers and civil servants in an enjoyable social

atmosphere.

After a glass of champagne in the bar, everyone was able to absorb the atmosphere where

Capt Large invited the 20 guests. which include four from our NATO partners; three engineers from the Dutch Navy and one Canadian.

The evening also presented the opportunity to award CPOET(MESM) R Jaques the clasp to his LSGC for his 30

ears serving the Royal Navy.
Furious Division are indebted the Royal Navy and Royal Marines Charity for their support which made this event possible and equally for the support from the Rebalancing Lives Fund.

Homes for veterans

A £3.4 million project in Kent for

A £3.4 million project in Kent for veterans who require specialist facilities has been completed.

The Royal British Legion Industries (RBLI) scheme at Aylesford, three years in the making and entirely designed by Clague Architects, includes 24 one- and two-bedroom flats.

They are suitable for

one- and two-bedroom flats.

They are suitable for wheelchair users, with features including adjustable worktops, extra-wide door frames, lighter doors and wet rooms.

Tim Wolfe-Murray, Partner at Clague, said: "We could not be prouder of the work that has been done here, and we know that it is going to have a major impact

is going to have a major impact on the lives of so many of our country's veterans."

country's veterans."

The development was designed to create a small sustainable community for ex-Forces personnel both young and old.

It is part of the RBL Village where a variety of welfare, health care, employment and other support services are available, as well as 80 houses and bungalows.

The new buildings – Invictus Games House and Victory House – are built around a courtyard which features a goldmedal winning Chelsea Flower Show Garden, designed by Jo Thompson and donated by the Chelsea Barracks Foundation.

Chelsea Barracks Foundation.

Director of RBLI Living James Rudoni said: "These stunning new apartments, which are specifically tailored for veterans and their dependents – particularly those who are at risk of homelessness and facing chellenge due to disciplifity. will challenges due to disability – will become a home to people who may otherwise struggle."

RBLI was established in 1919 to provide employment, training and support to members and veterans of the Forces, their families and dependents, as well as those with a disability or health condition

health condition.

It is a sister charity to, though separate from, the Royal British Legion, with which it has a shared ethos of supporting the Armed Forces community

32 · SEPTEMBER 2017 www.navvnews.co.uk

HMS Hood veterans at service

THREE veterans who served on wartime battlecruiser HMS Hood were at the ship's annual commemoration service at St John the Baptist Church, Boldre, Hampshire.

A full church paid tribute to the 1,415 men who died when Hood was sunk by the Bismarck on May 24 1941 in the North Atlantic.

The three veterans – Cdr Keith Evans (97), chairman of the HMS Hood Association, Lloyd Adams (102) and Alec Kellaway (99) – had all served in Hood earlier in the war but moved on before she was sunk.

The congregation included relatives of those who died, including Titch Blachford, of Sway, Hampshire, whose greatuncle Capt Ralph Kerr was the battlecruiser's CO and who died in the tragedy

in the tragedy.
Also in the church were several members of the Sea Cadet Corps. Cdr Tony Pearse, a member of St John's, who gave the address, St John's, who gave the address, pointed out that a service has taken place each year since 1949, initiated by Boldre parishioner Mrs Holland, wife of Vice-Admiral Lancelot Holland, who was among the dead.

"Mrs Holland was determined that people should not forget," said Cdr Pearse.

He reported how last year the ship's bell had been retrieved from 9,000ft deep and had been placed on display in Portsmouth.

placed on display in Portsmouth. He said: "Some felt it was in its own resting place, but there is no headstone for those who perish at sea and now future generations will be able to gaze upon it in thanks."

Cdr Evans said: "Looking forward, I think it is absolutely right that we continue commemorate this event."

Thames tribute as WW2 tug turns 90

ONE of the last coal-fired twin-screw steam tugs in the world was saluted by the Royal Navy in London to mark its 90th birthday.

The ST Portwey, which was built on the Clyde in 1927, came under the command of the Royal Navy during WW2 when she was based in Dartmouth and carried out rescues of vessels and crews sunk by enemy action in the Channel.

Channel.

She steamed alongside HMS
President in London, and
was saluted by Cdr Richard
Pethybridge, who said: "It was
a real honour to salute this
little steam tug which is one
of hundreds of tugs and other
vessels that were taken under
command during WW2 and
carried out sterling work."

carried out sterling work."

He added: "The Royal Navy and its warships could not have worked as well as they did without the help and support of vessels like Portwey and their crews, which put themselves in harms way to carry out rescues, tow ships, and remove all sorts of debris from the Channel. It seemed fitting that we should salute a 90-year-old veteran which gave such sterling service and is still steaming thanks to a group of dedicated volunteers."

1944, Portwey involved in preparations for the D-Day landings. Landing crafts were massing in the Dart and sometimes required Portwey's help. The tug also rescued

• Cdr Richard Pethybridge salutes the ST Portwey as she passes HMS President in London

damaged vessels from the disastrous American Slapton Sands exercise in April 1944, which was detected and attacked by German torpedo boats.

ST Portwey, skippered by 82-year-old Tom Carlaw, is run by a charitable trust. The tug is manned by a small group of volunteers who raise money to keep the veteran running so that future generations can see a

steam tug in action.

Chairman of the Trust Steven
Page said: "It was a great honour
for the tug to be saluted by the
Royal Navy on its 90th birthday
and for them to recognise not
only the role that the tug played

during WW2 but the work that

He added: "We want future generations to see Portwey in action and our next goal is to get her to her 100th birthday, but if this is to happen we need more volunteers and we need to generate thousands of pounds to generate thousands of pounds to keep her running. Donations to the Trust are very welcome as are

com/charity-web/charity/finalCharityHomepage.action?uniqueVmgCharityUrl=stpor

• ST Portwey's skipper Tom Carlaw, 82

Meet, greet, recruit!

Morrisons supermarket in the town – and they hope it might result in a few new faces at their

meeting this month.

Generous residents and visitors also donated more than £450 to branch members, which will be passed on to an appropriate RN passed on to an or RM charity.

And for other branches who might like to try the idea, Bude shipmates say that "enthusiasm is

the keyword – smile, greet, talk, recruit!"

The branch also entered a team in the Area 4 Croquet Championships, staged at Pencarrow House near Bodmin.

Having been runners-up in the first such championships last year, hopes were high – but they fell at the first stage and were home by 5pm (although players ruefully suggested "a dozen sheep could have been usefully employed on the surface for the week beforehand").

Biennial Parade amended

SOME minor changes have been made to plans for the Biennial Parade in London next month.

Following incidents in London and Manchester earlier this year, the Metropolitan Police have

reviewed events such as the parade to keep them as safe as possible.

Changes include a new muster point – King Charles Street, instead of Whitehall Place, which may require some thought in terms of transport as there is a flight of of transport as there is a flight of stairs to negotiate between Horse Guards Road (where coaches and minibuses may be parked) and King Charles Street.

The parade, which marches off shortly after 1030 on Sunday September 10, will return to this

September 10, will return to this point after a loop around one of the memorials and a wreath-laying ceremony at the Cenotaph.

As the route is considerably shorter than in past years, it is hoped that it will prove more attractive for shipmates with

mobility concerns.

The massed band of the RN Volunteer Band Association is due to join the parade, along with Sea Cadets and veterans from both (AFAFN/NVOZM (Belgium)

(AFAFN/NVOZM (Belgium) and the Irish Naval Association.

The RN will be represented by two platoons of trainees from HMS Sultan and HMS Collingwood, and Associations and individuals related to the Naval Service are invited to parade with their shipmates.

The Parade Commander will

parade with their shipmates.
The Parade Commander will be S/M Mick Kieran, assisted in the Marching Section by S/M Dean Deakins and S/M Chris Smith (Type 42 Association).
S/M Steve Susans will be Standards Marshall.
The usual sandwiches and

The usual sandwiches and chips will be available at the Civil Service Club in Great Scotland Yard after the parade. The club will open at 0900 for coffees and comfort breaks for those on parada or supporters. parade or supporters.

Devon concert

A CONCERT for Remembrance will be held in Exeter for one year only – and funds raised will help ensure the more traditional Devon Festival of Remembrance will return to Exeter Cathedral

next year. Tickets next year.

Tickets for the concert, on November 2 at the Mint Methodist Church in Fore Street, cost £7.50 – email rbldevon.

events@mail.com or call 07588
120131 for details

events@mail.com or call 07588 129131 for details.

The concert, organised by Devon County RBL, is especially focusing on the participation of Devon's youth, who, it is hoped, will continue this annual Act will continue this annual Act of Remembrance well into the

MYSTERY PICTURE 271

£50 PRIZE PUZZLE

THE mystery ship in our July edition (right) was HMS Blake, pictured sailing past Alcatraz Island in San Francisco Bay.

The correct answers were provided by Mr Smith, of Rushden, who wins the £50 prize.

This month's mystery tanker (above) was launched in the last week of 1944 by Swan Hunter for commercial work but taken over by the Admiralty, seeing service in the last weeks of the war.

She went on to serve for two decades and played an important role in developing the art of replenishment at sea (RAS).

Another high-profile role she played was that of supply tanker to an infamous German South Atlantic raider – in a 1956 war film.

She was withdrawn from service in 1966 and sent for

She was withdrawn from service in 1966 and sent for scrapping the following year.

1) What was her name, and 2) what was the name of the tanker/prison ship she played in the film? Complete the coupon and send

More than one entry can be submitted but photocopies cannot be accepted. Do not include anything else in your envelope: no correspondence can be entered into and no entry returned.

competition is not open to *Navy*News employees or their families.

it to Mystery Picture, Navy News, Navy Command, Leach Building, HMS Excellent, Portsmouth PO2 8BY. Coupons giving the correct answers will go into a prize draw to establish a winner.

Entries must be received by October 13.

The winner will be announced in our November edition. The

Farewell to John MEMBERS of **Bude** branch organised a 'meet, greet and recruit' exercise in the foyer of STAFFORD branch stalwart S/M

S/M John, who finished his service as a PO GA1 and an instructor at HMS St Vincent, served for more than two years in HMS Comus throughout the war from 1949 to 1951 – he was

a member and secretary of the BKVA as well as the RBL. was instrumental organising the presentation of the Korean Ambassador's Peace Medal to BKVA members from all over the Midlands by the Naval Attaché Captain Seungeon Ji from London's South Korean

Embassy despite being very ill.

John held most offices John held most offices at Stafford and also spent a lot of his time and energy organising and collecting for various charities including SSAFA, the RBL Poppy Appeal, Donna Louise Children's Hospice, New Life Children's charity and others.

He was also a great supporter.

He was also a great supporter of Stafford Sea Cadets.

RNA Central Office. Room 209, Semaphore Tower (PP70), HM Naval Base, Portsmouth PO1 3LT.

admin@royalnavalassoc.

₺ 023 9272 3747

ి www.royal-naval-association.co.uk

Do you need a home in London?

- Well placed in the heart of Mayfair, the Naval club is the only London Club providing a Naval and maritime environment where all those interested in the sea can feel at home.
- It is NOT necessary to have been a Naval Officer to become a member. We welcome all those with an interest in maritime affairs and the sea in general.
- The club is open 7 days a week throughout the year for accommodation and meals and offers special weekend break rates of two nights for the price of one.
- Private meeting, conference and function rooms available. Corporate members also

For more information visit our website

SEPTEMBER 2017 : **33** www.navynews.co.uk

Summer of sport and civic duties

NORTHAMPTON Sea Cadets have been enjoying a busy summer of ceremonial duties, sport and supporting their local community.

The unit had the honour of supporting two Armed Forces
Day events in Northampton and

Banbury.
The Northampton parade was well attended and, despite a very hot day, the Sea Cadets led the cadet forces diligently on the

This came shortly after This came shortly after the Mayor of Northampton appointed POC Jessica to the role of the Northampton Mayor's Cadet and Brackley Town Mayor appointing Cadet 1st Class Ben to the same role within Brackley.
CO Lt (SCC) Chris Read

RNR said: "These links with the local community bring our young people closer to the community and demonstrate the positive impact that our organisation has on the

development of young people."
POC Jess was also lucky
enough to be selected for an international exchange programme and spent a memorable ten days with the Bermudian Sea Cadets.

The unit has now completed its outreach scheme partnering with local schools through the RYA OnBoard scheme

Unit cadets and volunteer instructors worked with two primary schools to introduce pupils to sailing – 16 youngsters learnt to dinghy sail as part of the programme.

Participants completed a five-

week learn to sail course, earning an RYA Stage 1 dinghy sailing certificate – and a new skill.

Cadets have attended a multitude of activities and events, including an 'I'm a Senior Cadet... Get me out of here!' weekend with Nottingham unit, where cadets learnt leadership skills, and the Royal Marines Cadets attended a Training and Advancement

There were various boatwork training weekends, either at sea with Scarborough unit or locally at Thrapston boating station.
In addition, cadets have

developed their canoeing and kayaking skills at the **TS Tuna** paddlesports weekend in Bedford.

But it wasn't just the older cadets who have fun, as the unit hosted a Junior Sea Cadet weekend.

They had a fun filled weekend of boating on the river, followed by orienteering in Salcey Forest, where they had great fun in locating muddy puddles, finding sticks and attempting to cross

The unit was also delighted to name its newest boat after its first Mayoral president.

Since the death of the previous unit president, Mr Richard Jones of Crockett and Jones, a long-term supporter, excadet and Royal Navy officer, the unit was without a president and

turned to the borough council.
In recognition of holding the freedom of the borough the Mayor of Northampton is also the unit president, and the first holder of this post was Cllr

Penelope Flavell.

The unit has decided this year to name one of its new boats Penelope in recognition of the teamwork between the young people and how they work within their local community.

Old HQ demolished as unit seeks home

building of Whitehaven unit has finally succumbed to the inevitable as the search for a long-term replacement continues

As the unit celebrates its 75th anniversary, the headquarters site for all but two years has been cleared as part of a redevelopment project that will focus on the heritage buildings the Watchtower and the Rocket

House.

The Sea Cadets' building was

Storm Xavier in devastated by Storm Xavier in 2013, and further damaged in subsequent storms.

subsequent storms.

Access to the building was all but impossible for three months, and although the building was not a total loss, damage to the electricity system and heating was such that insurance would not have covered the whole cost.

The extent of damage was such

The extent of damage was such that the building was deemed no longer usable by the Corps, and was consequently handed over to the Harbour Commissioners during the summer. during the summer.

It was demolished in July, and although the unit has a temporary home, they are still looking for a suitable long-term location for a

new HQ.

"We spent the first couple of years [after the building was damaged by Storm Xavier] in the local police station," said unit chairman David Abbott.

"When that was required for operational use a local businessman, Donald Dixon, allowed us to use a small building he owns which itself is ultimately

to be demolished.
"We have a home, which is fantastic, but we know it is not a long-term solution."
Relocation to the police station

ensured the unit's survival, and when that option became unavailable (the space was needed for police operational use) the offer of a temporary solution by Mr Dixon again provided Whitehaven with a lifeline.

They now occupy a small building in the corner of Mr Dixon's store's car park – it was bought with the intention of demolishing it to improve access, but until it is actually razed the unit has been allowed to use it free of charge

• Above and right: the former Whitehaven unit HQ building at Old New Quay is demolished as part of redevelopment work

Pictures: The Whitehaven News/ CN Group, Cumbria

The unit has been actively seeking a new base since 1974.

"We have been working with Copeland Council, Britain's Energy Coast, Cumbria County Council and others to try to locate a piece of land on which we can build, or an existing building which we can convert" said David.

"It's proving to be a very long, difficult and frustrating search, but we are definitely not giving

up."
"The demolition of the unit's old HQ has been a sad and painful experience for cadets, but more particularly for the staff and former cadets.

"Most of our present ship's company have very few memories of Old New Quay, having spent most or all of their time as cadets

in the police station or Kent House, our current home." Whitehaven's Commanding Officer, Lt (SCC) Peter Lucas RNR, has been associated with Whitehaven unit as a cadet and uniformed volunteer, and is one

of many saddened by events.

"Like many others, I have very fond memories of our old HQ, but the Sea Cadets is far more when just a hubilities." than just a building.

facilities.

"I made some very good friends as a cadet, and as an adult, and those friendships have

lasted a lifetime.

"We all had fantastic experiences and will carry the

memories with us forever.

"This may be the end of an era, but it's also the start of a new

chapter in our history."

Looking forward, David said that although the new HQ will primarily be for Sea Cadet use the aim is that it should be used by the wider community. "The Scouts, St

'We hope that all our local

"Last year the Army Cadets led the local Poppy Appeal, as they always do, but used our building to co-ordinate efforts on Remembrance weekend.

year the Army Cadets

whe hope that all our local voluntary groups will be able to make use of our building.

"We have been, are, and always will be part of the local community and welcome anything that continues and expands our involvement."

 A Royal Marines Cadet from Norwich unit contemplates Beechey's portrait of Nelson

Picture: Jordan Bacon for Norwich Museums Service

Norwich pay their respects

NORWICH Sea Cadets visited the Nelson & Norfolk exhibition at Norwich Castle to pay their respects to one of the county's

respects to one of the county's most famous sons.

The exhibition, celebrating Admiral Lord Nelson and his relationship with the county of his birth, features objects connected to Nelson, from his boyhood to his death at the Battle of Tradalgar in 1805

of Trafalgar in 1805.

The centrepiece of the exhibition is the vast tricolour ensign of the French warship Le Généreux, which took part in the Battle of the Nile in 1798 and was captured by the Royal Navy two years later.

An extremely rare survivor, the flag measures 16m by 8.3m, and has not been on public display for

over a century.

Other significant objects on display include the black velvet display include the black velvet drape from Nelson's funeral car and the monumental portrait of Nelson, painted by William Beechey for the City of Norwich and completed in 1801.

The 1805-6 black silk velvet semi-circular funeral drape with water-gilded letters spelling Trafalgar hung on Nelson's funeral car below the coffin and between the wheels.

between the wheels.

There are also items on loan from the National Maritime Museum, including the coat Nelson wore at the Battle of the

Nile.

Norwich unit is based on TS Lord Nelson, berthed on the River Wensum in the heart of the

historic city.

The exhibition runs until October 1 2017.

Invitation was 'a privilege'

Ten cadets from North London attended the high-profile event, which marked the end of a 100-day, 1,664-mile running challenge in aid of the Royal Challenge in aid of the Royal Marines Charity.

The Duke of Edinburgh is

Captain General Royal Marines, and the parade at Buckingham Palace was his final solo official

 Royal Marines Cadets are interviewed on camera over the final official public engagement of the Duke of Edinburgh, who also took the role of Captain General Royal Marines

public engagement.
Part of the Sea Cadets national youth charity, Royal Marines Cadets offers exciting waterborne activities to 13- to 18-year-olds, as well as branching off into serious adventurous training, which challenges young people, boosts their self-confidence and encourages teamwork.

Cadets from Waltham Forest,

Hornchurch and Upminster, and Haringey detachments marched from Wellington Barracks to Buckingham Palace, where a Royal Guard, Royal Marines Band, 1664 Challenge runners and dignitaries were also

present.

Lt (SCC) Bill Collier RNR,
Sea Cadets' Senior Events
Officer, said: "This was a
great opportunity for cadets to
acknowledge all the Captain
General has done for the Royal

Marines. "It is an honour and privilege to have been invited Buckingham Palace for the final public engagement, and one that I'm sure our cadets will remember for many years to come.

"As a charity that has a long-standing association with His Royal Highness – from cadets attending St James's Palace to receive their Duke of Edinburgh's Award, to him visiting our units over the years – we would like to wish him all the very best for his retirement."
Prince Philip, now 96, became

Captain General Royal Marines in 1953, replacing King George VI after the death of the monarch.

Buckingham announced in May that the Duke would be giving up his public

SEA CADETS Volunteer, donate or even leave a legacy. sea-cadets.org or call 020 7654 7000

34 · SEPTEMBER 2017 www.navvnews.co.uk

Lewis is overcoming challenges

CADET First Class Lewis, 13, (pictured above) has been a member of Aylesbury unit since

he was ten years old.

He has Asperger's, dyspraxia and hypermobility, and his mum, Alison, said Sea Cadets has helped him to overcome the obstacles that these create.

"Lewis has achieved so much

in self-esteem and confidence from his time in the Sea Cadets,"

she said.
"He has been an active member of the unit since the start, being involved in different activities and representing the unit.

"As a Junior Sea Cadet, he achieved the rate of Junior LC and earning his Commodore's Pennant, he was also awarded the CO's Cup for perseverance and overcoming many challenges and

fears.
"This year, he achieved his first aid second-class badge and his navigation badge."

"Lewis has represented or chosen to compete for his unit as part of the colour guard, in rowing, and being a speaker in front of dignitaries at the unit's

Royal Naval Parade events.

"He has taken part in a triService cadet weekend, where his team came first and he and another cadet were the youngest members.

"In September, Lewis is off on

TS John Jerwood for a week.
"Every year Lewis volunteers to help the unit raise money for the Royal British Legion, and was chosen with other cadets to represent the unit at the unit

affiliation night recently.

"He has taken part in parades for remembrance and was in a guard for the Trafalgar Day

parade.

"Lewis wanted to join Sea
Cadets as I am an instructor in
the Royal Marines Cadets and

his sister is a cadet there, too.
"Lewis has Asperg "Lewis has Asperger's, dyspraxia and hypermobility, and he finds many activities difficult, or he can take longer than others to do there." to do them.

"With other unit instructors" encouragement and belief in him, he has overcome the many

obstacles that got in his path.
"His communication and social skills have come along, he is more independent and confident in himself, and this is also the same for his school life

and how he approaches his work. "I would like to thank every person I have come across who is part of Sea Cadets, because without their friendship, the place I am now, I wouldn't be

here without them.

"Lewis' favourite things about Sea Cadets are his friends there.

"He finds making friends a very difficult challenge due to his communication difficulties, Asperger's and the way he thinks and talks.

"He would like to be a graphic

artist, and Sea Cadets has helped him focus on education "Lewis is funny, polite and has gained the confidence to stand

up for himself.
"He feels like a valued member

of society, as part of a team or as an individual, and Sea Cadets accepts him for who he is.

"He doesn't feel the need to hide who he is and be seen as different."

Jessica lands plum role on royal barge

Jessica aboard the Queen's rowbarge Gloriana

A Staines and Egham Sea Cadet was offered a summer job on the Queen's rowbarge, Gloriana, after impressing the crew and captain during a charity event she attended as a guest.

Jessica, 16, was on the barge for the Spelthorne Mayor's River Day and Staines-upon-Thames Day.

However, she soon impressed with her skills and knowledge – and was offered a job once the events had ended.

Ashford resident Jessica, who will be starting A-Levels at Godalming College this month, joined crew members who are older and more experienced.

Jessica, who was on the barge as the Mayor's Cadet for the year, said: "I had been speaking to the captain, and he let me stand by the helm and go up the steps. Then he asked if I wanted to dip the ensign so the barge could go under the bridges. I did a few jobs here and there, and at the end of it he gave me his card and said there was a job if I wanted it.

I wanted it.

"I started the next day, and it has been really great. You're always outside, and I find the river relaxing. It is a difficult job, but a lot of fun, too. It will look great on my CV."

Jessica – who hopes to be a psychiatrist when she is older – later found out she was offered the job despite no vacancies

the job despite no vacancies actually being available.

"They took me on because they saw how much it meant to me and saw that I could offer something in return. I really

is something I really enjoy – I wouldn't have done it for six vears if I didn't. It has provided me with so many opportunities. I have been on so many courses

and met so many people.

"I love boating, but my favourite thing is drill. Sea Cadets has built my confidence; I had never been a naturally confident person until I started

there. When I joined aged ten, I would not say a word."

Andrew Adams, Gloriana's skipper, said: "We warmed to Jessica very soon after she boarded. Although embarking as a guest, being the Mayor's Cadet, she showed willingness to help in the running of QRB. It became apparent that Jessica had a number of nautical skills, but we were delighted to be able to teach her not only how to apply what she knew, but develop her

skills further.
"Sea Cadets have evidently prepared Jessica for life outside of the school environment, she responds to instruction and understands that work is not a

clock-watching environment.
"I look forward to being able to timetable Leading Cadet Pearce to further duties on board

HM QRB Gloriana."
Gloriana was named by the Queen as a lasting legacy to mark her Diamond Jubilee.

Now under the ownership of the Gloriana Trust, the royal on the River Thames, where charities are encouraged to use it to help with their fundraising and where young people can try out rowing.

of Halmstad, Sweden, racing to

Szczecin, Poland in three race legs and finishing out in front on

August 5.
Sea Cadets' TS Royalist Captain, Angie Morris, said: "We

 Loughborough unit cadets with their sailing, windsurfing and power boating awards: Backrow-Cadet Henry, Cadet 1st Class Chloe, Leading Junior Isabel, Leading Cadet Tiegan, Able Cadet Sacha and Junior Cadet Jack: front row -Cadet 1st Class Conall, Junior Cadet Zoe, Junior Cadet Tabitha and Cadet Ryan

Success at boatwork weekend

TEN Sea Cadets Loughborough unit aged between ten and 18 enjoyed a weekend of boatwork at Area boat station SCTC Thrapston.
The cadets returned to TS

Venomous with qualifications in sailing, windsurfing and power

Loughborough cadets enjoy rowing, kayaking, some sailing and power boating at their own unit, but the facilities at the boat station, situated on a lake, mean they can expand the range of opportunities.

All the qualifications gained are backed by the Royal Yachting Association, and the cadets are now looking forward to their next trip to gain the next level in their

chosen sport.
Loughborough Sea Cadets
meet on Tuesday and Thursday
evenings at their headquarters in Beeches Road in Loughborough. New Cadets, Adult Instructors

and Committee members always welcome – contact CPO (SCC) Ray Adey on 07971 457848 or Lt (SCC) Kay Adey RNR on 07970 772386.

Corps mourns Cdre Laurie

THE Sea Cadet Corps has reported its sadness at the death former Commodore Cadets, Cdre Laurie Brokenshire

with a keen and enthusiastic interest in the world of magic and puzzles – something that was regularly put into practice at HQ, unit visits, and national competitions," a spokesperson for the Corps said.

"We've no doubt many volunteers will remember these visits and we had food memories."

visits and we hold fond memories

"Our thoughts go out to his family and friends."

Water safety

LAST month Sea Cadets public about the importance of water safety.

The 'Water Savvy' campaign highlights the importance of staying safe in, on and around the water, and ma of the dangers. and making others aware

For example, when swimming in open water, stay close to the shore, make sure you are appropriately dressed, and let someone know

where you're going.

If you fall in accidentally, cold water shock can be deadly and it's vital you do not swim or try to get out – focus on floating and keeping your airway above the water. Download the free Water Savvy

guide at www.sea-cadets.org/

Royalist takes tall ships honours

A BRITISH ship making her competitive debut has won the international Tall Ships Race for the first time in 31 years – and Sea Cadets were part of the crew.

The Sea Cadet Corps welcomed back its flagship TS Royalist in the middle of last

month with a victory sail up the Thames culminating in Tower Bridge raising.
As winner of the Cape Horn

Trophy for First in A Class for the whole series, it was an iconic occasion for the 24 young people aged between 15 and 18 who have helped to sail the brig back from the finish line in Poland with their prize.

Sailed predominantly by teenagers, with support from an adult crew, TS Royalist raced a total of 386 nautical miles

are thrilled. "It's an incredible achievement for the cadets – we're so proud of

Captain Sea Cadets gets married

CAPTAIN Sea Cadets Capt Phil Russell married Jacqueline Gale in a picture-postcard village just outside Bristol.

The wedding featured a Sea Cadets twist, with a marching band from South West Area and a word arch created by Sea Cadets Area Officers.

Capt Russell said: "We wanted wedding day to be special

and it certainly was.

"As Captain Sea Cadets, having the South West Area Sea Cadets Band playing as our guests arrived set the tone perfectly.

"However, the icing on the

cake was having the band escort my beautiful bride from her home to the church.

"The fanfare to announce her arrival at the church was spine-tingling and there wasn't a dry eye in the church as my bride walked down the aisle, her

After a short honeymoon,
Captain Sea Cadets is now back
on official Sea Cadets duties.

The couple are already
planning their next big event – a

road trip around the US next

Capt and Mrs Russell leave the church beneath a sword arch provided by Area Officers of the Sea Cadet Corps

iust cope, they thrived, in exhilarating conditions.

"We saw cadets develop in front of our eyes, rising to the challenge and competition, challenge and competition, working as a team, taking on leadership roles.

"As novice sailors with just

four hours' training, they didn't just cope, they thrived, in

"Sailing under a raised Tower Bridge was a glorious ending to an unforgettable experience for crew and cadets - a real honour.

Key race facts:
Race One: Halmstad
(Sweden) to Kotka (Finland) -

1st in class, 2nd overall;
Race Two: Turku (Finland)
to Klaipeda (Lithuania) – 2nd in

class, 2nd overall;
Race Three: Klaipeda to
Szczecin (Poland) – 1st in class, 1st overall.

The new TS Royalist, a 32m brig, was built in northern Spain between 2014-5 and replaced her namesake, which served the Corps for more than 40 years – the original Royalist mader her debut in 1971.

The new rger, faster ship, and slightly with a greater displacement than her predecessor, takes up to 24 cadets at a time on offshore voyages.

She cost just under £5 million

SEPTEMBER 2017 : **35** www.navvnews.co.uk

QUEEN Victoria School (QVS) exists for the benefit of Service families who have a link to Scotland.

If you are Scottish, have served in a Scottish regiment or are based in Scotland, QVS is proud to offer, by Royal Warrant, continuity of education to continuity of education to Service children. QVS is funded by the Ministry

of Defence, and offers quality boarding-based education to those children who may otherwise have attended several different schools in the approach to their National and Higher exams.

Our Boarding House teams take the care of your children exceptionally seriously, and past reports by the Care Inspectorate underline that.

In pupil support, we have an excellent GIRFEC (Getting it Right For Every Child) system

OPEN EVENT

Saturday 7 October

Our school fees are fixed at CEA

9.30am - 12.30pm

+ 10% of the school fee. Find out more at our Open Event

ST JOHN'S COLLEGE

SOUTHSEA

in place.

On the academic side, we have an excellent record of achievement in both National and Higher qualifications.

Academic ability has no bearing on admissions here; we have comprehensive and inclusive years groups.

inclusive year groups.

And, in addition to all of

that, we are proud to offer our traditions of sport, ceremonial piping and drumming, Highland dancing, parades and Combined Cadet Force, as well as an extensive 'hobbies' programme that keeps everyone busy while

they are here.
To find out more, please phone us on +44 (0)131 310 2927.

Alternatively, you can write to the Admissions Secretary, Queen Victoria School, Dunblane, Perthalmer FK15 0JY, United

Getting it right Students thrive at St John's

St John's College – a day and boarding school for boys and girls aged 2 to 18 - has enjoyed a long and established history of educating students from service families.

our students.

No matter what their particular strengths and starting points, we do everything we can to help them realise their full potential.

This is why St John's College

A family atmosphere

LOCATED on the Dorset and Somerset border, **Perrott Hill** allows children to thrive because of the family atmosphere, excellent teaching and breadth of extracurricular activities and

opportunities.

Boarding is a key part of life and our experienced boarding team support children as they

become more independent and learn important skills, from being organised to teamwork.

Improvements to our boarding facilities include a new common room for boys and girls and reconfiguration of the boarding space as our boarding provision continues to go from strength to strength.

Our new Roundhouse in Our new Roundhouse in the woods has been a popular addition to our Forest School and served as a perfect base for hosting a special summer event with local primary schools.

Designed to blend into the

landscape, a new purpose-built music school to enhance our music provision and inspire generations of musicians has

generations of musicians has recently been completed.

Our sporting teams continue to have fantastic seasons, from individual athletic and swimming performances to team sports including rugby, hockey, netball and cricket.

To find out more about life at Perrott Hill, come to our Autumn Term open mornings on Friday October 6 and Saturday October 7. These provide a wonderfully informal way to visit the school, meet current pupils and chat with our head, Tim Butcher.

Email admissions secretary Nola Stone on nstone@ perrotthill.com or call 01460 72051.

Lt Cdr Raeburn, who has two sons at St John's, said: "After returning from a foreign posting we became increasingly aware that our children would need a much greater level of stability in their education.

"St John's College was most accommodating.

"They looked at my eldest son's academic performance and were exceptionally helpful in reassuring us that they could quickly pick up the slack where he had been disadvantaged in a foreign system.

"After returning to the UK we have had an excellent

as a result my younger son also

enrolled. Southsea the school has excellent communications to the rest of the

"As it is based in a Naval town we were pleased that if the boys had any problems they were able to contact our friends in the Service, based in Portsmouth, at short notice."

Visit during our next Open Event – Saturday 7 October 9.30am.

To book telephone 023 9281 5118 or visit the school website:

Impressive results and happy as well

BROMSGROVE School's results are impressive, but Bromsgrove is much more than a place to get good grades – it prides itself on being a happy school where children of all ages can thrive both academically and

outside of the classroom.

The 2016 ISI inspection rated Bromsgrove as excellent in every category, and the most recent Good Schools Guide, following inspection in February 2017, states that "the school looks for what every individual is good at and helps them find their niche and passion."

Bromsgrove has a vibrant

arts scene, with numerous opportunities for pupils to perform both large and small projects.

A new performing arts centre with a concert hall and multiple

rehearsal areas is currently under construction, scheduled to be completed this month. There is considerable strength,

too, in sports, and a large number of representatives at county, regional and national level.

The School's U18 rugby team were winners of the NatWest School's trophy in 2015 and 2016 and semi-finalists in 2017 while the girls' U18 netball team are National champions.

There is an extensive activity programme with optional Saturday activities, when pupils may select from a diverse range of recreational and academic activities.

Catering for 1,600 pupils aged 3-18 on three sites, the School is a small global community – a place to live, work and make friends for life.

Contact us to book your place: 023 9281 5118

the South Somerset/Dorset border, including our new boarding facilities and our Music School on the edge of the woods. Rated 'EXCELLENT' in every category in our latest ISI inspection.

To book your place, please contact our Admissions Secretary, Nola, on 01460 72051 or email admissions@perrotthill.com

Perrott Hill North Perrott Somerset TA18 7SL

Prep School (ages 7 - 13) Saturday 30th September Senior School (13+): Saturday 14th October

Please contact Admissions for details

bromsgrove-school.co.uk 01527 579679 admissions@bromsgrove-school.co.uk

BROMSGROVE SCHOOL

Founded 1553

FLAIR DISCIPLINE ACADEMIC RIGOUR

Generous Forces' **Bursaries Available**

Heart of England location.

Excellent in every category Co-educational

A warm welcome at Queen's College

Taunton, has a rich tradition of educating children from Royal Navy families.

Stuart Bartlett – a chief petty officer – and his wife Elizabeth have twin daughters, Eleanor and Caitlin, in Year 10.

He said: "From the minute we arrived on Open Day we were made to feel welcome and any questions we had were answered open and honestly.

"Everyone expects a school to

looking beyond this, we could see a family-values-run school, where pupils were championed to excel in their own fields.

"Yes, the facilities were impressive but also the welfare of the child seemed paramount

"While not a military boarding school, Queen's has a significant Service boarding community.

school therefore "The school therefore understands the unique situation of Service life and both its challenges and rewards."

Stuart added: "Their school

parents – our children's words not ours – are always available to overcome any problems which, while seeming trivial at first, can easily magnify to excess when mum and dad are not around to

mum and dad are not around to placate or rectify.

"As our girls have progressed through Senior School, slowly but surely more freedom has been granted and therefore some degree of autonomy, especially regarding time and work management.

"Without realising it, they are gaining life skills we could only

"The comprehensive and nest feedback from the honest feedback from the school regarding their academic progress, combined with the maturity we have seen over a few short years, has fully vindicated our decision." our decision."

our decision."

Find out more about Queen's College by going to the school's website at www.queenscollege. org.uk, emailing registrar@queenscollege.org.uk or calling 01823 340830.

Pupils are inspired

countryside overlooking the River Stour, the Royal Hospital School provides a full and broad education enriched by its Naval heritage and fit for the modern

Headmaster Simon Lockyer explained the aims and ethos of the school: "We inspire our pupils to have the courage and commitment to be ambitious for their futures, whichever path they choose.

"Everyone can achieve the most exceptional things but we are all different.

"That is why we focus on the individual, getting to know every one of our pupils and finding out what motivates them.

"By understanding a young person's strengths we can help them to make the right choices at the right time. navigating them through their critical,

that their education becomes the foundation for happiness and

As well as a balanced and enriched academic curriculum, the school has an established reputation for musical excellence, outstanding sports facilities including an RYA Sailing Academy and the Graham Napier Cricket Academy, a large and committed CCF contingent and the opportunity to pursue a huge

with 450 full boarders, there is a real sense of purpose and community where every child feels nurtured, supported and encouraged.

information more For more information about admissions, visiting and discounts for Services families, please contact the Registrar on 01473 326136 or admissions@ royalhospitalschool.org

Speakers announced for Mercers' Lecture series

DAUNTSEY'S is delighted to announce an impressive line-up of speakers for the new season of its renowned Mercers' Lecture series, starting this

The lectures are named in recognition of the links between Dauntsey's and the Mercers' Company, which go back to Mercer founder Alderman William Dauntsey, Master of the Worshipful Company of Mercers, who founded the school in West Lavington in 1542.

The programme provides a wonderful opportunity to engage with leading figures from all walks of life.

Dauntsey's look forward to welcoming guests to the school for some lively discussions.

Thursday 14 September: Alex Thomson
International yachtsman who finished second

International vachtsman who finished second in this year's Vendée Globe, the round-the-world, non-stop, single-handed yacht race, sailed without

October 2017: Dr Bettany Hughes

Highly respected historian, author, broadcaster who specialises in ancient and medieval history and

November 2017: Steve Backshall

November 2017: Steve Backshall

High-profile adventurer, presenter, explorer, wildlife enthusiast, best known for BBC TV's 'Deadly 60'.

Speakers to follow in 2018 will include Nigel Owens, the leading international rugby referee, and Jo Fairley, Green & Black's co-founder, speaker and leading business entrepreneur.

All lectures commence at 7.30pm and will be held in the Memorial Hall at Dauntsey's.

Entry is free, but please visit the school website to reserve your seats online – www.dauntseys.org

to reserve your seats online - www.dauntseys.org

The Royal Hospital School is a leading co-educational independent school for 11 to 18 year olds, located in 200 acres of Suffolk countryside. It has a thriving Combined Cadet Force, 65% of pupils are boarders and more than 200 pupils have a connection to the armed services.

Fees are discounted for services families eligible for CEA and all RN and RM personnel, both retired and serving, can apply for means-tested assistance with fees

OPEN MORNINGS: 9AM - 12NOON

7 OCT & 11 NOV

TO BOOK OR FOR MORE INFORMATION CALL 01473 326136

OR EMAIL ADMISSIONS@ROYALHOSPITALSCHOOL.ORG

NAVIGATING SUCCESS ~

Smart kids Smart parents

Choose a state boarding school and save more than 50%

State boarding is less than half the cost of independent boarding because government pays for the education. Offering comfortable and homely boarding, top-class facilities and great academic results, state boarding schools are an attractive, affordable option for forces families.

Take a closer look and see how your Continuity of Education Allowance (CEA) could work harder for you and your family.

stateboarding.org.uk

020 7798 1580

Big day at Welbeck

PRIZEGIVING and the Annual General Inspection took place at Welbeck – The Defence Sixth Form College – in early July.

The event is the most prestigious in the college's calendar and marks the culmination of the year and the graduation of the Upper Sixth students.

The day started with a short service lead by Rev (Gp Capt) John R Ellis RAF, Deputy Chaplain-in-Chief (Personnel HQ Air Command).

Vice Admiral Duncan Potts, Chair of the Board of Governors, made the opening address, followed

of Governors, made the opening address, followed by the Principal, Peter Middleton, and Anna Soubry, MP for Broxtowe, who presented the Prizes.

After lunch the college's Annual General Inspection was taken by Maj Gen Robert Nitsch, Director Personnel, Army Board.

Parents and VIPs were treated to a military parade by almost 300 cadets, accompanied by the

National Marching Band of the RAF Air Cadets.

For the Upper Sixth students this event marks the first milestone in their military careers, indicating the end of the first phase of the Defence Technical Officer and Engineer Entry Scheme.

They will now move on to their respective Defence Technical Undergraduate Scheme units and start reading for their technical or engineering degrees from one of 11 Partner Universities.

Consider options for affordable boarding

school and save more than 50 per cent on fees.

Whilst boarding is an attractive option for many Naval families seeking stability in their children's education, some can find the

ongoing costs prohibitive.

This is where state boarding, with fees of around £4,000 per term, is an attractive option. Fees are less than half the cost of comparable independent schools and well below the maximum Continuity of Education

Fees are kept at this more manageable level because the education is paid for by the state and parents are only asked to cover the cost of the boarding.

Already a popular choice with Forces families, military children make up around ten per cent of children in the state boarding

Value doesn't, however, come at the cost of quality as state boarding facilities are now indistinguishable from those in

£20m programme of investment a boarding accommodation.

national Following the curriculum, performance academic exceeds that of many other schools and state boarding schools regularly top league tables of results.

To find out more about the high-quality education, state-of-the-art facilities and exceptional pastoral care offered in the state boarding system, go to www. stateboarding.org.uk

Welbeck

The Defence Sixth Form College

The A level Pathway to **STEM** Careers in Defence

For potential engineers with drive, ambition and ability, Welbeck is where potential turns into bright futures as officers in the armed forces or civilian engineers with the civil service.

Students attain a minimum of three STEM A levels at Welbeck including Maths

Welbeck tuition funded by the Ministry of Defence with means-tested boarding fees

In 2016, 35% of all A levels were awarded at A* or A and 81% A* - C Choice of over 200 degree courses at 11 Partner Universities Students receive £4000 per year bursary whilst at university Starting training salary of circa £25,000 rising to £30,000 on completion of service training

Visit **www.dsfc.ac.uk** to order or download a prospectus and book a place on one of our upcoming Open Days.

38 · SEPTEMBER 2017 www.navvnews.co.uk

and an active life

THE Duke of York's Royal Military School upholds its traditions with pride and offers students a unique and iconic place to study for GCSEs and

In addition to a wide academic

active school life which includes camping in the Brecon Beacons, an excellent range of sports, music, dance and drama, and representing their school at

School aims to fulfil potential

their potential and develop as well rounded individuals."

Cranbrook School is a statefunded co-educational grammar school with integrated day and

boarding provision.

With six boarding houses being home to 250 boarders, the

overall school population is 770.

Boarders are admitted from Year 9 (generally 13 to 14 years of age) following a test to assess suitability, and students are from a wide regime area. a wide-ranging area.

Each boarding house has a unique feel, fostered by the strong leadership of the Heads of House and by the expertise of our boarding support staff.

Fees are extremely attractive at just £12,726 per annum (Year 9) to £15,270 per annum (Year 12) for 2018

Facilities are impressive,

performing arts centre, Sixth Form centre, and observatory, together with fantastic sports facilities which include an artificial turf pitch, gym and swimming pool. Being keen to educate the whole person, the school runs whole person, the school runs a wide range of extracurricular activities, both evenings and weekends, offering opportunities in the Combined Cadet Force and Duke of Edinburgh Award cahene plus a broad range of

sports, music and drama.

The school is located in the heart of the Weald of Kent, just 50 miles from London with excellent road links from both the M25 and M20.

scheme, plus a broad range of

Some places are available for Year 9 in September 2017 contact the Registrar 01580

of Honour and Reviewing Officer at the annual Grand Day celebrations, when students paraded in full ceremonial uniform for the Trooping of the Colour ceremony led by the Dover school's impressive

military band.

Many of the students have family in the Armed Forces and, as a personal touch, wear the cap badge of their parent's or family member's Service, Corps or Regiment over their hearts. Prior to Grand Day, 30

students played a central part at a special service honouring the roles of Sir Winston Churchill and Gen Charles de Gaulle in

and Gen Charles de Gaulle in World War 2.

They provided a Guard of Honour and Corps of Drums for the unveiling of two statues in Park Richelieu following a request to attend by British Embassy officials in Paris.

Sir Nicholas Soames MP, Churchill's grandson, inspected the school's guard of honour.

He also spoke with great warmth about the school, having visited in 2009 to act as Inspecting Officer for the drill competition parade, and present

competition parade, and present the Baroness Thatcher Sword of Honour.

school's The next morning is on Saturday October 7; please call 01304 245073 to book, and visit the website at www.doyrms.com for more details.

Academic choice Terrence well use extra mile – and won top learning award

A MARINE Society learner came away with a top

prize at the prestigious Elective Learning Awards.
L/Cpl Terrence Blunt took IGCSE (International
General Certificate of Secondary Education) history and GCSE law in the summer, having enrolled with the lifelong learning charity in September 2016.

L/Cpl Blunt, who was due to receive his results

as Navy News went to press, was nominated for an award for his commitment to his studies, and won Top Achiever in the Elective Learner Domain

category at the July ceremony.

The awards are intended to celebrate the success of Navy personnel who have gone the extra mile in

arning and developing themselves.
Rachel Gurnett, Seafarer Education and Data

Co-ordinator at the Marine Society, said: "Terrence was highly committed to his studies, consistently handing in assignments on time.

"We are delighted that he won this well-deserved

award and wish him all the best for his results and future studies."

The Marine Society aims to be the first in

learning and professional development for seafarers, helping them to learn new skills and gain accredited qualifications.

The charity's offering includes GCSEs and A-Levels, scholarships and distance-learning courses to help people reach their full potential.

Find out more about how the charity can help you at www.marine-society.org

pen Morning

Saturday 7 October 2017, 9am - 12.30

Located on a beautiful 150-acre site in Dover, Kent, The Duke of York's Royal Military School is a state boarding school for students aged 11 to 18. We welcome applications from any student who wants to study GCSEs and

A Levels at our unique and iconic school with its strong traditions.

Why choose us?

- Unique ethos helps promote character and life skills, with students encouraged to achieve their potential in a supportive community
- GCSE results significantly above the national average
- An active and separate Sixth Form – with opportunities to lead in all aspects of School life.
- A £24.9m building programme has just been completed to enhance our already impressive school site and facilities
- Students enjoy an active lifestyle including sport, music, drama and outdoor activities, with over 70 clubs and activities offered.
- Good transport links to London and Europe.
- If you qualify for CEA, you will only pay 10% of the fee -£433.20 per term* covers ALL the boarding costs.
- Childcare vouchers are accepted.

*Full fee is £4,332 per term

Book your place: 01304 245073 www.doyrms.com/Open-Mornings

www.doyrms.com

*Fees are reviewed annually

SEPTEMBER 2017 · 39 www.navynews.co.uk

Deaths

Capt Robert E de M Leathes. Joined as a Special Entry Cadet 1942 and served as a Midshipman in HMS Uganda (badly damaged Salerno) and Swift (sunk Normandy), Torrington, Vesper, Zephyr, Gabbard and Qualified Special Navigator 1949; also Hart (Korea), Coquette (FPS), Venus, Undine (6th FS), Ganges, Ocean, Dryad, Eagle, Alert (as CO), FOFH, Victory (Cdr RNB), Nubian (as CO), ASWE, Glamorgan (as CO) and AIB. Appointed ADC 1976. June 29. Aged 93.

Cdr Edwin A Baldwin. HMS Daedalus, Heron, Fulmar, Seahawk, President, Falcon, Albion, Cockade.

Aged 93.

Cdr Edwin A Baldwin. HMS
Daedalus, Heron, Fulmar, Seahawk,
President, Falcon, Albion, Cockade,
Sydney, RNAY Fleetlands, Fleet Work
Study and Management Services also
Mauritius and Min of Aviation. July 7.
Aged 85.

Study and Management Services also Mauritius and Min of Aviation. July 7. Aged 85.

Cdr Andrew G B Phillip. HMS Theseus, Falcon, Terror, President, Hornbill, Peregrine, Seahawk, Albatross, Theseus, Royal Australian Navy. MOD Pers Services and Officer Appointments. June 30. Aged 92.

Cdr Toby P Streatfeild-James. HMS Warrior, Terror, Tiger, Leander, Collingwood, Sultan, Kenya, Forth, MOD DGNMT and DCDS Ops, RNC Greenwich and HM Dockyard Portsmouth. July 19.

Lt Cdr Malcolm A E Bland. HMS Dryad, Vernon, Mercury II, Seahawk, Gannet, Excellent, Meon, Theseus, ASWE, MOD Dir Undersurface Warfare also 820 and 849 NAS. July 5. Aged 85.

Lt Cdr Peter A Trevalion RNR RD*. HMS Eaglet and Mersey Div RNR. July 18. Aged 88.

Lt Cdr Gordon H White. Dir Naval Foreign and Commonwealth Tg, HMS Nelson, Berwick, Sultan, Dainty, Centaur and AMEE Haslar. July.

Lt John F Vernon RNVR. HMS Seahawk and Indefatigable also 820, 849, 854 and 857 NAS. June 17. Aged 93.

Sub Lt Jack Thomas RNVR. 766,

93.
Sub Lt Jack Thomas RNVR. 766,
744, 798 and 836 NAS. 2017.
Lt John E Hendrick. HMS Salisbury
(67), Vernon (69), Bossington (71), XO of
Wilton (72-73), Drake (75). Minewarfare
& Clearance Diving Officers' Association.
July 9.
Brian Green, WO(WEA). Served

Ask Jack

HMS Venomous. The son of Lt William R Forster RNR, HMS Venomous, is tracing the families of the men who served aboard this V&W-class destroyer that brought the Welsh and Irish Guards back from Boulogne on May 23 1940 and made five trips to the beaches and North Mole at Dunkirk to bring back 4,100 troops and Generals Alexander and Percival. He would like to offer them an opportunity to tell their family stories of Dunkirk on his website about Venomous, which is an extension of the book he published in May. A crew list for May 30 1940 can be seen on his website: May 30 1940 can be seen on his website www.holywellhousepublishing co.uk/CrewList-30May1940.htm Bill Forster can be contacted or 01727 838595 or email venomous@ holywellhousepublishing.co.uk

1949-87. Joined HMS Fisgard as an Artificer Apprentice, Entry Series 7. Completed Artificer training HMS Caledonia, then Apollo, Drake, Vernon, Vanguard, Lincoln, Sea Eagle, Tiger, Maidstone, Baker Polaris, Narvic, Neptune. Fisgard Association and The Magnificent 7. May 17. Aged 84. Donald 'Don'! Loveridge CPOSA. Served 1952-75 HMS Ocean, Drake, Goldcrest, Burghead Bay, Phoenicia, Wizard, Carysfort, Ariadne and Heron. June 26. Aged 82.

Brian Lambley Able Seaman. Served 1959-65. Trained as a Radar Operator and joined HMS Bulwark (1960-61) where he also played in the volunteer band, Hermes (62-63), Dryad, Cochrane and at Haverfordwest. Blue Jacket Band in Portsmouth. May 14. Aged 75. Ivor 'Shiner' Wright Chief Stoker. Served HMS Dodman Point and Sheffield. Aug 1. Aged 90.

Jack 'Mac' McHale. Served 1952-62 HMS Ganges, Implacable, Decoy, Drake, Cockade, Victory, Trafalgar and Brocklesby. Keen sportsman particularly boxing and running. 8th Destroyer Squadron Association. Dec 2. Aged 79. Cliffford 'Cliff' J Amis CPO(OPS). Served 1957-82 HMS London, Londonderry, Blake, Dryad, Paladin and Keppel. April 29. Aged 75.

Warfare. July 13.
Lt Cdr Kenneth Holme. HMS
Seahawk, Blackcap, Condor, Gamecock,
Daedalus, Hornbill, Merlin and 816 NAS.
July 20. Aged 96.
Lt Cdr Christopher G R Streatfeild-

Lt Cdr Christopher G R Streatfeild-James. HMS Rooke, Safeguard, Albion, Pembroke, Caesar, Russell, St Vincent, Lofoten, Barrosa, Indefatigable, Amethyst, Forth Div RNR and Dir Naval Recruiting. 2017.

Amethyst, Forth DIV HNH and DIr Naval Recruiting. 2017.

Submariners Association
Kenneth 'Ken' Holtham L/Tel. Served 1941-53 in HM Submarines Acheron, Sahib, Spiteful, Stoic, Sturdy, Tabard, Talent and Trenchant also at Drake. After surviving when Sahib was depth charged to the surface before sinking he was a POW from May 1943 until Aug 1944. Tortured and shipped to Germany for further interrogation, he escaped and was sheltered by an Italian farmily. Almost executed as a spy by a Polish regiment that liberated the Italian farm where he was in hiding, he was saved by the multilingual skills of his wife-to-be Elena – his story has been included in George Underwood's book Some were Lucky – he returned to the UK to continue his Naval service. Founding member of the Submariners Association (Derby) in 1980, he has held continuous membership of SOCA, SA & DS Derbyshire, undertaking many posts and appointed President in 2010. July 20. Aged 93.

Reunions

October
HMS Caprice (1968) Association.
Annual reunion at the Bentley Hotel,
Lincoln, Oct 6-8 with reunion dinner on
the evening of Saturday Oct 7. If you
were aboard HMS Caprice (D01) during
her memorable world cruise 49 years ago
in 1968, and are not already a member
of our (over 90 strong) association,
why not join us and meet some of
your old shipmates? Contact Graham
Latter on 01482 632276 or e-mail gle
hmscaprice1968.org.uk. More details
on our website www.hmscaprice1968.
org.uk

The RNEWEBA – the RN Electrical

926297.
HMS Trafalgar. Reunion to be held in Portsmouth Friday and Saturday Oct 27 and 28. Further information from 'Taff' Pugh on 07971 812820.

April 2018
HMS Ledbury, HMS Brecon and
RMS St Helena Falklands 1982. A
reunion is being arranged to take place
at the 4* Menzies Strathallan Hotel,
Birmingham, from Friday March 30
to Sunday April 1. Contact organiser
lan Mcvitie on 07769 149612 or email

ianmcvitie@outlook.com

May 2018

HMS Broadsword Association.
Bi-annual reunion and AGM to take place over the weekend of Friday May 18 to Sunday May 20 in the Mercure Hotel, Holland House, Bristol. Anyone who served on board HMS Broadsword welcome. Further information available on our website www.hmsbroadswordassociation.co.uk or contact Steve Bullock at Stevie. bullock@blueyonder.co.uk

Sports Lottery

July 8: £5,000 - CPO A McClelland; £1,800 - AB J Oakes; £800 - CPO E O'Malley; £600 – Lt Cdr L Chadfield; £500 – Lt L Dietz; £400 – AB C

Talking Navy News

Navy News is available free of charge as a digital file on memory stick or email from Portsmouth Area Talking News for those with difficulty reading normal type. Contact 07770 088388 and leave a message, or email studio@patn. org.uk A speaker that will take a USB plug is required but this can be obtained from the Talking News, or the file can be played back through a computer.

Submissions for the

Deaths, Reunions and Swap Draft columns in

October's Noticeboard

must be received by

September 13

April 2018

Clifford 'Cliff' J Amis CPO(OPS). Served 1957-82 HMS London, Londonderry, Blake, Dryad, Paladin and Keppel. April 29. Aged 75.

'Nick' Carter. Joined as a boy seaman 1932 and served in submarines, Coastal Forces and the China Fleet. Aboard HMS Southampton at the Battle of Narvik and one of the seamen put ashore to assist an Army unit and later taken off from Bodo after some difficulty. Also served HMS Emerald, Ardrossan and Vesper; invalided out 1944. HMS Vesper Association (Skipton's World War 2 adopted warship) and Coastal Forces Association. July 25. Aged 99.

Royal Naval Association

Royal Naval Association

Royal Naval Association
Vernon Elphick. Cheshunt branch.
July 23. Aged 92.
Kenyon Mansfield CRS. Served
1942-75 HMS St George, Onslaught,
Scylla, Fowey, Pepys, Amethyst,
Venerable, Implacable, Fierce, Vanguard,
Newfoundland, Ceylon, Kenya, Gambia,
Birmingham, Bermuda, Mercury and
Staff CRS to Nottingham RNR. Norwich
branch. Aug 9. Aged 92.
Sally 'Sarah' Wright (nee Jones) PO
WRNS. Served 1943-51. Represented
the RN and WRNS at tennis. Axminster
RNA for over 35 years. August 10. Aged
95.

Association of RN Officers/RNOC

Association of RN Officers/RNOC Cdre Michael L C Crawford DSC*. HMS St Angelo, Dryad, Dolphin, Forth, Tyne, Loch Fada, President, Vanguard, Indomitable, Artemis, Hawke, Tireless, Unseen, Upholder, Sealion. Victory RNB. June 28. Aged 100.

Cdr Geoffrey G Meekums. HMS Daedalus, Ark Royal, Tiger, Victorious, Fulmar, Heron, Blake, President, Eagle, Seahawk, Hermes, FOCAS, RAE Farmborough and MOD DGA(N). July 7.

Lt Cdr Peter H Dunn. HMS Dryad, Vernon, Mercury, Reclaim, Osprey, Cavendish, Daring, Ranpura, Vigo, Loch Tralaig, Carron, Cochrane, BRNC Dartmouth and MOD Dir Undersurface

NOTICEBOARD ENTRIES

Notices for this page should be brief, clearly written or typed and addressed to – The Editor, Navy News, Navy Command, Leach Building, HMS Excellent, Portsmouth PO2 8BY, or email: edit@ navynews.co.uk. If you are sending your notice via email, please include your full address and telephone number.
Reunions appear in date order, and requests to place an entry in a particular edition cannot be guaranteed.
Please send in Reunions at least two months (preferably three) before the month of the event.
There may be a delay before items appear, due to the volume of requests.

■ There may be a delay below.

There may be a delay below.

There are free to non-commercial organisations. Items pertaining to commercial work, books and publications for profit can only appear as paid-for advertising.

The Editor reserves the right to edit or refuse publication of submitations.

■ Space does not allow us to accept more than one free insert. Any subsequent notice will have to be paid for at advertising rates.

NAVY NEWS

Mail Point 1-4. Navy Command, Leach Building. **HMS Excellent, Portsmouth PO2 8BY**

SEPT 2017 No. 758: Founded 1954

Editor: Mike Gray 023 9262 5257 or Mil: 93832 5257

Editorial

News editor: **Richard Hargreaves** 023 9262 5255 Production Editor: Lorraine Proudlock 023 9262 5282 edit@navynews.co.uk General enquiries:

Business

Business manager: Lisa Taw: 023 9262 5235 Subscriptions: 023 9262 5090

subscriptions@navvnews.co.uk Fax: 023 9262 5700

Advertising: 023 9262 3553

advertising@navynews.co.uk

The views expressed in this paper do not necessarily reflect the views of the MOD

© Crown copyright
This publication is licensed under the terms of the Open Government Licence v3.0 except who therwise stated.

To view this licence, visit nationalarchives.gov.uk/doc/open-government-licence/version/3
Or write to the Information Policy Team, The National Archives, Kew, London TW9 4DU,
Or email: psi@nationalarchives.gsi.gov.uk.
Where we have identified any third party copyright information you will need to obtain permission

from the copyright holders concerned.

Published by Navy News, Navy Command HQ, Portsmouth and printed by

Wyndeham (Roche) plo

Lectures reveal frigate's history

HMS Trincomalee is being celebrated through a series of

lectures.

The National Museum of the Royal Navy (NMRN) Hartlepool organised the programme to shed light on Trincomalee's story since she was built in Mumbai, formerly Bombay, India, in 1817, until she docked in Hartlepool in 1987.

The teak-hulled frigate is

currently Britain's oldest warship

currently Britain's oldest warship still afloat and forms part of the National Museum fleet, which also includes HMS Victory and Belfast's HMS Caroline.

Each 30-minute lecture is being delivered by Clare Hunt, Curator of the National Museum Hartlepool, with the first two being held last month.

Clare said: "HMS Trincomalee is one of the LIK's national

is one of the UK's national treasures and we are honoured to have her docked in the North East, so it is vitally important to champion the ship's prestige.

"Our series of lectures will delve into HMS Trincomalee's

rich history and will each look into various sections of her journey from Mumbai to Hartlepool over

from Mumbai to Hartlepool over the last 200 years.

"We are always looking at ways to promote HMS Trincomalee and support Hartlepool's leisure and tourism economy through events showcasing and celebrating the ship, and these lectures aren't to be missed."

Helen Loynes, Fundraising Manager for the National Museum Hartlepool, said: "The lectures are a fun and informative

lectures are a fun and informative way of celebrating the rich

 Clare Hunt. Curator of the National Museum of the Royal Navy Hartlepool, in front of HMS Trincomaled

history of HMS Trincomalee and her significance to the region, as well as on a global scale.

"It is vital that we are able to

secure a source of income and funding to be able to preserve HMS Trincomalee for future generations, as we celebrate her landmark bicentenary."

The remaining lecturs are The remaining lecturs are:

Friday September 8, 6pm –
Women on Board;
Tuesday September 19, 1pm

The Soul of HMS Trincomalee;

The Soul of HMS Trincomalee;
 Tuesday October 3, 6pm − Caring for HMS Trincomalee;
 Wednesday October 18, 1pm − Hands on Deck.
 Tickets per lecture cost £5 each. For more details contact

the National Museum of the Royal Navy Hartlepool on 01429 860 077.

For information about the fundraising campaign see www. justgiving.com/fundraising/ NMRN-National-Museum-ofthe-Royal-NavyTrincomalee

Tees Valley Mayor Ben Houchen has paid tribute to the NMRN Hartlepool as Trincomalee celebrates her bicentenary, and 30 years since she was docked in the North East.

Mr Houchen was given a tour of the site, including the frigate.
Cllr Houchen said: "We are

fortunate to have one of the UK's national treasures and historic tourist attractions in Tees Valley, which is a major contributor to the region's leisure and tourism

economy.

"It is important to recognise her importance to Hartlepool and the wider North East region, especially in what is a significant

year for everyone connected with the National Museum of the Royal Navy Hartlepool. "It was great to be given an insight into HMS Trincomalee and learn more about her rich history" history."

families (The RNBT Family) throughout their lives.

Your donation will help us to help them.

Castaway House, 311 Twyford Avenue, Portsmouth, Hampshire, PO2 8RN T: 02392 690112 F: 02392 660852 E: rnbt@rnbt.org.uk www.rnbt.org.uk

40 · SEPTEMBER 2017

One for the WRNS album

100

FORMER Royal Navy women gather for photographer Keith Woodland, following an afternoon tea at HMS Collingwood.

The event, held in the Wardroom, was

The event, held in the Wardroom, was organised to mark the centenary of the Women's Royal Naval Service.

Cdr Heather Rimmer, Training Support Commander at the Fareham base, welcomed 140 guests – women who had joined the WRNS, together with a small contingent of those still serving.

Carole Simpson, an ex-LWren(MT) and POWren(ETS), said: "It's lovely to see such a good turn-out despite the bad weather."

Rona Marsden, an ex-POWren (RS), said that

Rona Marsden, an ex-POWren (RS), said that the event was "brilliant" and that it had been

wonderful to meet other generations of Wrens.

After thanking those involved, Cdr Rimmer addressed the visitors, recognising the achievements of the women in the WRNS and Senior Service to

date, and anticipating those yet to come.

The event was organised by Sara Knowles, an ex-POWren(ETS) currently working in the Learning and Development Centre, HMS Collingwood, and CPO Debbie Faben, of Victory Squadron, HMS Collingwood.

They joined the WRNS together in 1986, and

badged Wren – were inundated with compliments for organising the event, which included a raffle that raised £1,000 towards the WRNS Benevolent Trust.
■ Former members of the WRNS were

invited to enjoy Ceremonial Divisions at HMS Sultan as part of WRNS100

at HMS Sultan as part of WRNS100 celebrations.

Former director of WRNS and President of the Association of Wrens, Commandant Mrs Anthena Larken, joined Guest of Honour Vice Admiral Sir Simon Lister as he inspected the personnel on the parade ground with the CO of HMS Sultan, Capt Peter Towel

Peter Towel.

reter 10wel.

Among the guests was Lyn Gannon, who served as a CPO Wtr from 1976-2000.

"My favourite draft of all was when I worked with the Royal Marines in Centurion – they were good times," she said.

"Another time I."

"Another time I will never forget was in 1990 when I was chosen as one of ten Wrens selected as part of the Queen Mother's 90th anniversary parade, where I was also chosen to meet her afterwards.

That memory will remain with me until my dying day. I would never have done it unless I had been in the Navy – it's the best thing I ever did."

Day out

THE home of the Fleet Air Arm is opening its doors to serving former Servicewomen to mark the centenary of the Women's Royal Naval Service.

RNAS Yeovilton will host a celebration of WRNS on Friday November 17, 2017.

The day will begin with tea in the Wardroom, and end with a three-course dinner - for details of the day's programme, see poster (left).

Tickets, priced at £50, are available from September 5.
For details and an application form contact Laura.easter260@ mod.uk, LWtr Cane, UPO, RNAS Yeovilton, Ilchester BA22 BHT or telephone PO Nicola

Stirzaker on 01935 456546.

A 'Pimms and Proms' event at the FAA Memorial Church, Yeovilton, on Thursday September 28 will also celebrate

and support WRNS100. £10 tickets for the event, which features the HMS Heron Volunteer Band, include a "glass of Pimms, a flag and nibbles".

the RNAS Yeovilton Chaplaincy on 01935 455257 or email navyyeo-chaplaincyshared@mod.uk More details are available from

Worcestershire Medal Service 01527 835375

Full Size and Miniature Medals supplied and mounted for wear or display

From the Boer War to current operations we keep one of the most comprehensive stocks of Medals and Ribbon in the UK

Contact us for prices, help and advice or a free brochure.

66 Broad Street, Sidemoor, Bromsgrove, B61 8LL www.worcmedals.com wms@worcmedals.com

WALL SHIELDS OF ROYAL NAVY SHIPS Hand painted on wooden base 6" x 7

£53.25 including UK postage and packing

REDUCED PRICES given for orders of 3 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

semary Cottage, Churt Road, Headley, Bordon, Hants GU35 8SS Telephone: 01428 714971 email: enquiries@chmunday.co.uk www.chmunday.co.uk

Unique handmade chocolates with any JPEG image on, perfect for personal, business and re-unions

> Delicious handmade petit fours in a Chocablock tube with your logo on top. Just upload your JPEG image when ordering! Each petit four is made of a hard chocolate outer shell and a fresh natural ganache. There are 50 flavours to choose from, for example, caramel Pusser's Rum, orange or strawberry champagne etc. The minimum order is £16 plus P&P for 8 branded chocolates with the image of your choice. Please call Michael on 023 9217 7036 for P&P prices.

MILITARIA

REGIMENTAL TIES, Badges, Cuff Links, Insignia, Medals, Cap Badges, Militaria. £2.00 for list. Cairncross (Dep. NN), 31, Belle Vue St., Filey, N. Yorks YO14 9HU. Tel: 01723 513287 george cairnxson@hotmail.co.uk

ACCOMMODATION

PLYMOUTH BACKPACKERS HOTEL. Bunks £15 p/p, p/n, Private Rooms @ £18 p/p p/n. Centrally located, breakfast & evening meals available. Tel 01752-213033 or 077891 605661 www.plymouthbackpackershotel. co.uk

NAVY LISTS

NAVY LISTS 1827 2014 online: View www.NavyListResearch.co.uk

Navy News 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.

Ships Models Available Now

DISPLAY MODELS OF

HMS Queen Elizabeth C.V.A/01- R08 - £600.00 + VAT HMS Ark Royal - RO9 & RO7 - £450.00 + VAT

Minehunter HMS Maxton £375.00 + VAT

All models are sent complete in display cabinet approximately 1 meter long and assembled ready to exhibit. **Prices include delivery**

Tel: 01808 511722 - email:resurgent@btinternet.com www.heartsofoakships.co.uk

12 ISSUES FOR LESS THAN PRICE OF 10*

Subscriptions, Navy News, MP 1.4, Navy Command, Leach **Building, Whale Island PO2 8BY England**

+44 023 9262 5090 (24hr answerphone) Tel:

Fax: +44 023 9262 5700

email: subscriptions@navynews.co.uk

or order online: www.navynews.co.uk

Make cheques payable to: 'HMG 1800'

SEPTEMBER 2017: 41 www.navvnews.co.uk

IT PROVED to be a life-changing experience on and off the field of play for the players and staff of the United Kingdom Armed Forces Rugby League side as they finished third in the Armed Forces World Cup in Australia.

Five of the 24-man squad were selected from the Royal Navy. The team captain's armband went to LAET Ben Taylor, with ET Mike Haldenby, LETME James Parry, AB Ryan Matthews – who was nominated for team of the tournament by the event organisers – and AET Luke Cooper also taking part in the four-match contest based in Sydney.

Talking after the final whistle of his team's 36-18 third and fourth place play-off win over New Zealand at Ringrose Park, Wentworthville, LAET Taylor said: "We have showed great attitude and effort and that has been here throughout. What we have lacked is execution.

"I think the tour as a whole has been disappointing, but we have gone out on a high – two wins over the Kiwis, who are a rugby playing nation, whereas we are more a football playing one, is something I think we deserve some credit for.

"I don't think we clicked and showed exactly what we can do, but we've rallied and got third so I am happy with that and happy for the lads and everyone involved."

The team battled back from two opening match defeats against eventual tournament winners Fiji and Australia to not only raise their games and salvage some pride from the tournament, but they also found time to visit a children's hospital in Sydney and carry out a schools training camp in Parramatta.

They also spent a morning watching the South Sydney Rabbitohs, driven by the powerhouse Sam Burgess, who then found time to chat and share a few laughs with the team, along with giving them some advice on their upcoming clash against NZ, before Taylor, who is also better known as YouTube phenomenon Yorkshire Prose, performed an impromptu poem for the club's players.

LETME Parry said: "All tour we've been fighting for and working for that spark, that moment. Everything we've been doing in training all come to fruition today. Our set pieces were right, our defence was a lot tighter, we stuck at what we were going to do, but despite small patches we worked and worked and we worked.

"I have felt the lads progressing throughout the tour, and now we have reached this point we can kick on from here. It's always going to be hard – we come from three Services; to get that to gel is difficult, but we've done that. We've got friends for life and a common bond – this jersey. We have all achieved something in this jersey, memories have been made – just singing the National Anthem with these lads makes memories for life.

"It's not what we came here to do, finish third, – we came here to win, but we will go home with our heads held high."

Buoyed by a good series of warm-up matches the tri-Service team headed for Sydney looking to wrest the trophy from the hosts, but a 40-20 defeat at the hands of tournament's eventual winners Fiji, who crushed Australia 44-12 in the final at the Pepper Stadium, was compounded by a poor display completely out of character with the side trying to play an expansive style of rugby rather than sticking to their well-drilled game plan.

The scoring began after a lost pass by Cpl James Hutchinson, followed by a second try after a poor penalty, which meant the UK team were 12 points down after 18 minutes.

When powerhouse Selvanaia Koroi ran over the defence to score for 22-0 the team looked dead and buried before the half-hour mark.

The resilience shown to run a brilliantly worked try on 32 minutes as SAC(T) Adam Flintham kicked well to force the Fijians back, before a brilliant reverse pass put Sgt Dave Hankinson in for one of two tries in the tournament, would be the building block for the team's gallant charge to third overall.

A bright restart saw SAC Jordan Andrade run in with AB Matthews converting his second

attempt for a 24-12 scoreline. The team then lost Mne Birdsall to an horrendous tackle, which saw him carried off.

Sgt Si Gray then started his try-a-game scoring run, touching down out wide. Missing the conversion, AB Matthews then converted his own try as the Fijians continued to pick up points until the final whistle.

Facing a must-win clash against the hosts at the Cabramatta New Era Stadium, the Lions took the fight to the Australians, blitzing their defensive line with attack after attack early on, and with the hosts visibly shaken Wray popped up to score on 10 minutes, following AB Matthews's stunning cross-field kick, which he then converted.

Unfazed as Australia pegged back the score five minutes later, Sgt Lee Queeley showed great hands to score after 20 minutes, with AB Matthews failing to add the extras.

Gnr Ben Rowan clipped over a penalty that was long overdue coming form the very lenient Australian referee, but from here the scoring stopped, the penalty count began to rise and a second-half display akin to the opening clash saw the men in white sunk 38-12, ending any hopes of a World Cup final berth.

With the toll of three games in eight days head coach Clayton called on his assistant player/manager Chf Tech Garry Dunn and, making history as the first Service player to appear in all three world cups so far, Dunn duly capped his side's winning performance with a try.

From the off, a tit-for-tat clash provided brilliant entertainment for the neutral, but from a UK perspective the 40-30 win was held together by three key moments – a brace of tries on his World Cup debut from SAC Sam Breeze and a 75th minute wonder tackle from Gnr Rowan that stopped a certain try and was heralded a game-changer.

Queeley got the scoring under way with a second-minute unconverted try, and eight minutes later Dunn slotted a clever pass to Pte Micky Hoyle, with Rowan kicking the extras.

The men in black finally got on the score sheet after 28 minutes through Logan Afoa.

AB Ryan Matthews scores a try for the UKAF Rugby League side in Australia

Andrade made his presence felt by scoring after the restart, with Breeze then being set up by Andrade. Rowan kicked the extras for a 20-6 lead, with the Kiwis running in a converted try for a 20-12 half-time score.

Andrade then set up Cpl Steve Wicks to score straight after the break, with Rowan converting, but New Zealand kept themselves in it with another try, before Dunn got on to the score sheet with Wray making it 34-16 after Ryan Letterman went over for the Kiwis in between.

A further New Zealand converted score got nerves jangling, before an unconverted try was snuffed out as Breeze ended the scoring with Rowan converting, meaning it was down to the Wentworthville, Ringrose Park ground to decide who was left with the wooden spoon.

On the day an aggressive opening from the men in black failed to have an impact on the UK men, who produced an impressive display in hot conditions to win 36-18 and seal third place.

The bruising opening gave the Kiwis a sixpoint lead, but the UK side replied through SAC Josh Scott, who touched down Spr Kev Brown's grubber kick, which AB Matthews converted.

The score caused panic in the New Zealand ranks, with Wray seeing a try disallowed before Cfn George Clarke dummied to score under the posts, which Matthews again converted.

Desperate to get into the break without any further scoring, the Kiwi side were caught out trying to run down the clock as Hankinson, sporting a heavily bandaged nose, touched down for an unconverted score.

AB Matthews converted his own try, with Wray touching down to cancel out an early New Zealand score after the break for 26-12.

A moment of cheeky brilliance from the terrier-like Brown saw him run in from acting half-back to extend the Lions' lead, with Clarke completing his brace of tries on 74 minutes with a stunning twisting try on the line, which Hankinson slotted over – and third place was secured.

Report: Dan Abrahams, RAF News;

Report: Dan Abrahams, RAF News; Pictures: Gordon Elias

• From left, AET Luke Cooper against Fiji; LAET Ben Taylor runs at the Australians; LAET Taylor and LETME James Parry on the attack; Members of the UKAFRL squad visit children in hospital in Sydney

A GIG crew from Britannia Royal Naval College became one of only two British teams to take part in a new race held on an historic lake in Holland.

an historic lake in Holland.

A ten-strong team from Dartmouth took part in the first Cornish pilot **gig**race to be held on the Bosbann, a purpose-built lake built in the 1930s and

used as an Olympic rowing venue and by the Dutch national rowing squad. It was the BRNC team's first international regatta – and the first time they had competed in a mixed-crew event.

After training races in Weymouth, Teignmouth, and Cattewater, the college crew looked strong going into the event, and it showed as they qualified for the A final with the third fastest time from a

total of 18 crews.

A strong start in the final race saw A strong start in the final race saw the crew cross the halfway mark in third place, but in a tough battle over the last 1,000 metres they were pipped to the line and finished fourth overall.

Lt Cdr John Barry said: "I don't think anyone expected the Naval College team to be so competitive. The Royal

Netherlands Yacht Club were fantastic

Ft Lt Mark Dunstan, officer-in-charge of the college gig team, said: "This is my third season rowing with the college, and this is the strongest crew I've rowed

"It's fantastic that we've been given

the opportunity to race as a mixed crew, particularly in such an historic location."
The event was organised by The Royal Netherlands Yacht Club and featured teams from across the country as well as a crew from Nankersey in Cornwall.

Howzat! Seahawk make it a hat-trick

CRICKETERS from HMS Seahawk beat HMS Excellent to take the Royal Navy knockout cricket competition title for a record third successive season.

Seahawk won the toss and opted to bat first in the 35-over match at Burnaby Road in

match at Burnaby Koad in Portsmouth.

PO Andy Bonnett and AET Luke Clarke got the visitors off to a great start, with PO Bonnett making an unbeaten 105 to take the man of the match award. AET Clarke hit 41 before being city and I BW given out LBW.
Seahawk's captain LACMN

Seahawk's captain LACMIN Carl Woolnough made a quickfire 48, which included several huge sixes, and POACMN Jamie Strachen ended up 13 not out. The team from RNAS Culdrose batted the full 35 overs, finishing on 234 for 4.

Finishing on 234 for 4.

HMS Excellent went into bat after tea, but fell to the bowling of LACMN Carl Woolnough and LAET Martin Gooderham.

Excellent were 55 for 5 off 14 overs and the arrival of bowler AET Clarke heralded more

He finished with figures of five wickets off five overs for a mere 13 runs.

PO Andy Bonnett was man of the match

The Portsmouth side finished 94 all out, meaning Seahawk won

by a huge 140 runs.

Long-serving Seahawk team manager CPOACMN JJ Walker manager CPOACMIN JJ Walker (rtd), who has been involved in eight of the team's Navy Cup finals over the last 16 years, said: "This is by far the most emphatic, and satisfying final Seahawk have won, and to set a nave Power New Years and to set a new Royal Navy record along the way has just topped things off;.
"Could we go on and win four? Why not?"

Men triumph for third year in pool

THE Royal Navy Men's **Swimming** Team retained the Inter-Service Championship title for the third successive year.
POACMN Liam Armstrong

and Mne Lee Ormerod got the side off to a flying start with silver and bronze respectively in the opening race, the 800m freestyle.

The 100m butterfly saw debutant AB Dan Jones and Mne

Ash Dougan achieve second and third place, while team manager LPT Stu Mantle got second and Lt Cdr Ioel Roberts was fourth in

Lt Cdr Joel Roberts was fourth in the 200m backstroke.

Mne Andy Egan picked up silver in the 100m breaststroke, while debutant OC Charlie Faed finished fifth.

The fifth event of the strategies the 400m forested.

The fifth event of the competition, the 400m freestyle, saw AB Martin Bosson produce one of the swims of the day. Leading from the outset, he secured the first gold for the team with Mne Ormerod securing methods because the securing security. another bronze medal.

The 200m individual medley saw the Royal Navy gain ground over the RAF and Army, with AB Jones and Mne Dougan once again producing outstanding swims to secure second and third

places respectively.

With the RAF getting a swimmer disqualified, the RN had an eight-point lead. The team built on this with excellent swims from Mne Dave Godridge and Sub Lt Ewan Simpson, placing first and third respectively in the 100m freestyle.

The RN then suffered a setback

with two disqualifications in the next two events, which enabled the RAF to draw level.

the RAF to draw level.

The 200m freestyle saw yet another excellent swim from POACMN Armstrong and a further bronze for AB Bosson, followed by a gold and silver in the 50m freestyle for Mne Godridge and Mne Liam Spruce.

A loaded RAF medley team

• The start of the women's backstroke at the Inter-Service Swimming Championships at Aldershot

saw them take the penultimate event, cutting the RN's overall lead, meaning that the whole competition would be determined by the outcome of the final event.

Ultimately, it was the strength in depth of the RN team that ensured success in the 6x50m freestyle relay. Mne Ormerod, AB Brad Horsfall, Mne Alex Rea, AB Bosson, Mne Spruce and Mne Godridge led from the start, parrowly, missing out on start, narrowly missing out on the event record by only 0.15 seconds but securing the Inter-Service title.

Missing a few key swimmers meant 2017 was going to be a tough year for the Royal Navy

Women's swimming team.
The first event saw Lt Emma
Miles and AB Rebecca Bayley go in the 400m freestyle.

At the halfway point it was neck-and-neck, with one RAF swimmer out front.

The third 100m saw Lt Miles make her move and break clear of the pack, overtake the RAF swimmer and take first place,

with AB Bayley finishing sixth.

Next up were LNN Sam Eagle
and ET(ME) Rachel Barber in

the 100m freestyle.

Aiming to defend her title,
LNN Eagle led from the outset LNN Eagle led from the outset and came home to beat the opposition by over two seconds. A second gold for the team and a fifth place from ET(ME) Barber saw the women in second behind the Army after two events.

LNN Eagle took silver in the 100m backstroke and AB Libby

100m backstroke and AB Libby Francis matched her in the 100m butterfly.

Bronze medals were won by Lt Miles in the 200m backstroke and AB Bayley in the 200m freestyle.

Consistent performances from the team of Lt Cat Pease, Sub Lt Hana Rabuzin, Bd Cpl Caitlin O'Malley, AB Ruth Roberts, AET Emily Newton and NA(SE) Nicola Roder ensured that points continued to be accumulated.

continued to be accumulated.

The 4x50m freestyle relay saw ET(ME) Barber start well, enabling AB Bayley to take over with all three teams in

contention. The Army and RN teams began to pull away from the RAF with the Army edging

On completion of AB Francis's third leg the Army built a two-second lead over the RN.

Last to go was LNN Eagle, who closed the Army swimmer down to within 0.5 second, but

the team had to settle for a close second behind the Army.

The Army were once again crowned the women's Inter-Service champions for the 20th year running with the RAF second and RN third.

second and RN third.

Next for the Royal Navy
Swimming Team is the
Inter-Service Open Water
Championships at Boscombe
Beach, Bournemouth, on
September 13.

The event is open to all PN

September 13.

The event is open to all RN regular and reservist personnel. Anyone interested in competing in the event, both wetsuit and non-wetsuit swimmers, should contact Lt Emma Miles at NAVYPCAP-CMENGGSSO3® mod uk

Record-breakers

RUGBY players from HMS Somerset emerged as victors to give their ship the honour of being the first vessel to win the Royal Navy **Rugby Union** Plate. With a complement of less than 180, the ship's team faced a massive task to beat HMS Heron at the Rectory in Plymouth. But having beaten a team

But having beaten a team from HMS Queen Elizabeth, confidence was high among the

men from the Type 23.

It was deep in the second half before Somerset started to get

from ETME Josh Tweedie, Sub Lt Josh Ellis and skipper AB Ben Borman gave Somerset a 39-17 victory.

Somerset's Commanding Officer, Cdr Tim Berry, said: "The desire to win and the mutual respect shown by both teams today was a huge credit to the individuals and Navy sport. To have a frigate-sized ship win this trophy against a big shore establishment was a truly excellent achievement."

Referees are ready

MATCH officials from Scottish Rugby were put through their paces at HM Naval Base Clyde ahead of the start of the Scottish

Rugby Union season.

The event, which was aimed at promoting team-building and communication, was the latest in a series of training opportunities between the Naval Base between the Naval Base and Scottish Rugby Union's

and Scottish Rugby Union's governing body.
Cdr Dunx McClement of HM
Naval Base Clyde – himself a rugby referee – extended the invitation to the match officials who were hosted by PTIs and members of 43 Cdo Fleet Protection Group.
"The day took the referees out of both their physical and mental

comfort zones," he said.

"Keith Allen, one of the referees who took part, told me that it was one of the hardest but

that it was one of the hardest but most rewarding activities that he has done during his time with the Scottish Rugby Elite Panel."

Dave Pearson, Scottish Rugby's High Performance Referee Manager, said: "Being able to draw on the experience of the Royal Navy physical trainers and the 43 Commando personnel has been a fantastic opportunity for the referees, and will serve them well for the forthcoming season."

The group comprised 12 referees and five support staff, and included referees who will officiate in cup contests.

Players of the future

A NUMBER of girls took part in a Royal Navy **netball** coaching session at the Women's England Netball Academy. Several of the students expressed an interest in careers in

the Senior Service.

During the week Royal Marines also gave lessons in nutrition and how to prepare and cook meals.

Personnel from Commando Traning Centre also conducted a Marines afternoon, during which students learned about the ration box, going into battle and team-building activities.

In the swim (plus a bike ride and run)

TEAMS from the Army, Navy and RAF competed in the annual Officers' Association Inter-Services Triathlon at Cotswold Water Park.

The RAF won both the men's and women's individual races

and women's individual races. while the Army dominated the team categories.

The event, sponsored by the Officers' Association, was organised this year by the RAF Triathlon Association.

Competitors swam through 1.5km of open water, cycled 41km of tricky terrain and finished the course with a 10km run. The rain added an extra challenge, making the road and

track slippery.
SAC Luke Pollard completed the race in one hour, 54 minutes and 40 seconds, and Flt Lt Lucy Nell finished in two hours, 11 minutes and 44 seconds. It is the third time both have won

the contest.
Luke said: "Winning for a third time is as exciting as the first. I always work hard towards the OA Inter-Services Triathlon. It's a race that always carries a lot of prestige. I'm so pleased to take the title for another year. It was great to see so many competitors out there taking on the challenging course. I'm already looking forward to 2018's race!" Lucy said: "To compete in the

OA Inter-Services Triathlon was oA inter-Services Triatnion was fun. The atmosphere is always highly competitive, and it's fantastic to compete alongside so many talented ladies, all of whom are extremely passionate about representing their Service. I was delighted to win for the RAF."

The Army won all three team awards: veteran male, open male and open female. In addition, the Army won both veteran individual awards. The fastest male and female veterans were WO 2 Philip Westoby and Maj Karen Peek. Lt Henry 'Harry' Eaton, from the Army, and Lucy Nell won the fastest male and female officer awards.
The Police, Fire Brigade and

Prison Service competed as

guests.
The OA also entered a relay team: Lee Holloway, OA Chief Executive, swam; Steve Chisnall, an Officers' Association Trustee and former Air Vice-Marshal,

Sports teams leave circles in the sand

SUMMER and time for the beach.
Sportsmen and women didn't need telling twice as they competed in two Royal Navy contests on the sands of Weymouth.

Seven sides took part in a Royal Navy Football Association tournament, while Royal Navy Rugby Union had 13 men's teams competing in the town's beach festival, with seven RN women's sides doing battle in a touch-rugby contest.

A league and knock-out contest was the order of the day for the footballers, with the league honours going to HMS Albion, who took the title from their colleagues from HMS Ocean on goal difference.

The knock-out contest saw victory go to trainees from HMS Sultan - who finished sixth in the league. Sultan took on Albion in the final, which ended in a sudden-death penalty shoot-out.

The young guns from the Gosport base won the cup on penalties, before running into the sea and celebrating.

Teams also represented were: HMS Daring, Ocean, RNAS Yeovilton, 846 NAS and Viking Squadron Royal Marines. Excellent refereeing was also on display from Cdre Rupert Wallace and AB Dan Binks.

The RNFA will be returning to Weymouth beach

The RNFA will be returning to Weymouth beach for the summer of 2018 for another Beach Soccer Tournament.

To tay in touch with all upcoming events, check out the RNFA Facebook page and website, royalnavyfa.com

The home of the England national football sides was the venue as the Royal Navy Football Association hosted a six-a-side contest.

Five teams from HMS Nelson, Heron, Eaglet, Medical Services and 45 Cdo took part in an over-30s competition at St George's Park in Staffordshire. The contest adopted a league and cup format at the indoor 3G arena, with each side playing a minimum of 80 minutes, and it was HMS Nelson who emerged victors.

The players finished the tournament with a tour of the national football team facilities.

The beach rugby festival involved matches of four minutes a half, with a 30-second respite. Using rolling subs, each team fielded five players.

rolling subs, each team fielded five players.

'Tap and go' replaced the more technical aspects of the game (scrum and lineout) and there was a no-kicking rule in force; the stress was on fast,

Footballers from HMS Albion and HMS Sultan do battle on the beach at Weymouth

expansive, open rugby, though that didn't stop zealous rucking, mauling and strong tackling.

The four women's teams played a round-robin of touch rugby with the top two teams in the final.

In the pool stages HMS Seahawk took League 1 with two wins and draw.

League 2 saw Heron 'A' confirm their position as favourites for the tournament with a strong showing (tries for 19, tries against 2).

League 3, the largest league consisting of five teams, was closely contested by BRNC and Viking Sqn, with the Officer Cadets topping the group. In the women's pool the barbarian nature of 'HMS Mixi-Blob' caused surprise by coming first (try count back).

So to the knock-out stages, where all of a sudden things turned serious as silverware was that bit closer. A good showing from the ships saw Somerset, Daring and Sutherland all make the quarter-finals, only for their journeys to halt there.

Viking Sqn played well to defeat compatriots 42 Cdo and as the only non-establishment in the semifinals they were unfortunate as Seahawk denied them by one try.

In the second semi Heron 'A' and BRNC had a

bruising encounter. The air station's experience shone through as they took the tie 5-3.

Pitch 2 was surrounded for the women's final, a match though non-contact that was equally robustly contested. Ocean 'B' took the plaudits over BRNC.
The final of the men's tournament was played on

the pitch closest to Weymouth Pavilion.

An attritional confrontation followed with Seahawk

taking a try advantage into the half-time break.

A composed Heron returned to the fray and in

the dying seconds of normal time scored to make it level at the whistle.

The match was decided in extra time with the final say from Heron as they retained the trophy.

AET winner secures victory in cup competition

TWO tough and testing back-to-back matches saw the UKAF **football** team cover themselves in glory, with a great defensive display and a late winning thunder strike from the Royal Navy's LAET Danny Earle.

Succumbing to a 2-0 defeat at the hands of Conference side Oxford City, coach FS Nic de-Long's charges then sank Bristol City U23s 2-1 to round off a great few days for the defending Kentish Cup side.

LAET Earle said: "It's been a great experience stepping up to the UKAF team after featuring in the Navy under 23s and senior team last season.

Navy under 23s and senior team last season.

"It's great to be playing the highest level of military football with a group of lads who are incredible on and off the pitch and made me feel welcome the moment I

off the pitch and made me feel welcome the moment 1 got there.

"In terms of the goal I'm just glad the first one is out the way and I hope more will follow."

Setting his team up in a 4-3-2-1 formation, de-Long returned Cpl Tom Claisse to the role of captain, and pressing well early on the military team were scuppered by a light penalty decision after 17 minutes.

Minutes later Cpl Mike Campbell saw a good chance

Minutes later Cpl Mike Campbell saw a good chance

cleared, with SIG Luke Noble going close, then on 39 minutes Army man Pte Josh Hughes lashed in the equaliser.

An inspired shuffle of his pack from de-Long saw L/Cpl Pete Williams introduced in the 77th minute and after steadying the ship, he then found LAET Earle out on the left wing.

on the left wing.

The Navy man lashed home a stunning winner after cutting inside the penalty box and firing past the

Follow the team on Twitter @UKArmedForcesFA.

The winning team with coach Kevin Baker and team captain Cdr Nigel Bowen

Victory makes it a tennis double

THE Royal Navy men's tennis team are Inter-Service champions again, repeating their success of 2015 by beating the Army and RAF in a closely-fought contest.

in a closely-fought contest.

The victory at Edgbaston Priory in Birmingham is especially sweet because the RN also won the Inter-Service B (indoor) tournament in April.

This brings to ten the total of Inter-Service titles won since 2009; all under the captain/coach combination of Cdr Nigel Bowen and Kevin Baker.

Kevin Baker.
Prior to the contest, the Navy squad

assembled in Portsmouth for the annual RN tennis championships. The men's singles title was won by LET(WESM) Scott Nicholls, and doubles competition was clinched by Lt Chowdhury and L/Cpl James Herbert.

A confident RN team fancied their chances at Edgbaston but was pushed hard by the Army during the singles matches on the first day.

Playing the Inter-Service A tournament for the first year, AET Ciaran Losh comfortably won his first match against the RAF No 2 player before rain stopped play. Continuing indoors, Ciaran's hig hitting was very effectively

player before rain stopped play. Continuing indoors, Ciaran's big hitting was very effectively neutralized on the slower surface by his next (Army) opponent – which led to a narrow loss.

RN No 3 player Mne James Scales had an equally close contest against his Army opponent, who managed to save a match point and won the dual in a third set tie-break. James managed to defeat the RAF No 3 player later in the day

The hero of the first day, however, was Scott Nicholls. Playing at No 1, he beat Sqn Ldr

Chris Evans in straight sets, having been 5-2

down in the second set.

The second day doubles started well, with the RN third pair of AET Losh and Mne

the RN third pair of AE1 Losh and Mne Nathan Jackson beating the Army.

The No 2 pair of Lt Chowdhury and L/Cpl Herbert beat the RAF in three sets and also won a tight three-set contest against the Army.

The RN No 1 pair of LET Nicholls and Mne Scales won comfortably against their RAF opponents and by midway through the day the Royal Navy were ahead of the Army.

It would all come down to the final match.

It would all come down to the final match between the Army and RAF, with the airmen taking the game in three sets.

If you are interested in playing, contact your PT department or email RNLTA secretary at navynps-peoplesptrnso1@mod.uk

Navy gymnasts hold on to coveted British title

ROYAL Navy gymnasts retained their British Champions title as well as picking up a clutch of medals.

medals.

Five of the team took part in three disciplines – trampoline, tumbling and men's artistic – and picked up a bronze in the tumbling contest.

But the title everyone at the Lilleshall National Sports Centre

in Shropshire was after was that of British champions – and the Royal Navy team held on to the crown that they won last year.

The bronze-medal winning tumbling team consisted of Lt Cdr Kevin Westbrook, LET Keiron Ellison, POET Ben Wright and CPOPT Keith McCormick.

Lt Cdr Westbrook finished in second place in the individual category, with LET Ellison picking up a bronze medal. The remaining two team members finished in eighth and ninth

finished in eighth and ninth places.

"This was my first ever competition on all six pieces of apparatus and I pushed myself to include a new move on each piece – I was particularly pleased with my back somersault dismount on the parallel bars," said Lt Cdr Westbrook.

LET Ellison also finished in

LET Ellison also finished in fifth spot in the trampolining

category.

The title-winning team for men's artistic category saw POET Wright pick up a silver medal in the over-18 section,

• Members of the triumphant Royal Navy Gymnastics Team show off their medal haul

with AB Daniel Dempsey fifth

and AB Aiden Sartin in ninth.

Lt Cdr Westbrook picked up a silver medal in the over30 category while CPOPT McCormick finished fourth in the over-40 section.

Two of the team hadn't taken

part in a competition before, and AB Dempsey had to learn

his high bar and floor routines a mere ten minutes before the contest started as he had been

deployed at sea.

POET Wright said: "The
Royal Navy Gymnastics team has been training hard since the British Vets last year, putting together new routines and

"The competition was a lot tougher this year with more people competing and to a higher standard of gymnastics, with our coach being deployed made it even more difficult.

"It was such an amazing feeling coming second in the country in my age category, after narrowly missing out last year

two years in a row."

CPOPT McCormick said:
"Becoming the National
Champions in 2016, our first year of competing, put us under immense pressure to retain the

title.

"This year, we suffered set-backs due to key personnel being deployed, but I am immensely proud of the team for their perseverance and commitment

in training.
"In the true spirit of the RN, the team came together to work on new routines, coaching and mentoring the newest members to the team, in preparation for the British Championships.

"The team excelled this year, with four Individual National medallists, and two Team National Medals, where we retained our British National Champions Title.

"As the newest sport in the RN, we continue to grow and perform above our competition perform above our competition on the national circuit, which is testament to the dedication and commitment of the team.

"For RN Gymnastics to be the No 1 team in the country for the second year running is something we are all proud of."

The Royal Navy Gymnastics Association, which has training yenues across the country, is

venues across the country, is open to males, females, regulars and reservists in the Royal Navy and Royal Marines. Anyone wishing to join should visit the Royal Navy Gymnastics

Peru take honours

BRITANNIA Royal Naval College **Football** Club faced a strong Peruvian Navy side in a friendly fixture arranged during the country's sail training ship's visit to the UK.

The Peruvian Naval students travelled to BRNC from London where the four-masted tall-ship BAP Union was berthed for a

BAP Union was berthed for a six-day visit.

Despite the absence of many of BRNC's first team due to training commitments, the match started well but it was goalless at half time. half time.

The second half kicked off with some fresh legs and the BRNC team again started strongly. But despite the renewed efforts, the Peruvians took the lead and five minutes later the visitors extended their lead with

another goal.

The game ended with a 2-1 win for the Peruvian side, who it transpired were the South American Naval Academy fútbol champions.
The BAP Union is the second

tallest sailing ship in the world

Tiny record

ROYAL Navy indoor rower WO1 Tiny Nash has set another British record for his men's heavyweight 50-59 age group.

The HMS Temeraire man rowed a time of 1 hour 15mins 24.5 secs for a half marathon.

The record was set with an

The record was set with an average pace of 1 min 47.2 secs per 500m at 26 strokes per min and now sits alongside his earlier

and now sits alongside his earlier similar achievement for 6,000m. Having won a bronze over the iconic 2,000m distance at the World Indoor Rowing Championships in Boston, USA, in February, Nash will be looking to further improve him. looking to further improve his performance levels at a range of races and distances up to 10,000m during the forthcoming

Kitesurfers enjoy swell time in Spain

NO sporting trip is complete without an 'on the bus - off the bus' faff, and Spain didn't disappoint, writes Lt Nick Horne, a member of the Royal Navy and Royal Marines

Kitesurfing Association.

The pre-booked bus service company was caught off guard that a group of military kite surfers would be bringing along a lot of kit. But once at the hotel, the team wasted no

time in unpacking the kite kit and heading down to the beach.

The team pushed out onto the water with

much vigour. The wind was good but had an off-shore element to it which necessitates rescue boat service cover.

Curious to see how it is possible to rescue a kitesurfer with 25m of lines dangling in the water, attached to a large kite in windy conditions on a jet ski; I didn't have to wait long to get my answer. In fact the team collectively were rescued 12 times after various equipment breakages, over-egged backroll attempts and general enthusiastic

There was a mix of abilities in attendance,

Lt Cdrs Chris Hughes, Tom Weaver and Tim Anderson were out to 'smash a back roll straight off the beach' with some entertaining,

but in the end, successful results.

Lt Cdr Matt Longman, WO Tabbs
Tabbenor RM, Lts Helen Dobbs and Rory Force made huge steps in their riding and jumping skills, as well as gaining instruction on how to 'go big' when jumping from CSgt Trevor 'Trevs' Calvert RM.

The majority of kitesurfers use a twin tip board that enables the rider to sail in the titler direction and allows for a yest array of

either direction and allows for a vast array of tricks and aerial manoeuvres; however, Surg Cdr Andy Nelstrop ditched the twin tip for most of the week and instead was riding a surfboard (AKA a directional).

Riding the directional allows for a more surf style ride, using waves and chop to carve up the beach break.

I also chose to put down the twin tip for a lot of the week in favour of trying to learn to

ride a foil board.

This style of board is another directional, but comes up out of the water to glide about a metre above it, much like the Americas

Cup yachts.
This style of riding allows for much faster speeds (up to 2.5 times wind speed).

Graceful learning it was not!

But by the end of the week I was able to ride up and down wind.

Heading up the club was Cdr Henry Merewether, who spent a lot of his time keeping a watchful eye out and 'counting in the planes' after each rescue from the jet skis. All in, the team had a fantastic week of

training in an excellent location and the fivestar hotel experience really set it off nicely.

The club looks in good shape to 'take it

to em' at the Inter-Service competition later

Anyone wishing to give kitesurfing a go can enquire or sign up to the club, which provides training opportunities, grassroots weekends, trips and meets as well as kit that can be borrowed.

Contact Wesley Langley at rnrmkaevents@gmail.com or check the RNRMKA Facebook page.

www.navvnews.co.uk

A MIGHTY discus throw of 24.48m by LPT Andrea Marshall landed her a silver medal in the Inter-Service **Athletics** Championships.

The clubz, based at the Royal Marines School of Music, was one of 11 Senior Service medal winners at the event, hosted by the Royal Navy at the Victor Stadium

School of Music, was one of 11 Senior Service medal winners at the event, hosted by the Royal Navy at the Victory Stadium in Portsmouth.

The RN Women outperformed the men, taking eight medals and finishing within striking distance of the RAF Women, whereas the Senior Service Men's team ended with three medals.

Bugler Alex Lynch (RMSM) took third place in the men's hammer, with a throw of 38.56m, while OC Kiani Pay (BRNC) finished third in the women's event with a throw of 21.63m before going on to finish second in the shot putt with an effort of 10.25m. She missed out on a medal in the long jump by three centimetres.

AB Melissa Cole (COMUKMARFOR) took silver in the javelin with a throw of 34.2m, missing out on gold by three centimetres. Former GB junior international heptathlete AB Leah Parsons (HMS Ocean) won silver in the high jump with a leap of 1.45m but missed out on medals in the long and triple jump events.

NA(SE) Nicola Roder (RNAS Yeovilton)

broke her own RN 5,000m record in 2016 without winning a medal, and this year she was shy of the record, but took a hardearned silver. Lt Rachel Aldridge (Royal Centre for Defence Medicine, Birmingham) won silver in the women's 800m with a time of 2min 22.1 sec.

Completing the women's medal haul was AB Danielle Chapman (43 Cdo) with bronze in the 100m hurdles.

For the men NA Dale Willis (RNAS Culdrose) finished second in both the men's 400m, with a season-best time of 48.9sec, and the 200m, with a personal best time of 22.2 sec.

Twelve members of the RN team finished in fourth place, including former Nigerian international record holder LH(SC) Olusoji Fasuba, of HMS Somerset.

Lt Neal Edwards (CHF) ran close to a season's best in the 400m hurdles with a time of 59.2sec, then two weeks later ran 58.56sec to take European Master's (M45+) silver medal in Denmark.

Other fourth-place finishers included debutants ET(ME) Harry Tucker (HMS Sultan) in the men's high jump (1.75m), Sub Lt Doug Wilkie (HMS Sultan) in the men's 3k steeplechase (10min 43sec) and Mnes Alan Chetwynd (RMR London) and James Wright (CLR) in the men's 5k

(16min 28.3sec) and 800m (2min 6.2sec) respectively.

Cpl Chris Gill (CLR) was fourth in the men's discus with a throw of 30.35m and Lt Aldridge missed out on a medal in the women's 1,500m with a time of 5min 04.4sec.

The unbuckiest of all for the contraction of the contraction

the women's 1,500m with a time of 5min 04.4sec.

The unluckiest of all fourth-place finishers was Lt Lauren Woodcock (HMS Collingwood) who lost out by 0.1sec in the women's 800m.

Submariner ET(ME) Rikki James doubled up in the men's 1,500m and 3,000m steeplechase events, while Mne Tom Waite, of 40 Cdo, took part in the pole vault, long jump and shot putt.

NA Dale Willis and OC Pay were selected to represent the UK Armed Forces Athletics Track and Field team at the combined Inter Counties/England Championships held at Bedford.

Willis pushed close to his season's best time of 48.9 secs as he reached the men's 400m semi-final with a time of 49.2 secs.

Competing in the women's shot putt, Pay threw a lifetime best of 11.33m to finish tenth.

RN athletes LH(SC) Fasuba, NA Willis and Mne Wright acted as flagbearers at the World Athletics Championships in London.

● Far left, Lt Rachel Aldridge leads the pack in the women's 1,500m; Left, AB Ciara Boylan; Above, the RN squad; Right, Mne James Wright, of CLR, in the men's 4x400m relay race

Pictures: Sgt Russ Nolan RLC

● Top, ET(ME) Harry Tucker; Second row, from left, RM Bugler Alex Lynch, ET(ME) Rikii James and Mne Tom Waite; Above, from left, AET Bobby Smale hands over the baton to AET Brendan McKenna; Lt Lauren Woodcock hands over to Sub Lt Emily Gunning; Left, Lt Doug Wilkie negotiates the water in the 3,000m steeplechase

o welcome a Ou

■ Continued from Page 2 morning – tidal conditions, sea state, and visibility were good – sight of newly-installed navigation beacons inside and outside the harbour is crucial to safe arrival and departure – HMS Queen Elizabeth lined up for final approach

for final approach.

The lights on the beacons and buoys flashed. Bright lights on the Sea King and Merlins in the helicopter fly-past twinkled as they flew down the carrier's port beam. Camera flashes rippled along the seafront like muzzle along the seafront like muzzle flashes of cannon fired in rapid succession.

On the top-floor balconies of apartments in Old Portsmouth's Broad Street, many adorned with banners and the national flag, there was the chink of champagne plasses as early-risers toaste

was the chink of champagne glasses as early-risers toasted the future flagship.

Amid the cheers, click and whirr of camera shutters and smartphones, drone of engines, tumult of horns and klaxons, the odd firework and the occasional skirl of bagpipes. The tune? The Skye

Boat Song.
By the time the carrier's bow reached Round Tower, the helicopters were well ahead of the bonnie boat. At Gunwharf, all eyes turned skywards for the fly-past, heralding the imminent arrival of the

the imminent arrival of the warship.
Gasps and shrieks of 'There she is', 'Wow' and 'Oh my God, she's massive' greeted Queen Elizabeth as she towered over properties in Old Portsmouth. And then, a couple of minutes ahead of her planned 7.09am arrival, the aircraft carrier's bow nudged its way through the mouth of the harbour, metres from shore.

through the mouth of the harbour, metres from shore.
The Gunwharf crowds fell silent, overawed at the sight. But a minute later, as klaxons sounded, the spectators began cheering, applauding and waving their Union Jacks.
Parents and grandparents lifted small children on to their shoulders; once again, camera shutters whirred; iPhones and iPads clicked away as the Merlins returned for another flypast, this time in the company of two Hawk jets

from 736 NAS at Culdrose.

More interested in the ship than the skies was Samantha Butler. A bright red coat ensured she stood out in the crowd at a packed Gunwharf Quays.

Her partner, LH Ollie Oakley, spotted her straight away from the starboard waist of HMS Queen Elizabeth as she made her way into Portsmouth Harbour. Harbour.

"I could see him and he could see me, it was great," said Samantha. "I wanted to come here and watch Queen Elizabeth come in and see where Ollie has been for so long."

Joining Samantha was
Ollie's gran Marlene Barnes,
who said: "I was ready to
come here at 2am. I am so
proud."

The two women made

proud."
The two women made
the trip from Gosport to be
in position at 5.15am and a
number of spectators were
already lining the waterfront
of the historic site which,
before it became a leisure and
shopping destination, served
the Royal Navy for over a

century as HMS Vernon.

On Round Tower, the Mills family from Borehamwood were out in force: dad Steve, mum Angie, brother Steve, and Auntie Marie. Aboard HMS Queen Elizabeth, radar operator AB George Mills. He may have been among the hundreds of sailors and industry contractors lining the flight deck for Procedure Alpha but, despite the ship's proximity to the tower as she passed the harbour entrance, they could not see him.

"Was it worth it? Absolutely," said Auntie Marie. "It's not just about seeing our George on there. It's a once-in-a-lifetime occasion. As a country, we're very good at this. We do these things right, properly."

Watching tugs manoeuvre the carrier into her new berth at the recently-renamed Princess Royal Jetty from the vantage point of HMS Diamond's flight deck, First Sea Lord Admiral Sir Phillip Jones described the arrival as "another seminal moment in the long history of the Royal Navy in Portsmouth".

He continued: "Today,
we've shown the world how to
welcome a Queen.
"In 50 years' time, people
in Portsmouth will still talk
about the day they saw this
65,000-tonne giant arrive for
the first time."

So much for the occasion.
And the ship herself, well she,
says the nation's senior sailor,
is "the embodiment of Britain
in steel and spirit.
"In the years and decades
to come, she and her sister
ship will demonstrate the
kind of nation we are – not a
diminished nation, withdrawing
from the world, but a
confident, outward-looking
and ambitious nation, with a
Royal Navy to match."

As he hosted Prime Minister
Theresa May – the first VIP
visitor to HMS Queen Elizabeth
in her home port – the public
filed away from the seafront,
still in awe at the size of the
carrier: 'Amazing,' 'fantastic
sight' and yet more 'wows'.

Michelle and Mark Jackson
had left their Brighton home at
3am to grab their place on the
waterfront.

pictures: po(phots) ray jones, ian simpson, Iphots jay allen, kyle heller, pepe hogan, dan rosenbaum

"We wanted to be here to see the ship arrive; we can't believe how big she is, it's brilliant and worth getting up so early for," said Michelle.

Martha Edwards made her way back to Chichester. "I feel quite emotional seeing all of this," she said. "I knew the ship was big but didn't realise quite how big. I am so glad I came to see her – she looked great."

Portsmouth local Isla King was touched by the huge turnout. "What an amazing sight, it makes me feel so proud that so many people have come to show their support to the Navy," she said.

And from John Nicolson, who travelled along the coast from Bognor with his wife Jen: "That was the best thing ever. I am chuffed that we made the effort to get here. The ship is awesome. What a brilliant start to the day.

"We're planning on coming back next week to take a harbour tour and see her again. She's going to be fantastic for the Royal Navy and for the country."

