

Old timers on top form

● Left: World War II submariner Gus Britton's latest stunt in aid of the Submarine Memorial Fund was to free fall from 10,500 ft over Headcorn airfield, Maidstone, in company with tandem master Clem Quinn. Five years ago Gus (70), long-time archivist at the RN Submarine Museum, Gosport, swam to the Isle of Wight and back to raise £7,000. Now he is hoping to raise £1 a foot from his "free ascent in reverse." Donations made out to SOCA (Parachute Fund) will reach him at the museum, HMS Dolphin, Gosport, Hants.

● Right: Gus is just a youngster next to Jutland veteran Bert Pester — who at 99 was still the smartest man on parade when he came to watch his great-grandson Christian Chalker's Passing Out at HMS Raleigh. Bert, who was the Wardroom wine steward in the battleship HMS Centurion during the 1916 battle, has four children, eight grandchildren and 14 great-grandchildren. Christian is currently at RNH Haslar for his Part II training as a Medical Assistant.

REQUIEM FOR THE WRNS

With the retirement of Commandant Anne Spencer as the last Director WRNS, speculation mounted last month that the Women's Royal Naval Service was about to be disbanded.

Approval has yet to be given by The Queen, as Lord High Admiral — and by the Queen Mother, as WRNS Commandant-in-Chief and the Princess Royal, as Chief Commandant — but with full integration the Service seems likely soon to pass into history, as did the Women's Royal Army Corps last year.

The WRNS was formed in 1917 in the bleakest year of World War I to relieve more men for sea duty. In 1919 no further requirement was perceived and it was disbanded — until the need was once again imperative in 1939.

By the end of 1945 there were some 74,600 Wrens employed in a wide range of duties — some were even trained as ship's pilots in the aftermath of D-Day. A number had lost their lives at sea — most notoriously the 22 cypher officers and telegraphists who died when the SS *Aguila* was torpedoed on her way to Gibraltar.

A small post-war WRNS of around 3,000 was retained and slowly, over the years, they became more and more integrated with the Royal Navy. They came under the Naval Discipline Act in 1977, began serving in warships in 1990 — Wrens were embarked in HMS *Brilliant* during the Gulf War — and discarded their old blue braided badges in favour of the men's gold and red in 1992.

There was further speculation, too, that women may one day serve in submarines. Commandant Spencer, for one, was "not personally in favour of the

idea." It is understood that the WRNS will live on in the RN women's titles — Leading Wrens and PO Wrens will sound an echo of a proud tradition into the next century while the Association of Wrens and

the WRNS Benevolent Trust will likewise continue, together with such popular annual fixtures as the Christmas concert at the WRNS Church, St Mary-le-Strand.

● Interview — pages 20-21
● Newsview — page 18

'Possum plays out

Flying her paying off pennant at the end of her 30-year career, HMS *Opossum*, last of the Oberon Class diesel-electric submarines, makes her final run into HMS Dolphin — where she also marked the end of 90 years' continuous submarine operation out of Gosport.

Cumberland closes the gap

West Indies Guard Ship HMS *Cumberland*, seen here at St Lucia, last month helped the local Coast Guard arrest three suspected drug traffickers.

She launched her Sea King helicopter to close in on a fleeing speedboat, stopping it in the water until it could be boarded by the St Lucia authorities.

The Type 22 frigate was due to arrive home in Devonport this month after handing over WIGS duties to HMS *Active* at Bermuda.

Monument to the midgets

A lone piper plays a lament for the men of the 12th Submarine Flotilla, 39 of whom died in midget submarines during World War II. The people of Loch Cairnbawn, where they did much of their training, have built a fine stone cairn in their memory and 25 survivors from the famous X-Craft squadron — best known for its attack on the Tirpitz — travelled to the far north west coast of Sutherland for the monument's unveiling by the Captain of the Tenth Submarine Squadron at Faslane, Captain Robert Bradshaw.

THE Corinth Canal — seen here transitted by the Type 42 destroyer HMS Birmingham — celebrates its centenary this year. The 6.3 km waterway separating the Peloponnese from the Greek mainland was started by a French company in 1880 but completed by Greek engineers in 1890-93. Only 24.5 metres wide with towering cliff walls on either side, it is a tight fit even for today's slimline warships such as Birmingham — celebrating her own 21st anniversary this year.

Ton up for the Corinth Canal

Looking for an 8ft adjutant — Sgt Pete Carr.

Boats with bottle

Third year pupils at Royal Guildford School accepted an unusual challenge from the engineers at HMS Sultan — to build a vessel to carry 1kg of cargo across four metres of water, powered by a small elastic band. The boys had just two hours to build their craft from waste materials that could be brought to school in a carrier bag — and there are plans to present the two winning teams among the 36 entries with a pair of canoes. ● Engineer Training Commander Nick Bird watches as one of the runners up — a raft made of plastic bottles — takes shape on the work table.

Bird man of Cambodia

ON PATROL on the Tonle Sap Lake, Cambodia, as a UN Naval Observer, Royal Marines Sgt. Pete Carr had many things to watch out for. Illegal fishing, gun-running, extortion of the local villagers — and birds. Pete is a keen member of the RN Birdwatching Society and a qualified ringer for the British Trust for Ornithology. So on the vast waters of Tonle Sap, one of the most important stop-over places in South East Asia for migratory birds, he was in his element. "The area is world-class," he explained. "It's par with absolutely anywhere for wetland birds — and it must be preserved." Pete lists some of the birds in the area — white rump vultures, greater and lesser adjutants (these are eight-foot storks), spot-bellied pelicans, black-necked ibis, parakeets and twenty types of waders. No serious ornithological survey has been carried out in Cambodia for over 25 years — not surprising considering the country's recent history — so Pete has been carrying out a bird population census and record of migratory patterns for the Oriental Bird Club and his paper will shortly be published in their Journal. Perhaps the most exciting discovery for Pete was the existence of a large stork, the Asian open bill. "The last colony, in Thailand, was burnt out, but in May and June they were on the lake here — only a thousand or so probably remain."

Jobcentre is doing a good job

AFTER only a year in operation, HMS Nelson's Employment Service Jobcentre has won a commendation in the national Customer Service Competition.

The competition run by Management Matters magazine was across all Government departments and attracted 46 entries.

Sir Robin Butler, Secretary of the Cabinet and Head of the Home Civil Service, said the Jobcentre, set up in response to the 'Options for Change' redundancies, was "clearly doing a very good job."

"I was impressed with their performance and I send my thanks and congratulations to them."

Cdr. Clive Lewis, the Naval Resettlement and Information Officer at HMS Nelson told Navy News that 78 per cent of Navy leavers going through there were finding jobs within three months — and over half had jobs on the day they left.

"The major contributing factor has been the establishment of a Job Search Centre here, by Hampshire Employment Service," he said.

"It is available to all ranks of all three services for up to three months before leaving. One of its benefits is its 'job club' facility where registrants get free use of fax and photocopier for job applications.

"Most of the people through its books have been from the Navy — but it is now starting to get more popular with the other services."

Chin-chin, Chan

CHAN, last ship's dog of HMS Wasperton, one of the last Ton Class minesweepers to serve in the Hong Kong Squadron in 1983-84 has died. After the ship decommissioned in 1984 he found a home with Ron and Valerie Underwood — who brought him home with them to England in 1987.

CONCERT DATE

THE Band of the Royal Marines (C-in-C Naval Home Command) appear in concert at the Civic Hall, Guildford on November 3, at 7.45 p.m. in aid of King George's Fund for Sailors. Tickets at £8.50, £7, £5.50 and £3.50 from the box office tel. Guildford 444555.

They all fall for Amanda

MISS Globe and Laurel Amanda Johnson — now a contender for the Miss United Kingdom title — was preparing for a tandem jump with the Royal Marines at the Joint Service Parachute Training Centre at Netheravon as Navy News went to press last month.

The 19-year-old blonde shop assistant from Nottingham posed for this picture by CPO Ash Amliwala before buckling on her harness.

Turbulent's first ten years

JUST back from three months away in the United States and the Mediterranean, HMS Turbulent has now completed her first ten year commission and is due for a lengthy refit.

The three-year package will include a major weapon and tactical system update, an upgraded towed array, communications modification and a new command system.

She has travelled 267,000 nautical miles, visiting the North Pole — and the US, where she has just spent five days at Port Canaveral, on many occasions.

Close links have been established with her affiliated town of Warrington — following the IRA bombing the ship's company raised nearly £2,000 for the hospital scanner appeal.

Wanting to go foreign? — there's still a chance

OVER the years the opportunities to serve abroad on local foreign service, particularly married accompanied, have declined, but there are still a surprising number of S & S and Medical billets in many different parts of the world. These are detailed below.

Why not take this opportunity to render a new C240 to state your preferences? Volunteers are always required and the normal length of tour is two and a half years.

Also state if you could move at less than normal drafting notice (five months) because occasionally a short notice requirement occurs which is difficult to fill.

Note, however, that in the case of Hong Kong, after March 1995 service in the colony for new drafts will be classified as Foreign Service — that is, unaccompanied. Time is running out, so act now if you want to sample the oriental charms of the Far East.

LOCAL FOREIGN SERVICE BILLETS AVAILABLE (from 1 April 1994)

WTR Branch	
Gibraltar — 1 WO, 3 CPO, 3 PO, 9 LWTR, 6 WTR	Belgium — 1 CPO, 4 PO, 10 LWTR
Hong Kong — 1 CPO, 3 PO, 10 LWTR, 5 WTR	Norway — 1 CPO, 1 PO, 1 LWTR
Italy — 1 WO, 1 CPO, 8 PO, 9 LWTR, 11 WTR	Denmark — 1 CPO, 1 PO
Portugal — 2 CPO, 4 PO, 1 LWTR	Russia — 1 CPO, 1 PO
USA — 2 CPO, 2 PO, 1 LWTR	

Additionally, there is one CPOWTR billet in each of the following — Australia, Barbados, Bermuda and Oman.

One POWTR billet in Argentina, Pakistan and Singapore, and one LWTR billet in China, Diego Garcia and Saudi Arabia.

SA Branch	
Gibraltar — 1 CPO, 1 PO, 7 LSA, 3 SA	Belgium — 1 PO, 1 LSA
Hong Kong — 1 WO, 1 CPO, 2 LSA, 1 SA	Norway — 1 PO, 1 LSA

Additionally, there is one CPOSA billet in Saudi Arabia and in the Gulf, and one POSA billet in Bermuda and Germany.

CK/CA Branch	
Gibraltar — 1 CCK, 1 CCA, 4 POCK, 10 LCK, 10 CK	
Hong Kong — 1 CCA, 1 POCA, 1 LCK	

Additionally, there is one CCK billet in the USA, and one POCK billet in Belgium, Bermuda and Italy.

STD/QA Branch	
Gibraltar — 2 CPOSTD, 1 POSTD, 1 POQA, 8 LSTD, 10 STD	Belgium — 1 POSTD, 1 LQA
Italy — 1 POSTD, 1 LSTD, 1 LQA, 1 STD	

Additionally, there is one POSTD billet in the USA and one LSTD billet in Diego Garcia and Bermuda.

Medical/Dental Branches	
Gibraltar — 1 CFS, 1 CMA, 2 POMA, 8 LMA, 4 MA	
4 CMT, 4 PMT, 1 PONN, 5 LNN, 2 LENG, 4 ENG	
1 PODSA, 1 LDSA, 1 WDSA, 1 LDHYG	
Hong Kong — 1 CFS, 1 POMS, 1 CMA, 1 POMA, 1 LDHYG	
Italy — 1 POMA, 1 LDHYG	
Diego Garcia — 2 LMA	

"You're sure it's 'Local Foreign' not 'Foreign Legion' service!"

Medical ups and downs

AFTER two years finding the right bait to catch the correct fish Lieut.-Cdr. Mark Wagstaff has moved to fresh waters at RNH Haslar. Taking over the pain and strain of the Medical/Dental/Family Services desk is Lieut.-Cdr. Roger Pullybank who has joined the team from SRA(SMS).

The inheritance is a slow improvement to the overall numbers in the MA category. This is a reflection on the buoyant recruiting that has taken place over the last 18 months and improved retention figures. The only disappointment is the continued shortfall in the male recruitment target. Medical Technician numbers continue to meet the requirement in all specialisations with the exception of Pharmacy Dispenser and Registered Mental Nurse. The former will hopefully be rectified over the next 12 months but as yet no foreseeable improvement to the RMN category is envisaged.

NN Drafty Pussers and Medics

EXCITING NEW VIDEO RELEASES

THE QUEENS GUARDS ON PARADE
Featuring the Massed Guards Division, Recorded June 1993

THE GREAT EUROPEAN BAND SHOW
Highlights from the Breda - Holland International Tattoo 1988/89

THE ROYAL TOURNAMENT HIGHLIGHTS VOL. 2, THE NAVY YEARS 1984/87/90
Featuring the Massed Bands of H.M. Royal Marines.

Plus much more from our extensive catalogue:-

'BEAT RETREAT' the Royal Marines; 'MOUNTBATTEN FESTIVAL' the Royal Marines; 'THE ROYAL MARINES SEARCHLIGHT TATTOO'; 'THE SOUNDS OF SCOTLAND' The Scottish Division; 'THE BIGGEST BAND SHOW IN THE WORLD' Vols. 1&2, from Wembley; 'MASSED BANDS ON PARADE' all three services perform; 'THE ROYAL TOURNAMENT' The RAF Years; 'THE ROYAL TOURNAMENT' The Army Years.

Please send for details of our full catalogue, or send cheque/postal order to:-
Televideo Productions, Unit 55, Wessex Trade Centre, Ringwood Road, Poole, Dorset, BH12 3PG
Telephone: 0202 738220/748644

Please tick

The Royal Navy Years
 The Army Years
 The RAF Years
 European Band Show-Breda
 Queens Guards on Parade
 Massed Bands on Parade
 Beat Retreat
 Mountbatten Festival
 Searchlight Tattoo
 Sounds of Scotland
 Biggest Band Show Vol 1
 Biggest Band Show Vol 2

Please send me the video tapes selected at £14.95 each plus P&P.
P&P - UK £1.50 per tape - overseas add a further £4.00 per tape

NAME

ADDRESS

POSTCODE

TEL. NO: I enclose:- Sub Total £

P&P £

TOTAL £

Please allow 21 days delivery (overseas 28)

First POMA(Q)

WITHIN the next two months another milestone will be reached when the first B13 for a POMA(Q) is issued. This will bring both males and females into line and obviously open up more billets, especially at sea, for "Q's." In addition July saw the first LMA(Q) drafted to Diego Garcia.

Hygienist at sea

THE Dental Branch is also breaking new ground as two Leading Wren Dental Hygienists are at present serving at sea in HM Ships Ark Royal and Cornwall. By the end of 1993 we will also see Dental Surgery Assistants serving at sea. This is a reflection of the policy of taking the service to the customer.

HQ staffs to Pompey

AS preparation is taking place to make changes in the Management Structure of the RN so the Medical/Dental branches HQ staffs are also undergoing review and will be relocated in early 1994 at Portsmouth. At present this reorganisation will affect only a few personnel but in future will open new billets for staff who wish to serve in the Hampshire area. The message is if you wish to work with in the new HQ organisation then review your DPC and left Drafty know.

All together — submariners, S&S and medical

FOLLOWING a manpower review and, as reported in last month's issue under the Submarine Drafting banner, the Naval Drafting Division is to be re-organised and rationalised to reflect the overall reduction in RN numbers. As part of this change, the S&S and Medical Division will amalgamate and co-locate with the Submarine Division under a single Drafting Commander on 1 December 1993.

The New Division will be known as D4 with the present Submarine Drafting Desks of D4A (SM Technical) and D4B (SM Non Technical) remaining intact to minimise disruption and confusion. The current S&S and Medical desks of D5A, D5B and D5C will translate to D4C (Medical (GS & SM)), D4D (WTR/SA/ETS (GS & SM)) and D4E (CK/STD/CA (GS & SM)).

The significant changes concern the SM Warrant Officers who will acquire a new Appointer and, 'SM' S&S and Medical ratings who will in future be attached to their source branch drafting desk.

The five Drafting Officers will share one large office so there should be no shortage of advice and since there are only minor organisational changes at the bottom end, business should continue as normal.

In future, the Drafting Commander (D4) will be a CDR(S) SM which should satisfy all interests.

THE NEW IMPROVED S&S AND MEDICAL DRAFTING TEAM

Drafting Commander (D4) & Warrant Officers (SM, S & S, Medical) Appointer	Cdr P. G. Eder (Ext 2381)
FS, DA, Medic and QARNNS, NPFS Co-ordinator, RNCC (CASREPO) (D4C)	Lieut.-Cdr. Roger Pullybank (Ext 2570)
SA, WTR, ETS (D4D)	POWTR Suzanne Skinner (Ext 2445)
CPO Wtr and S & S Co-ordinator	Lieut.-Cdr. Bryan Ward (Ext 2455)
POWTR, LWTR, WTR, ETS	CPOWTR Kevin Hamlyn (Ext 2443)
	POWTR Mick Aitken (Ext 2285/2505)
	LWWTR Sally Williams
All SAs	POWTR Lynda Gwynn (Ext 2444)
CK, CA, STD (D4E)	Lieut.-Cdr. Terry Morris (Ext 2456)
SR/LHSEA)	POWTR Ken Eatwell (Ext 2446)
LHSHOR, AB	LWWTR Sara Clarke (Ext 2446)
STDs	POWTR Kev Norwood (Ext 2575)

CARRIER SUPPORT FOR THE TIRPITZ STRIKE

PURSUER OF EXCELLENCE

Facts & figures

Laid down: 1985 by Watercraft Ltd, Shoreham. Completed: 1988 by Vosper Thornycroft, Southampton. Construction: Moulded glass reinforced plastic. Displacement: 77 tons. Length: 21 metres. Beam: 5.8m. Draught: 2m. Wartime armament: 1 x 20mm GAM-BO; 2 x GPMG machine guns. Propulsion: 2 x Perkins (Rolls-Royce) CV12 diesel engines, each developing 820 bhp. Top speed: 22 knots.

POSTCARDS of Ships of the Royal Navy are obtainable at 65p each (minimum order £1.95) from Navy News, HMS Nelson, Portsmouth PO1 3HH. An order for 12 cards is priced at £7 and a standing order for the supply of each of 12 cards on publication can be arranged on receipt of £10.50/foreign £12. Prices include postage and packing, and postcards will be despatched on receipt of stamps, postal order or cheque. No postcards are stocked of ships which paid off before 1956.

THE present HMS Pursuer is the third Royal Navy warship to bear the name. She was completed in 1988 by Vosper Thornycroft, Southampton, and is one of the RN's ten Archer class patrol ships.

With her sister ships, Puncher, Blazer and Dasher, she is based at HMS Nelson in Portsmouth. With up to 12 students embarked, she operates away from base port for up to four weeks at a time.

In her wartime role, the Pursuer would be fitted with an armament of one 20mm gun forward and two general purpose machine guns on the bridge. She also carries a Gemini inflatable dinghy which can transport a boarding party for port and harbour defence duties.

The first HMS Pursuer was an escort carrier of 11,240 tons built in the United States and commissioned into Royal Navy service in June 1943. Carrying 18 aircraft she served in both the Atlantic and Mediterranean and in 1944 took part in the air strike on the German battleship Tirpitz.

She also provided support for the invasion of southern France and was an anti-submarine warfare patrol ship for the Normandy landings.

The second RN ship of the name was a Landing Ship Tank, which served from 1947 to 1956.

Battle honours: Atlantic 1943-5, South France 1944, Norway 1944, Aegean 1944 and Normandy 1944.

DESPITE being one of the Fleet's smallest ships, the fast training boat HMS Pursuer has had a very newsworthy few months, culminating in the receiving of the Freedom of her affiliated town of Newhaven.

Part of the 10th Mine Countermeasures Squadron, she is mainly employed as a training platform for midshipmen from Sussex University Royal Naval Unit (URNU).

She also provides training for members of the Combined Cadet and Sea Cadet Corps, and is a navigational training ship for Royal Navy, Royal Naval Reserve and International Officers.

In March the Pursuer's five-strong RN ship's company and 12 trainees found themselves unexpectedly involved in Fishery Protection when two civilian Fishery Officers were

detained against their will on board a French fishing vessel and called for help. Pursuer was at that time conducting navigational training off the Channel Islands and was quickly on the scene.

Foreign Office

The two Guernsey Fishery Officers were reassured by the Pursuer's presence and the commanding officer, Lieut. John Kingwell, was able to keep the Foreign Office and Fisheries Ministries informed of events via a radio link with Rosyth.

The ship followed until the fishing vessel entered French waters and a French warship was despatched to ensure the continued safety of the Fishery Officers.

HMS Pursuer completed her Easter deployment in early April and returned to Portsmouth. Following leave she gained the distinction of being one of the smallest ships to fly an Admiral's Flag when Flag Officer Portsmouth, Admiral David Bawtree, embarked for a day. The previous ship to enjoy the honour had been HMS Edinburgh. Pursuer then achieved a notable first when, on May 22, she was the first warship to berth in the Sussex town of Eastbourne. She was visiting the town's marina during its first 24 hours of opening.

The ship regularly operates off the south coast and enjoys close links with Newhaven. These links were strengthened during a weekend visit in June. The ship's company took the opportunity to visit the Pursuer's adopted charity, the Help the Aged Day Club, and present them with a cheque for £175 towards a new building. The ship was also visited by other charitable groups throughout the weekend.

The stay culminated in a Freedom Parade marking the granting of the Honorary Freedom of the town. The ship's company formed the Colour Party for the Parade and was supported by CINNAV-HOME's Royal Marines Band, HMS Sussex Guard, midshipmen from Sussex URNU and the ship's affiliated Sea Cadet Unit (Newhaven). A great success, the event must be one of the rare occasions when such a small ship has exercised the right to march through the streets with flags flying, drums beating and bayonets fixed.

In the last few months HMS Pursuer has proved that even with a complement of only five virtually nothing is impossible.

The ship's company of HMS Pursuer proudly carries the White Ensign in the Freedom of Newhaven Parade. In the front row are RO(T) Jacko Jackson, CPO(Ops)(EW) Kev Freestone (First Lieut.) and LMEM(L) Dick Barton. The Colour Officer is CPOMEA Derrick Swords (MEO).

TAX FREE MAZDA

CRUISERS

Cruising in a compact package can be enjoyed in the 5-door 323 Fastback with its unique wedge profile and pop up headlamps. There's an impressive choice of body shape and engine size in the 10-strong range - all high on technology and specification.

323 PRICES FROM £6899

CARRIERS

Within the curvaceous 626, five passengers and their luggage are carried in style and comfort. This family-sized range includes saloons, hatchback and estates. Impressive equipment on 2.0i and 2.5i models includes ABS, electric windows, sunroof and six-speaker stereo.

626 RANGE FROM £9339

DESTROYERS

The MX-5 remains unmatched as the classic modern 2-seater, with superb sports car responses. Whilst the MX-6, just voted "What Car?" magazine's "Coupe of the year", is a stunning 2+2 which blends driver appeal with a fully loaded package.

Tel: 061 708 9400

WERNICK MAZDA

FREEPOST, 266 Bury New Road, Salford M7 0HT

Please send me further details on
 121 323 626 RX-7 MX-5 MX-6
 Rank & Name
 Contact address
 Work tel no Ext Home tel no

- Special Naval prices - save more than just the tax
- Expert advice/test drives from Mark Richardson (ex Navy)
- Tailored finance packages (subject to status)
- Part exchanges welcome
- Shipment to anywhere in the world
- Worldwide dealer support

YOU'RE SERVING YOUR COUNTRY. MAKE SURE YOU HAVE A SAY IN RUNNING IT.

You can have your say by using your vote,
but your name must be on the electoral register.

As a member of HM Forces, you only need to register once
as a service voter, and your vote is assured for the rest of your service
career, wherever you're posted.

Registration forms are available from your unit or ship.

Send the completed form to the appropriate electoral registration officer
(the form tells you how). You will then
be able to vote at all parliamentary, European Parliamentary and
local government elections.

Wives and husbands of members of HM Forces can also register
as service voters or, if they prefer, register each year as civilian voters
(so long as they are living in the UK).

Don't lose your right to vote

JACK

BY TUBS

Letters

More plugs for Hawkins

I HAD cause to smile at Mr Crump's interesting letter concerning the achievements of HMS Hawkins (August issue). I was not aware of her records, but as Chief Boiler Maker I seemed to be continually involved in plugging or replacing burst boiler pipes until we left the South American patrol for a return in Durban. We eventually finished on three engines, having lost a propeller and shaft. This got us home to Pompey just inside two years, and probably saved us, as the Hermes, one of the last ships to which we said goodbye, was sunk shortly afterwards by the Japanese. — R. Pigott, North Walsham, Norfolk.

Chipping at a block in the hull

EVER since the decision to combine the Hull and Marine Engineering Sub branches in the mid-1970s the role of the CPOMEA (Hull adqual) has continued to be slighted by those who see the job as some sort of easy option.

Those of us who choose to take this career path are deemed to have 'sold our birthright' to become a 'Wood Butcher,' a pseudo Shipwright.

Any Hull adqual having served at sea in a Shipwright's billet would vehemently argue that it is certainly no easy option — with a part of Ship extending from the Fo'c'sle to the quarterdeck and from the top of the masts to the keel; with responsibility for the maintenance of structure, hot and cold fresh water systems, drains, sewage treatment, prewetting systems, ventilation systems, furniture, lagging and linings and in some cases fire and salvage systems.

Frustrating

This list is by no means exhaustive. Then of course there is the paperwork, work packages to compile, compartment surveys to carry out with their associated reports to write, the NMS logs to complete — and he is also expected to be the Ships Husbandry advisor and probably the FLAGO contract overseer as well.

Most of us who have taken this path do not complain about our lot — at sea it is often better to be busy than bored (except when there is a run ashore involved).

But when the time comes to consider advancement, we are forced to return to main stream engineering in order to obtain a charge ticket — in many cases

after spending ten or fifteen years in hull related work.

This we do find frustrating, because many of us believe that we would have a lot to offer as CCPO's and WO's but hold back because we wish to remain in the hull stream.

We are not holding up a banner that says Make us all chippy's — but maybe we should be considering a CCMEA (Hull specialist) taking a hull biased charge ticket.

It would be foolish to suggest that we could have the deep hull knowledge and experience of an apprenticed Shipwright (even if we are expected to per-

form as one from the moment we step across the gangway of our first ship as Chippy), but after that first sea draft, we will have achieved a level of competence and confidence to tackle the majority of tasks required of today's 'Chippy.'

In ten or fifteen years time when the last of the shipwrights have gone from senior/middle management, taking with them the deep hull experience gathered over many years, who will fill the void they leave? We believe that the hull adqual can do it if given the incentive to do so. — C. G. Dixon CPO-MEA, FOSF(ME).

Liverish in London

I was very interested to read R. Hill's description of his trip home in the City of London in December 1945 (August issue).

Earlier that year I was an ERA in HM Submarine Trident in Trincomalee and we had to have an extensive engine refit by the boat's engine room staff. We were moved from alongside the depot ship HMS Wolfe to tie up alongside the City of London as the job would take about a month.

The POs and ratings were always complaining about their conditions on board this ship and the quality and quantity of the food.

One day I was visiting one of

the ERAs in the PO's Mess when the supper arrived — it was liver in gravy and not much of it. When the POs saw it there was uproar and eventually one of them went to fetch the purser.

When he arrived he took up a threatening attitude and told the men they were lucky to get it. This so enraged the PO carrying the tray of liver that he poured it over the purser! After that, the ERA I knew told me things did improve. — J. Stevenson, Sheffield.

Sad to find Fisgard's gym now a fish store

I WAS an Artificer Apprentice in HMS Fisgard from September 1963 until September 1964. This was a period of my life which left a strong impression upon me and I decided I would revisit the place.

I was upset to see the once proud establishment reduced to rubble, the Gym a fish store, and the parade ground, factory, school rooms and huts torn down.

I understand the need to manage change; in the computer industry we do it all the time, however this seems an act of wanton destruction.

Leaving the gates in place, crests removed, bent and distorted was a thoughtless and insensitive act which must be regretted by the thousands of tiffies who spent their formative years there.

I found the Fisgard Squadron alive and well within Raleigh and was treated to a presentation of current training by the Divisional Officer who kindly made time available for me.

I searched for an aerial photo of Fisgard in the Sixties — but surprisingly there were none available in the museum.

Are there any photographic records of Fisgard available and are there any middle aged ex tiffies who share my feelings? — R. E. Thomas, Huntingdon.

No love for Barracudas

'LEARNING to love the Barracuda' (August issue) brought back many sad memories for me.

I was a Radio Mechanic attached to 831 Sqn serving on board HMS Victorious. When the squadron attacked the Tirpitz in April 1944 the aircraft performed quite well — it was when we sailed for the Far East that our troubles started.

During a mock dive bombing attack on the ship in the Med three of them disintegrated in mid air, killing all the crews. An inquiry was held, after which it was decided not to dive so steeply, but to attack at a different angle.

At Trincomalee we lost three more that dived straight into the harbour. All the crews were lost. If my memory serves me right the squadron took part in raids on Sumatra in July 1944 — but they never reached the standard expected of them and disbanded at the end of the year.

We experienced many setbacks with the Barracuda. Hairline cracks appeared on the wing locking mechanism and at Trincomalee you could

hear rivets popping out of the leading edges. The hydraulic system was always giving trouble and the engine was underpowered — I well remember flying off the ship on a test flight and even using the whole of the flight deck we still dropped off, to see the ship above us instead of below.

All credit to their pilots — it was bad enough facing the enemy and landing on and taking off the carrier without having to contend with a very unstable aircraft. — C. F. Godbeer, Porthcawl.

Augean stables?

I felt compelled to write in response to the letter 'Come clean on standards' (August issue).

I have been a cleaner for over ten years and have cleaned for the services in many different establishments. Recently I was offered a supervisory position in cleaning two accommodation blocks.

First thing Monday morning after a 'heavy week-end ashore,' many people wouldn't know where to start, what with left-over curry, drink cans, cigarette ends etc — which have to be disposed of before we can set about the general cleaning to keep up the standards expected of us.

I can only speak for myself and my colleagues — but we all work hard and take a pride in our work for little pay and even less thanks. It is not only us cleaners who need their standards looked at. — C. Whitcombe.

Neptune's Europas

AS we approach the 50th anniversary of D-Day, surely after 50 years some recognition should be given to the little ships even Churchill forgot — the Europa minesweepers, without which no convoys would have moved. — S. W. W. Bowman, Portslade.

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

Foul weather friend

I read WO(OPS)(M) Saunders letter in the June edition of Navy News about the wearing of short sleeved white shirts conflicting with local orders with interest — a similar situation exists with jackets.

I have three jackets, a raincoat, windproof and a foul weather jacket. The only one that is of any use is the foul, as it is fully wind and waterproof. It is also the only one which dries out fairly quickly and doesn't smell like a wet dog for half a day after getting wet.

However, while these are perfectly acceptable for wear around dockyards, they are not within establishments. Why? Rain does not stop at dockyard/establishment borders, therefore am I supposed to remove my jacket before passing from dockyard to establishment and get soaking wet or carry two types of jacket? — LWTR P. Tuaks, HMS Gloucester.

Why we said knickers to bloomers

I AGREE wholeheartedly with LWREN Davis's criticisms of the proposed new style uniforms (August edition).

I served in the WRNS for 26 years in the stores branch and during those years saw many changes to the uniform which were for the better and did not detract from its smart appearance.

Out went: lisle and rayon stockings; teddy bear suits, black hats and canvas ones; cotton shirts with detached starched collars (candle wax a must); gaberdine raincoats with all-round belt (down to ankles in most cases); navy blue rayon bloomers; and showing personal items as kit musters.

In came: nylon stockings and then tights; diagonal serge suits;

court shoes; lightweight raincoats; more modern footwear (though the preference seemed to be for beetle crushers); plastic hats; woolly pullovers; polycotton shirts with attached collars — to name but a few improvements.

All these items were accepted for ease of laundering and smartness in the modern world — but this so-called modern uniform is more suited to musical comedy.

When will the powers that be realise that members of the WRNS come in all shapes and sizes, do sterling work alongside their male counterparts — and are not there as fashion models, all 5ft 9in and size 10? — J. M. Catherall, Ex CREWN SA 1956-82, Egguckland, Plymouth.

No. 471 40th year

Editorial and Business address: Barham Block, HMS Nelson, Portsmouth, Hants, PO1 3HH

Editor: Jim Allaway

Assistant editors: Lindy Clegg, Ruth Vernon and Paul Parrack

Business Manager: Mrs. Anne Driver

TELEPHONES

Editorial: 0705-822351 (Portsmouth Naval Base) extensions 24194 and 24163

Business (advertising, distribution and accounts): 0705-822351 ext. 24226

Additional direct line to all departments: 0705-826040

Fax: 0705-830149

800 Squadron Sea Harriers at the ready

NOW operating in HMS Invincible in the Adriatic, 800 Naval Air Squadron had an extremely busy work-up period prior to their deployment, with air to ground, air to air and in-flight refuelling practice on their programme.

For the squadron's newest pilot, Lieut. Russ Eatwell, in-flight refuelling was something new, but, under the eye of Senior Pilot Lieut.-Cdr. Dave Baddams, he successfully achieved his first "plug" from a Hercules tanker of 57 Sqn, based at RAF Lyneham.

Two other "firsts" were carried out by Lieuts. Bill Dean and Russ Eatwell (his second "first") when they landed on Invincible's flight deck, their first operational deck-landings since joining the Squadron.

The Sea Harrier squadron is now well prepared for any task which it may be called upon to do, as HMS Invincible patrols the coast of former Yugoslavia, ready to support UN forces ashore, if and when required.

Photographs — Right — 800 Sqn Sea Harriers, flown by Lieut.-Cdr. Dave Baddams and Lieut. Russ Eatwell formate on the RAF Hercules tanker aircraft. Picture — POA(Phot) Joe Mercer

Below — close-up Lieut. Russ Eatwell successfully plugs in for fuel. Picture — LA(Phot) Mick Storey

NATO four at Dartmouth

FOUR ships from NATO's Standing Force Channel, the Dutch flagship HMNLs Alkmaar, the Royal Navy's HMS Quorn, the Belgian Navy ship Myosotis and the German minesweeper Wetzlar, paid an informal visit to Dartmouth.

A busy round of social and sporting engagements was organised by Britannia Naval College, hosts to the Force.

Adriatic cooking contest

A SUITABLY ethnic menu helped the winning team of HMS Invincible's Pro-Am Cook and Serve Competition held onboard while on patrol in the Adriatic. The team, comprising RPO Jan Harper (Professional Chef and ex LCK), Lieut Steve Parton (Amateur Chef), WSTD Jo Williams (Professional Steward) and RPO Max Boyce (Amateur Steward) impressed the judges with their novel menu which included Bosnian Prawns, Serbian Chicken and Yugoslavian Apple Charlotte.

The competition was run over six days with each team of professionals and amateurs being given just 3½ hours to prepare a three-course lunch for ten people. The only problem was that they were only given the list of ingredients half an hour before cooking was to commence. The judges, WO(Std) Tom Coleman and CPO(CK) Steve Moss declared that the teams had produced meals of extremely high standard and that the final decision was very difficult.

Individual prizes were also contested where 814 Naval Air Squadron made a clean sweep of the amateur side with Surg. Lieut.-Cdr. Mark Groome winning "Best Amateur Chef" and Lieut. Toby Williamson "Best Amateur Steward." The Supply Department's Junior Ratings demonstrated that standards are as good as ever with CK Jock Tate winning "Best Professional Chef" and STD Steve Rea "Best Professional Steward."

Surg. Lieut.-Cdr. Mark Groome and his professional chef team-mate LCK Scouse Edwards prepare their three-course lunch in only 3½ hours.

HOW DO I OBTAIN INSURANCE?

Simply ring United Services Mutual Insurance Agency on 0303 850888 where one of our staff will be pleased to be of assistance or write to us at U.S.M.I.A., Freepost, DR2, Folkestone, Kent CT20 3BR. Alternatively if you wish to speak to someone in the local vicinity we have listed below the names, addresses and telephone numbers of those organisations who are promoting our policies with us. They are as follows:

- | | |
|--|--|
| Neville J. Harris
Independent Financial
Advisers Ltd
12 Menage street
Helston
Cornwall TR13 8AB
Telephone 0326 572472 | Cramb & Symons Ltd
118 Easter Street
Plymouth
Devon PL4 0NG
Telephone 0752 669688 |
| Godwins Ltd
Fairfield House
47-51 Kingston Crescent
Purtonmouth PO2 8AA
Telephone 0705 673511 | F. P. Clark (Insurance) Ltd
Incorporating Yeovil
Insurance Brokers
52 Middle Street
Yeovil
Somerset BA2 0LX
Telephone 0935 20044 |
| Personal & General Insurance
Services
The Mortgage Centre
11 Stubbington Green
Farnham
Hants PO14 2JG
Telephone 0329 664241 | Derek Parry Limited
Fortfield Chambers
Salisbury
Devon EX10 8NY
Telephone 0393 578141 |
| Personal & General Insurance
Services
The Mortgage Centre
11 Rowner Road
Gosport
Hants PO13 9UB
Telephone 0705 524711 | Walmsley Baker Group
Clifton House
22 Hensler Road
Newquay
Cornwall TR7 3HU
Telephone 0637 876876 |
| R. T. Williams Ltd
Prince Albert House
58 Ship Street
Brighton
Sussex BN1 1DE
Telephone 0273 328181 | Andrew Peat UK Ltd
Priory House
Priory Lane
St Neots
Cambridgeshire
Telephone 0480 407799 |
| R. S. & Associates Ltd
Miltene House
Heather Close
Shorthearth
Farnham
Surrey GU9 8SD
Telephone 0252 716422 | Banks & Wyper Financial
Services Ltd
Rehabone House
91 Crane Street
Salisbury
Wilts SP1 2PU
Telephone 0722 333525 |
| Bradley Finance Insurance &
Mortgage Brokers
15/16 Charter House
Lord Montaguery Way
Purtonmouth
Hants PO1 2SU
Telephone 0705 874049 | Willis Corroon (AFFAS)
Willis Corroon House
30 Park Place
Leeds LS1 2SP
Telephone 0532 459077 |

Carlton Financial Services Ltd
11a Georges Walk
Hambledon Road
Waterlooville, Hants
PO7 7TU
Telephone 0705 231127

United Services Mutual Insurance Agency

Insurance Brokers to HM Forces since 1902

If you would like further information on the policy outlined in the editorial (right) or further information on our other Military schemes, please tick the boxes below and either return this form direct to USMIA, FREEPOST DR2, Folkestone, Kent CT20 3BR or to our agent opposite.

I would like further information on:

- PAR — Personal Accident for Reserves
- Global Contents/Kit insurance
- "Take Cover" Contents/kit for Army/RAF UK based personnel
- Special Forces Building scheme for home-owners
- Special Forces annual Travel scheme (including war risks)
- Home-owners Legal Protection policy for Service personnel letting homes
- Home and Dry Contents/kit for Royal Navy/Royal Marines only. Available direct from C.P.I.S. FREEPOST DR2, Folkestone, Kent CT20 3BR or our agents lists in Navy News, Globe & Laurel, Navy Wives.

Name: Rank:

Address to send details:

If you wish to telephone USMIA ring 0303 850888

Home and dry — home and away

BIGGER benefits and smaller premiums — that's the happy result of a complete review the Home and Dry insurance policy first set up for all Royal Naval and Royal Marines Regular, Reserve and ex-Service Personnel in 1980.

Underwritten by Norwich Union and arranged by Christopher Paul Insurance Services, a division of Bain Clarkson Ltd, the package applies whether you are single or married, living in self-contained or shared cabin accommodation, or a home owner living in married quarters or your own house.

It covers not only the civilian contingency risks of household thefts, fire damage, burst pipes and so on — but also loss of kit aboard ship or ashore. While other policies provide worldwide cover on a limited basis, Home and Dry covers your effects aboard ship anywhere in the world, plus up to 60 days when you are on leave ashore in a foreign port.

Add to this the fact that the policy is new for old and includes a fair helping of free insurance — as for loss of oil or metered water (£750) and fridge freezer cover (£300); a 24 hour helpline; £5,000 fatal injury benefit if death occurs to you

or your spouse by fire, explosion or thieves in the home; cover for acts of terrorism; and a personal liability cover of £1m and the package looks to be still more tailor made for Naval needs.

There is a provision for losses or damage in married quarters — including re-decoration costs in the event of fire, for example — and although the main prospectus is for home-owners and tenants there is a separate proposal for single sailors and marines who only require kit insurance — a minimum of £2,000 for £30 a year.

Compared with policies offered by two leading home contents insurers — which do not in any case offer the additional benefits geared to the sailors' and marines' needs — Home & Dry offers savings of between £30-114 or more, depending on your location in the UK.

Cash for a Lott of inventions

NEW rules are being introduced to cover awards made under the Herbert Lott Naval Inventions Trust Fund, so that awards can be made more quickly, whilst the recipient is still in the post in which the suggestion or invention came to be noticed.

From 1st October FOSF, FOSM, FONA, COMMW and CGRM will each be allocated a share of the Trust funds to be awarded within their Commands for the following six-month period, awards being made based on observations or submissions by staff and squadron officers.

Serving personnel not covered by the five abovementioned Commands will still be eligible for consideration for an award, application being made directly to CNSA by an appropriate supporting officer. A pro forma letter for such an application is shown in the DCI.

The DCI also gives two illustrations of basic procedures which might apply typically for Herbert Lott Awards.

Mr Herbert Lott, a great admirer of the Royal Navy, created the Trust Fund in 1930 and on his death in 1948 the residue of his estate was bequeathed to the Fund, its aim to provide awards to "those who shall show marked efficiency or shall contribute in signal degree to the improvement of the appliances of the Naval and Marine Forces."

DCI RN 185/93

Mention in Yugoslavia

PERSONNEL awarded a Mention in Despatches for service in the former Republic of Yugoslavia are to wear their bronze oak leaf directly on their uniform tunic, alongside any existing medal ribbons, and not on the ribbon of the United Nations Protection Force Medal.

DCI GEN 208/93

"From mentions we've had of your services you should be given a fig leaf!"

Get Wise on DCIs

Scrum for tickets

RUGBY Union fans are invited to apply for inclusion in the draw for Twickenham match tickets for the 1993/94 season.

Serving and retired officers, men and women of the RN, RM, WRNS and QUARNNS are eligible for the draw.

Matches are — England v New Zealand 27 Nov 93, England v Ireland 19 Feb 94 and England v Wales 19 Mar 94. Stand seats cost £30 and £25, with a limited number of £18 and £10 (rings and standing).

Maximum of two seats per applicant; closing date to apply is 14 Oct 93.

Apply to the Secretary, RN Rugby Union, HMS Temeraire — for full details see the DCI. DCI RN Announcement 3 Sept

"More comfortable it may be, but we still prefer you in the uniform cap!"

Distinctly green sleeves

AUTHORITY has been given for DGST(N) civilian staff embarked in auxiliary oiler replenishment and fleet replenishment ships to wear uniform.

The temporary ranks allocated to them will accord with their military equivalents, with uniforms as for Naval Officers, but with green distinction cloth.

Initially uniforms will be provided for non-industrial staff only.

DCI GEN 215/93

FOREIGN SERVICE COMMEMORATIVE

OBVERSE © REVERSE

(This medal is "Registered and Copyrighted". No reproduction by any method or source is permitted)

Service Commemoratives Pty. Ltd., is proud to announce the release of a commemorative for foreign service, to be available to all qualified British Commonwealth ex-servicemen and women and to Civilian Volunteers. (Police, Fire Service, Essential Services, Coast Guard, Merchant Navy, Ambulance, Red Cross, etc.)

This medal is to commemorate overseas service that has not been recognised by any award.

Both this superb medal and its miniature are STRUCK in bright cupronickel - to the same high standard as the military medals and decorations for which the Mints of the British Empire were so renowned. This is not some inexpensive casting. (The medal and suspender bar are two-piece assembly.)

The medal's beautiful ribbon represents the colour of the eastern sky when the sun rises without a cloud, crimson falling into gold, and gold into blue. (Ribbon colour sequence is from left to right: crimson, white, gold, white, blue.)

Although this commemorative is often displayed without any clasps (bars), individuals and organizations may have specially made clasps (bars) - minimum order of 25 - to recognize specific service. These clasps (bars) can be attached and riveted to each other and to the medal suspender assembly. Clasps are made from silver & cupronickel, and are of a similar construction and assembly type as used on the various General Service Medals.

This is a Commemorative - and like all other commemoratives it is unofficial. In civilian dress this Commemorative should be displayed after or below Official Awards.

Mounting and engraving services are not offered or provided by Service Commemoratives Pty. Ltd.

CLASPS AVAILABLE

- BERLIN AIR LIFT
- MALTA
- FRANCE 1940
- INDIA
- CEYLON
- EAST GERMAN BORDER
- FALKLANDS GARRISON
- NORTHERN NORWAY
- BERLIN GARRISON
- CARIBBEAN
- FAR EAST
- WEST GERMANY
- CYPRUS
- HONG KONG
- BELIZE
- GIBRALTAR
- SUEZ
- THAILAND
- MIDDLE EAST
- SINGAPORE
- MALAYSIA
- PAPUA NEW GUINEA
- VIETNAM
- SOUTH EAST ASIA
- NETHERLANDS EAST INDIES
- NORTH AMERICA
- GREAT BRITAIN
- NEW ZEALAND
- OCCUPATION OF JAPAN
- KOREA
- UNITED NATIONS FORCES
- BORNEO
- SOUTH WEST PACIFIC
- INDIAN OCEAN
- SOUTHERN OCEAN

CLASPS AVAILABLE

- BOMB & MINE CLEARANCE
- MALAYA
- SYRIA
- GREECE
- CRETE
- PALESTINE
- NEW BRITAIN
- SOUTHERN AFRICA
- NORTH AFRICA
- SPECIAL OPERATIONS
- EMPIRE AIR TRAINING
- OCCUPATION OF GERMANY
- OCCUPATION OF ITALY
- DEFENCE OF N.A.T.O.
- EAST AFRICA
- MEDITERRANEAN
- ARCTIC OCEAN
- NORTH ATLANTIC
- SOUTH ATLANTIC
- PACIFIC OCEAN

Surname _____ Christian Names _____

Postal Address _____

_____ Post Code _____

Rank _____ Branch of Service _____ If for NOK - state relationship _____

Upon receipt of your application and payment your Order will be processed. The Order will then be placed with the manufacturer, who will effect dispatch in an estimated 6-8 weeks.

Because of the overwhelming demand, only firm orders accepted — Payment must accompany orders. All payments must be made only in Australian Dollars (£ 1 = approx. Australian \$2.50)

International Drafts payable to:

Service Commemoratives Pty Ltd
PO Box 173, Dromana, Victoria
Australia, 3936

(Sole Distributor for this Medal.)
Aust. Company No. 059 615 753

- Full size Medal(s) & 6" ribbon @ \$75 each (Jeweller polished) \$ _____
- First full-size Clasp/Bar @ \$35 each (Jeweller polished & riveted to medal) \$ _____
(Print clasp title ordered)
- Second and Subsequent full size Clasp(s)/Bar(s) @ \$30 each \$ _____
(Polished & riveted)
(Print clasp title(s) ordered)
- Miniature Medal(s) @ \$40 each (Jeweller polished) \$ _____
- Miniature Clasp(s)/Bar(s) @ \$15 each (Jeweller polished) \$ _____
(Print clasp title(s) ordered)
- Extra full-size ribbon (six inches) @ \$2 \$ _____
- Extra miniature ribbon (six inches) @ \$2 \$ _____
- Handling, Packing and Postage 1 - 3 Medals @ \$10 \$ 10.00
- TOTAL \$ _____**

WRENS ON PARADE

RULES for WRNS participation in ceremonial duties are detailed under three headings — internal, public and state.

Internal — for Divisions and routine minor ceremonies carried out onboard ship or within establishments, WRNS personnel may form part of a mixed division or passing out parade guards, or act as armed ceremonial gangway sentry. Correct rig is No 1 jacket, collar and tie, blue trousers, parade boots and white webbing.

Public — these events include Commissioning/Red-dedication, Queen's Birthday, Remembrance Day, parades, non-Royal VIPs/Heads of State visits or any parade in the media or public eye. In these events guards are to comprise ratings dressed alike. Unarmed platoons may be mixed but each file of ratings should be in the same rig.

When paraded unarmed in a mixed platoon WRNS ratings' rig is No 1 dress with skirt. Collar and tie is worn with No 1 dress on all ceremonial occasions throughout the year.

State — ceremonial par-

ades for members of the Royal Family, foreign Sovereigns or Heads of State. On these occasions Royal Guards are to be found from men dressed as seamen or from Royal Marines. Unarmed platoons of street liners are not to be mixed, but may be found from RN and WRNS Artificers or WRNS ratings. Rig for WRNS personnel as street liners is No. 1 dress with skirt. Collar and tie to be worn with No. 1 dress on all ceremonial occasions throughout the year.

For WRNS officers, the wearing of swords is approved for Passing Out Parade, BRNC Dartmouth, onboard ships on ceremonial occasions, particularly abroad, and when Officer of the Guard in shore bases.

The Passing Out Parade at BRNC is the only occasion when a skirt is to be worn while wearing a sword; trousers are to be worn on other occasions.

DCI RN 190/93

Lourdes holiday

EACH year the Handicapped Children's Pilgrimage Trust (Royal Navy) takes about 30 children (along with 36 helpers) to Lourdes in the week following Easter.

Personnel serving with the Royal Naval, Royal Marines, Royal Fleet Auxiliary and civilians serving in support, who would like their children considered for a place on the 1994

holiday may obtain details from the Secretary, CP/Wren (Tel) S. Craddock, HMS Warrior, Northwood, Middx, HA6 3HS (Tel HMS Warrior ext 200).

She would also be pleased to hear from anyone wishing to volunteer to be a helper for these children to enjoy the holiday of a lifetime.

DCI RN 184/93

Runners set the pace

FOLLOWING 10 months of training CPO(EW)(O) Gilly Gilchrist successfully completed the RN Marathon Championship — his first marathon — in the respectable time of three hrs 46 mins and managed to raise £450 for the British Ex-Servicemen's Wheelchair Sports Association (BEWSA).

FOST Rear Admiral John Tolhurst is pictured, right, with CPO Gilchrist presenting the cheque to former LS(D) Mike Martin. Meanwhile a team from HMS Collingwood's Sick Bay, along with four of the physical training staff (below, right), took part in

the Clinicare Transplant Relay, organised to make people aware of the benefits of transplants and of carrying donor cards.

The relay began at Exeter and ended on Tyneside, with the Collingwood team joining the run at Fareham and covering their eight mile run to Portsmouth Guildhall Square in one hr six mins.

Pictured before the event started are, back row, from left, LPT Wakefield, MA Ward, LWEA Atkinson, Surg.-Lieut. Howden, Surg.-Cdr. Fox and CPOMA Parkinson; front row, from left, LMA(O) Hart, POWRPT Lindsey, LPT Hughes and POPT Clifton.

WALK THIS WAY

PERSONNEL from HMS Daedalus put their best feet forward when they took part in a sponsored walk in aid of the NSPCC.

The team of walkers covered 162 miles across Britain, from Bridlington to Blackpool, in just five days covering, on average, 35 miles a day.

CPO Kev Sargent, AEM Screw Driver and Lieut. George Morrison, along with Capt. David Newberry, are pictured presenting the cheque for £850 to Sarah O'Connor. The remaining walker, CPO Pete Matthews, was absent due to a draft to HMS Southampton.

Helping Hands

Pioneer spirit is alive down south

AS the only RN exchange officer serving with the US Oceanographic Office down in the "swamps" of Mississippi, Lieut.-Cdr. Richard Labone doesn't get many chances to "fly the flag."

However, he provided a formidable RN presence when he took part in a 150-mile sponsored cycle-ride in aid of Multiple Sclerosis and, by following the route of the old pioneers along the historic Natchez Trace Parkway, he raised £350. His wife Joanna also gave a helping hand by serving food and drinks to some of the 300 participants.

Personnel from COMMEN Fort Southwick raised £511 for the St Thomas Research Unit for the Ticking Heart (STRUTH) by taking part in a sponsored row using a mobile rowing machine.

Officer Cadets and IST staff took time off from their Initial Sea Training in HMS Nottingham to help the wardens in Brecon Beacons National Park

clear a badly overgrown and rutted bridleway on the site of an old Roman road between Bwlch and Penrth.

HMS Bulldog, the survey ship affiliated to the town of Ramsgate, has adopted the Ramsgate branch of Age Concern and members of the ship's company raised over £1,000 by taking part in a sponsored cycle-ride from Plymouth.

The last two classes of Weapon Engineering Mechanics in HMS Collingwood marked their departure with a flurry of fund-raising activities. WEM(R) 202 and WEM(O) 202, under the watchful eye of CPO Paul James, one of their instructors, visited Romsey's Cupertham County Infant School and cleared the playground of old paving slabs and low walls with

a view to refurbishing the area.

On returning to the establishment their activities continued with a fancy-dress abseil down the Atlantic Building while the Leading Rates qualifying courses pulled a Ford Sierra around the parade ground. Over £600 was raised for Byron Lodge residents' holiday fund. The Lodge is attended by

the daughter of Lieut.-Cdr. Dave Hambrook, Lucy, who suffers from Cerebral Palsy.

Despite a reduction in the number of performances RN, WRNS, RNR and Sea Cadet Staff on the RN stand at this year's Royal Tournament collected the record sum of £3,336.16 for KGFS. They were assisted in their endeavours by JEM the Robot.

Teams arrive on the double

SORE feet and aching limbs were soon forgotten when two teams of cyclists and runners from HMS Montrose were given a rousing welcome in their adopted town of Montrose. The ship's company had taken part in the sponsored run and cycle from Glasgow to Forfar and Montrose and raised £1,000 in aid of Dorward House, a residential home for the elderly.

CRACKING GOOD DISCOUNTS!

From SERVICES TRAVEL CENTRE

CAR HIRE

Exclusive Military Rates for UK or Overseas hire with all major companies
Signal Fax or Phone or invite our girls aboard to take your bookings or call in to your nearest office

Concessions also available for:
Package Holidays, Worldwide, European & Domestic Flights, Short Breaks, Inclusive Tours and all Ferry Routes.
Ship/Families Rendezvous, Crew Changes, Expeditions and Groups

The Travel Centre HMS Nelson PORTSMOUTH Mil Ext 23744 /24167 Civil 0705 755502	The Travel Centre HMS Drake Devonport Mil ext 65012/65366 Civil 0762 555366
--	---

IT'S SHEER WILL POWER THAT KEEPS US GOING.

Leaving something in your will to the Sea Cadets (an independent charity) brings so much to girls and boys across Britain. Fun, friendship, teamwork, discipline and sport are all part of a cadet's life. For an informative pack on wills and donations, contact the Membership Secretary, Room NN, The Sea Cadet Corps, 202 Lambeth Road, London SE17JF.

Telephone 071 401 8510.
Reg. Charity 30641

THE SEA CADETS

LEAVING US A LITTLE HELPS A LOT.

Eddie becomes village 'Chief'

DURING their work as United Nations Naval Observers in the Cambodian port of Sihanoukville, CPO OPS (M) Eddie Seaborne and his colleagues from the New Zealand, Philippines and Uruguay Navies have made friends with many of the local villagers during the daily patrols they make through their areas.

In the course of one patrol they came across an emaciated and obviously very sick baby boy, weak from malnutrition and dehydration. The diagnosis by a hastily-summoned doctor from the nearby French UN battalion was that without treatment he would have died within a few days. Happily, baby Peron is now well on the way to recovery, thanks to the continued interest of Eddie and his team-mates, who buy him the glucose and dextrose from the local market, and medicines to combat the vitamin defi-

ciency from which he is suffering.

In the same fishing village of Tomnopolork, the team also help out in the local school with lessons in English and in basic hygiene, and recently gave a hand helping to build the village restaurant, now successfully up and running in the capable hands of Amoy.

● Above: CPO OPS(M) Eddie Seaborne (he really has a way with kids!) is pictured with his New Zealand colleague PO Tony Green outside the village restaurant run by the

smiling proprietor Amoy, (centre).

UNLUCKY BREAK

AS part of their fund-raising efforts, members of the latest Officer of the Watch course, X4, took part in a sponsored parachute jump at the RN and RM SPA Dunkeswell to raise money for the Queen Alexander Hospital, Portsmouth.

With T-shirts and hats kindly donated by Castlemaine XXXX (the course beer!) the team took to the air on a warm Sunday morning.

Of the four jumpers, all were successful in their 2,500 ft. descent, except for Sub-Lieut. Steve Monk who, despite a day of practise and training instruction, managed to land badly and break his left leg. "It was typical that if you jump for a hospital, you're going to end up in one," he commented.

Through this and other fund-raising efforts the course raised almost £400 for the QA.

Trust in us!

CHILDREN with special needs can often be demanding on parents but an organisation exists within the RN to provide a tailored holiday for such children.

Under the auspices of the Handicapped Children's Pilgrimage Trust (HCPT) a volunteer group of naval personnel take the children to Lourdes. The RN branch of the HCPT is supported by fund-raising and donations from naval welfare organisations and helpers are funded through sponsorship from their parent ships and establishments and from their own pockets.

If you think your child might enjoy such a holiday or would like to help by fund-raising or volunteering as a helper contact one of the following: HCPT(RN) Secretary, CPOWRN Sue Cradock, HMS Warrior, ext. 200; POENG Gary Wright, HMS Nelson, ext. 24158; WOMEA(L) Peter Riley, HMS Raleigh, ext. 41457; LWRENQA Sharon Connell-Malcolm, HMS Cochrane, ext. 62477.

● Enjoying the snow during the 1993 pilgrimage are CK Paul Haslingden, from RN air station Culdrose, and Becky Hickingbottom.

Berkeley rows the boat ashore

WHILE en route from Rosyth to Campbeltown HMS Berkeley held a charity row to raise money for MENCAP. The ship's company divided into five inter-mess teams of six oarsmen, each rowing for the fastest time over a set distance of 1,000m, totalling three and a half miles per team.

After much blood, sweat and tears, the Wardroom proved to be the winning team by completing the distance in 22 mins. The fastest rower over 1,000m was LMEM(L) Holt with a time of three mins 13 secs.

Over £700 was raised during the event for the Stroud and District Homes Association (MENCAP) in Berkeley, Glos.

GOSH, what a donation!

PICTURED inside Great Ormond Street Hospital's new shop, named in recognition of the WRNS £21,000 donation to the Wishing Well Appeal, are, from left, Lieut. Sally Prendergast, from DPR(N), Commandant Anne Spencer, Director WRNS, and Cdr. Maggie Robbins, Deputy Director WRNS.

Operation Jingle Bear, the name chosen for the WRNS fund-raising campaign, involved personnel on service in the USA, China, Gibraltar, Hong Kong, Italy and Portugal as well as those serving in establishments in the UK.

The money was raised in a multitude of ingenious ways including sponsored parachute jumps, bike-rides, assault courses, walks and discos. Two Wrens even dressed up as Billingsgate Fish Porters and were sponsored to move five tons of shell fish through the market!

SOMEONE HAS TO LEAD...

IF IT'S ROVER...IT'S SCE

Wherever you are in the world, if you're considering a new car - tax free for export or tax paid for return to Britain, you could be on the way to owning a prestigious new Rover at well below list price.

- Big savings from the Rover/SCE Concession
- Expert advice & test drive
- Delivery where you want it - shipping arranged
- Flexible finance - tailored to suit you - subject to status
- Used car disposal facility
- Widespread after sales care network
- Fast efficient mail order system
- The finest International plan - tax free or tax paid - from SCE

And all the other benefits which Rover buyers world-wide have come to expect from Rovers leading International Supply Specialists. For the full story - call us now or send the coupon for your full colour Rover/SCE information pack

HOTLINE
0367 241225
SCE Ltd, FREEPOST,
Faringdon,
Oxon SN7 5BR

Name: _____ Title/Rank: _____
 Address: _____
 Tel Day: _____ Tel Eve: _____
 Car for use in (country): _____ Date Required: _____
 I am interested in: 800 Series New 600 Series 400 Series 200 Saloon 200 Coupe
 200 Cabriolet Montego Estate Metro Mini Land Rover Defender
 Land Rover Discovery Range Rover TAX FREE FOR EXPORT TAX PAID FOR UK USE
 Post to SCE Ltd, Freepost, Faringdon, Oxon SN7 5BR (No stamp required if mailed in UK or EFTA) NN/10/93

Sun sets over Mercury

● Above: Earl Mountbatten inspects Divisions in 1975.

● Left: Leydene House, which became the Navy's Signals School in 1941 and which was HMS Mercury's Wardroom.

A CHAPTER of Royal Navy history came to an end last month when, after 52 years, HMS Mercury, the Royal Navy's School of Communications Training, closed.

Leydene House, in the heart of the Meon Valley, Hampshire, was requisitioned by the Admiralty in June 1941 when the bombing of the dockyard in Portsmouth made its presence there untenable and in August of that year it was commissioned as HMS Mercury.

The first 300 trainees to join Mercury were obliged to sleep in tents and, unfortunately for them, 1941 proved to be a particularly wet summer! However, Nissen huts were rapidly constructed before winter arrived, and facilities were vastly improved.

Since then there have been several major building programmes and in 1977 the Navigation School moved from HMS Dryad, giving Mer-

cury more facets of the Operations Branch to train.

Although HMS Mercury's history at Leydene is relatively short, there have been many distinguished visitors and students.

In 1972 the Basic Communications Training Section was given the name of Kelly Squadron after HMS Kelly, the war-time command of Earl Mountbatten of Burma, who had personally requested that the squadron be so named.

Earl Mountbatten, himself a Communicator, visited HMS Mercury and the Squadron many times and that particular link has continued to the present day in the form of a liaison between the squadron and the Kelly Reunion Association.

With the closure of HMS Mercury, the Navigation training department has moved back to HMS Dryad and Communications training moved to HMS Collingwood.

● Right: Trainees read a Morse Reception Exercise in 1965 while, above, POWRENRS Rosie Hodgkiss helps a Kelly student to learn Morse on an audio-visual computer-based system.

● Below: Sunset for HMS Mercury as Capt. Paul Sutermeister salutes the lowering of the White Ensign.

SUPER SHIRT - SUPER VALUE

Back By Popular Demand

Our ever popular ship & flag design sweatshirt in super cotton/polyester. With traditional crew neck and long sleeves. Designed to team up perfectly with our summer T-shirts.

Available in sizes: small, med, large and ex-large.
(Colour as illustrated)

£12.50

UK

£13.05

abroad

Prices include post & package (surface mail)

Send to:

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

Cheques made payable to: Navy News

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

Free gifts as Lancaster celebrates

IN A unique ceremony which made Royal Naval history HMS Lancaster and HMS Trafalgar were granted the Freedom of the City of Lancaster in a joint ceremony.

As part of Lancaster's 800th anniversary of its Royal Charter, the two affiliated ships were given the Freedom of the City by the Lord Mayor Cllr. Mrs Joyce Taylor, in a ceremony held at Ryelands Park.

Two hundred and fifty men from both ships, along with the Band of the Royal Marines Lympstone, were on parade and during the ceremony Cdr. Mark Sloan, of HMS York, and Cdr. Bill Beatty, of HMS Trafalgar, took the oath of a Free Citizen on behalf of the ships' companies.

The parade was followed by a Service of Thanksgiving at the Priory and Parish Church of the Blessed Mary after which the Colours and the Freedom

of the City Scrolls were paraded through the busy city centre, escorted by the Guard of Honour and four platoons of ratings. The march through Lancaster culminated at the Town Hall where the salute was taken by the Mayor.

HMS Lancaster, the latest operational Type 23 frigate, completed Operational Sea Training at Portland and a JMC north of Scotland. HMS Trafalgar, meanwhile, is undergoing refit at Devonport.

The Type 42 destroyer, HMS York, has also made a visit to her affiliated town to exercise the ship's right of Freedom of Entry to the City of York.

POAEM Don Philpott, LS Jim Alexander and LS Stan

Stannistreet made up the Colour Guard while the whole parade was led by HMS York's First Lieutenant, Lieut.-Cdr. Fergus Gillanders.

Outside the repaired South Transept of York Minster, damaged during the fire of 1984, the salute was taken by the Lord Mayor Cllr. Mrs Anne Reid, accompanied by the ship's commanding officer, Capt. Paul Stone and the Sheriff of York, Mr David Howell.

After the march past the ship's company attended an Act of Worship in the Minster conducted by the York's honorary chaplain Rev. Canon Ralph Mayland.

Having completed duty as the Royal Escort to HMY Britannia during the Queen's Western Isles cruise HMS York departs for the Dutch Navy days in Rotterdam and then participates in a NATO exercise, Exercise Elder Joust. The new year sees the ship going into refit in Rosyth with a base port change from Rosyth to Portsmouth in September 1994.

● Above: The Guard of Honour parade through the streets of Lancaster.

● Right: Pictured reading up on HMS Lancaster's 800th anniversary are, from left, AMEM(M) Mark Stephenson, from HMS Lancaster, CMEM(M) Keith Guest, also from HMS Lancaster, and AB Polly Parrot, from HMS Trafalgar.

Pictures by LA(Phot) Steve Wood.

● Above: The choir stalls are filled in the Minster by HMS York's ship's company during a service conducted by Rev. Canon Ralph Mayland.

● Below: The ship's company, led by Lieut.-Cdr. Fergus Gillanders, march from York Minster through St. Helen's Square.

Pictures by LA(Phot) Tony Power.

WHILE alongside in King George IV Dock in Hull, members of HMS York's ship's company visited the Nestle factory.

There Capt. Paul Stone, LWEM (now POWEM) Donald Mitchell and WEM Lee Rhodes were presented with the traditional Yorkie Bar from Mr Ade Upton and Mr Graham Millar, managing director of Nestle York.

The company has always been an active supporter of the ship, particularly during her recent Armilla and Adriatic deployments.

With York some 40 miles from Hull it was difficult to ensure as many people as possible came to see their adopted ship but when she was open to visitors over 1,000 people toured the ship in the space of only two hours.

Two phenomenal WW2 links with S. Africa
DURBAN'S LADY IN WHITE
 by Paula Stedie Gibson
 The concert star who sang -- with a weak jelly as her stage -- to three million Service folk on their way to war. The 1994 edition of her autobiography available from Oct '93. Hardback, 240 pages, 50 illustrations. £14.95 post free.
JUST NUISANCE A.B.
 by Terence Sleson
 The most famous Great Dane of all time! Softback, 152 pages, 16 illustrations. £5.95 post free.
 Cheque or Access/Visa No. to:
 Anticipation Press, 113 The Ridgeway,
 Berkham, Putney, Kent, SE5 4BE.
 Tel: (0787) 872726. Fax: (0787) 873444.

The ideal Christmas Gift for children aged 5-10 yrs
MY ADVENTURE IN TOYTOWN
 A fully illustrated personalised Xmas story putting your child centre stage on a trip to Toytown. Send details of child's first and last name, friend's first name, who gift is from (eg Mum & Dad) + a b/w passport size photograph (optional) Send together with cheque/PO for £12.95 to
NETHERFIELD (PUBS) Post, Oswestry, Shrops, SY10 9QE.
 Deadline for Xmas delivery 1st Nov (UK only)

A CARD FROM JACK!

SUPERB CHRISTMAS CARD BY TUG
 Designed Exclusively for N.N. Readers
 A high quality colourful Christmas Card in the famous Jack Cartoon style. Measures 7 1/4" x 5 1/4" approx

ORDER NOW!
 Send to:
The Business Manager, Navy News, HMS Nelson, Queen Street, Portsmouth PO1 3HH
 Cheques made payable to: Navy News
 For orders from outside UK, payment is to be made by cheque/International Money Order in £ sterling.

Min. order 6 cards with envelopes
£4.50 incl. P&P

People in the News

Paul couldn't feel better!

SHOWING due deference to his truly excellent Sick Berth Petty Officer is the commanding officer of HMS Active, Capt. Chris Beagley. For POMA Paul Fitzpatrick has won the Sick Berth Petty Officer's Efficiency Medal for outstanding work throughout his naval career. He joined the Royal Navy in 1976 and has served in HM submarines Sceptre, Churchill and Resolution.

Picture: LA/Photo Graham Maggill

This little pig stays home

WILLIE the pig is the pampered pet of the team of United Nations Naval Observers based at Kampong Chhnang in Cambodia. He's pictured in the tender care of Lieut. Keith Taylor.

Said Keith, "Pigs are actually jolly intelligent. Willie comes running when you call his name and if he's locked out of the compound

he'll squeal and squeal till he's let back in." Before his present post, Keith served in the nuclear submarine HMS Repulse.

RACHEL'S TICKET TO RIDE

AMONG the three £5 raffle tickets bought by WrenRO Rachel Davidson on board HMS Ark Royal was the one that won her a Rover 214SI.

She's pictured in the driving seat receiving the registration documents from Mr Garry Todd of Natocars, the company sponsoring the raffle.

Rachel, who only had an elderly Ford Escort before the last deployment, said she was not yet over the novelty of possessing this beautiful new set of wheels.

"I've done nearly 4,000 miles, been just about everywhere. I take my friends to the pub, shopping, wherever they want to go," she said.

Picture: LA/Photo Tony Power

HMS SOUTHAMPTON
Built in Southampton by Vosper Thornycroft and launched by the city's Lord Mayor in 1979, the Type-42 destroyer HMS Southampton has strong links with her namesake "home-town". The 3,580 ton warship has a complement of 266 men and women. A frequent visitor to the Gulf on Armilla Patrol duties, last year she practised her air defence role off Singapore in exercises with the Australian, Malaysian and Singapore Navies.

PORT SUEZ
The Egyptian town of Port Suez is situated at the southern end of the Suez Canal at the head of the Red Sea. It has long been a familiar sight to Royal Navy warships making the 100-mile transit of the canal on their way from the Mediterranean to the Far East, or, more frequently nowadays, to take up duties on the Armilla Patrol in the Gulf.

SEPTEMBER

ROYAL NAVY SEE THE WORLD. DIFFERENTLY

SHIP TO SHORE

This year's calendar once again features a fine selection of photographs of a wide range of current Royal Navy ships. Taking up the theme of "See the world. Differently", accompanying these pictures are views of the ports, scattered world-wide, which the ships have visited in the course of their operational duties.

This colourful calendar, printed on fine-grade paper, wire bound at head, with high quality varnished cover and informative text is available from

The Business Manager, NAVY NEWS
HMS NELSON, PORTSMOUTH PO1 3HH (TEL: 0705 826040)
PRICE (inc. P&P): UK **£4.75** ABROAD (Surface Mail) **£5.50**

Cheques and postal orders should be made payable to NAVY NEWS.

For overseas orders, payment should be made by Cheque/International Money Order in £ Sterling.

Navy News CALENDAR 1994

NORMA: A FRIEND INDEED

OUTSTANDING compassion and understanding marked Chief Wren (FS) Norma Allen's dealings with the families of Royal Marines who had died. Now those qualities have been recognised in the award of a Commendation by the Commandant General Royal Marines, Lieut. General Robin Ross.

Norma has worked with the Corps for five years, the last two at the Commando Training Centre, Lympstone, but her Royal Navy service totals 18 years overall. She is pictured receiving her award.

Regional director

FORMER Royal Navy captain Peter Bryan has been appointed by The Missions to Seamen as the regional director for fundraising in the south.

After commanding submarines in the Navy, Peter joined the RN Presentation Team. More recently he has worked in the Ministry of Defence. As well as being chairman of Worthing Sea Cadets he enjoys amateur dramatics and photography.

The Missions to Seamen is the Anglican Church's ministry to seafarers and its chaplains work out of more than 300 ports around the world. They visit ships and hospitals, provide help in emergencies and disasters and work to combat injustices such as unpaid wages and unsafe ships.

THE WEIGHT OF OFFICE!

CDR. Peter Jones takes the weight — of Commander's Assistant Lieut. Siobhon Leigh — as Executive Commander HMS Sultan.

He has succeeded recently promoted Capt. Peter Swan. Quote: "The power behind the X."

Up in the clouds

A **STOKERS'** expedition to the Caparaó National Park, Brazil, has earned its participants the Bullawayo Trophy. The party from HMS Herald, led by LMEM(L) David Anderson, received the award from Cdre Taylor, Devonport Deputy Naval Base Commander.

David's second in command was LMEM Steve Irving. The group's itinerary involved hiking, climbing Pico de Bandeira (2,890m) and exploring in and around Cachoeira Bonita (the Beautiful Waterfall).

Pictured disappearing into the misty heights are (clockwise from left) CKs Rhys Locke and Warren Dimond (the First Aiders), MEM Chris Harris, MEM Malcolm Clarke, MEM David Hamer, MEM David Moy and LMEMs Anderson and Irving. MEM Tim Clark was the man behind the camera.

BOOM BOOM

WARRANT Officer (Survey Recorder) Bernie Scrivens, who has retired from the Royal Navy after a career stretching back to February 1959, was the last serving member of the old Boom Technician Branch and the Navy's most senior survey rating.

BRUSH WITH FAME

AB Steve Spickett showed a nifty turn of speed with the paint brush during HMS Cumberland's 17-day visit to Tampa, Florida.

He was the star of the day when he featured in full glorious colour on the front page of the Tampa Tribune after local media and a BBC film crew covered a prestigious sales promotion in aid of industries in Cumbria, the Type 22 frigate's affiliated county.

Attended by American businessmen, the promotion included displays, Cumbrian food tastings and video presentations — and was very successful. It was the first enterprise of its type for a Royal Navy ship and took place after the Workington-based Cumbria Marketing Initiative approached the Cumberland's CO, Capt. Derek Anthony.

During the maintenance period, members of the ship's company took time to visit the Disney attractions in Orlando and Gulf of Mexico beaches. Afterwards, the Cumberland resumed her duties as West Indies Guard Ship.

Picture: David Harris

Britannia Rules the Waves

• Edition limited to 19,500 worldwide

• Actual size 8 1/2" diameter
• 23K gold rim

On October 21 1805, Nelson with his twenty-seven ships of the line engaged thirty-three ships of the Franco-Spanish fleet. At Admiral Nelson's command, the signal was hoisted to the warships and methods of his flagship HMS Victory — *England Expects That Every Man Will Do His Duty*. The Battle of Trafalgar had begun, a scene from which is so impressively and dramatically depicted on this limited edition collector plate; you almost experience a presence of being there with the sea boiling and clearing as the master mariners manoeuvre these great war vessels into broadside firing position, the roar of the cannons, the smell of gunpowder and the screams of cannon balls tearing through the sails bringing ripping crashing to the decks, shouted commands and the blast of close-quarter musket fire — nothing but carnage. It was from a French musket shot, at the height of this epic confrontation that Admiral Nelson was mortally wounded; however, he lived long enough to learn of the greatest of his victories, one that dashed forever Napoleon's dream of supremacy at sea.

A Landmark Premiere
Now, the drama of this historic battle is captured on fine porcelain. "Trafalgar: Breaking the Line" depicts the pivotal moment with the Victory about to break through the enemy ships, Bucefante and Redoubtable. To bring you "Trafalgar: Breaking the Line", The Hamilton Collection especially commissioned Mark Myers, the renowned marine artist to depict this historical sea battle. "Trafalgar: Breaking the Line" premieres a superb commemorative series: *The Great British Sea Battles Plate Collection*. Each original Mark Myers work will be presented on an 8 1/2" "cavalry" of

Trafalgar Breaking the Line

shimmering porcelain enhanced with a 2mm rim of gleaming 23K gold. As an owner of "Trafalgar: Breaking the Line", you will be guaranteed the right — but never the obligation — to purchase all subsequent plates in the collection at the original issue price of £19.50 each, unless you choose to do so later. Furthermore, you may acquire "Trafalgar: Breaking the Line" and every plate in the collection at **absolutely no risk** — The Hamilton Collection 100% Buy-Back Guarantee assures you may return any plate for a full unquestioned refund within 30 days. This does not affect your statutory rights. Applications to own this remarkable Mark Myers work will be processed in order of receipt. Orders received after the edition limit is reached will be returned. Register your application today. © 1991 MC

The Hamilton Collection

Reg. Address: Maritime House, Coppenhall Street, Worcester WR1 2BB (Reg. No. FC13006)

Offer applies to UK only
RESERVATION APPLICATION

Respond by November 22nd, 1993

Please accept my reservation for "Trafalgar: Breaking the Line" by Mark Myers. The 8 1/2" diameter porcelain plate with 23K hand applied gold rim will be accompanied by a numbered Certificate of Authenticity. I understand I need send no money now but will be invoiced £19.50 plus £1.50 p.p.d. prior to the despatch of my plate and that I am under no obligation to buy further plates in this series.

Signature _____
 Please reserve (tick box) 1 Plate
 I would like my application to be considered for one additional plate if available 2 Plates
 (No. Min. 100 No.)
 Name _____
 (Please print)
 Address _____
 (BLOCK CAPITALS PLEASE)
 City _____
 County _____
 Postcode _____
 I Post TODAY to The Hamilton Collection
 Freepost (WR99) Worcester WR1 1BR
 (No stamp required) MM10000

Search on for Falklands families

RELATIVES of seafarers who died during the Falklands War are invited to attend the inaugural dedication of the Falklands Chapel on Oct. 24.

Set, appropriately, on board HMS Plymouth, Birkenhead, the ship in which the surrender of the occupying forces of South Georgia was signed, the chapel is the first floating memorial to sailors lost during the campaign.

Anyone interested in attending the service should contact Mrs B Fenlon, Friends of the Historic Warships, HMS Plymouth, Dock Road, Birkenhead, Wirral L41 1DJ as soon as possible.

Successful summer for helo team

A CREW from 705 Sqn. at RN air station Culdrose, flying a Gazelle helicopter, have just completed a successful season of competition.

Lieut. Bob Hubble, left, and CPOACMN Roy Eggleston competed in the British Helicopter Championships at Newbury and came away with the Famous Grouse Trophy in the slalom and precision flying rescue event, beating 19 other teams.

Flying prowess

Their precision flying prowess was also on display at Middle Wallop, Wilts., where, competing against other military teams, they won the Helicopter Challenge, demonstrating slalom, bomb drop and balloon bursting skills, techniques which have a serious side when applied to honing flying skills for Search and Rescue.

Both aviators have also made a bid for TV stardom — they were filmed putting their Gazelle through its paces as part of the London Weekend Television programme "You Bet". The show is being broadcast later in the autumn but details are being kept "top secret" until then!

Picture: LA(Phot) Richards

Fishermen at sea with Navy

A GROUP of fishermen from Seahouses in Northumberland, spent a day with the Navy in Rosyth on a visit designed to foster friendship and a greater understanding between the two groups.

The morning was spent out on the River Forth, on board the offshore fishery protection vessel HMS Leeds Castle where the visitors were able to watch various naval manoeuvres, including the operation of Sea Riders, the small craft used in boarding operations.

This was followed by a tour

of the nuclear submarine HMS Revenge and a visit to the Synchrolift. This shiplift platform enables vessels of up to 1,000 tonnes to be lifted out of the water and taken on a special railway to undercover refitting bays.

The day ended with tea in the Senior Rates' Mess in HMS Cochrane and a social evening held in the Naval Provost Marshal Headquarters, Rosyth.

Support command gathers at Bath

ONE of the results of a project, set up in mid-1990, to study the workings between the Controller of the Navy (CoFN) and Chief of Fleet Support (CFS), is the formation of a new Naval Support Command (NSC) which is due to be implemented in April next year, bringing together, for the first time, support functions currently dispersed among CoFN, CINCPACVHOME, CFS and CINCFLEET.

The new NSC will have a mix of new and existing Directorates including:

- Director General Fleet Support (Operations and Plans) responsible for Naval logistics policy and infrastructure, CFS's plans and policy, and communications and information systems.

- Director General Fleet Support (Ships), consisting of the former Ship Refitting Organisations together with in-Service ship and submarine project elements transferred from the Sea Systems Controllerate and some members of the Fleet Engineering Staff.

- Director General Fleet Support (Equipment and Systems) which will bring together Director General Marine Engineering from the SSC, with the in-Service weapons project staff from Portsmouth and Portland, some Fleet Engineering Staff and most of the Specialist Engineering Stores Directorate from DGST(N).

- Director General Supplies and Transport (Naval), continuing in his existing role in the material management of stores and equipment, food, fuel and the provision of transport.

- Director General Aircraft (Navy) responsible for the cost-

effective support of naval aircraft, tri-service helicopters and their aero engines.

- Hydrographer, the Hydrographic Office, a Defence Support Agency, responsible for the Defence Charting and Marine Science requirements specified by the MOD Defence Hydrographic Products Requirement Group and also the provision of charts and publications for sale world-wide.

The new headquarters for the NSC will be located in the Bath area where some 75 per cent of the staff of the new headquarters already work.

Some FOSM and ex-Fleet Engineering Staff moved to Bath at the beginning of this month and CFS and his London staff will relocate there in April next year.

GENUINE HAND PAINTED REPRODUCTIONS OF YOUR FAVOURITE PHOTOGRAPHS

Our artists will aim to faithfully reproduce, in oil on canvas, absolutely any photograph, print or slide in any size. Person, pet portraits, ships and landscapes are our speciality. We can also reproduce over 50 grand masterpieces to grace your office or living room and all at very attractive prices. For your FREE information pack write to or telephone **REGENCY FINE ART** 13 Westover Road, Copnor Portsmouth, Hants 0705 786370 (24 hours)

"PIPER INTERCONTINENTAL"

Bookings taken for 1994/5/6
 Fax/Phone: 071 236 5160
 Mobile Phone: 0831 401 861
 Reasonable Quotes Any Occasion Any Venue Any Country

"Aggies" cares for sailors and their families

AGNES WESTON'S Royal Sailors' Rests
 Serving the Royal Navy since 1876

Did you know "Aggies" has been helping the sailor and his family since 1876? The sailors of the day asked her to provide them with a "Pub with no Beer", as near to the dockyard gates as possible.

Today's Rests in: Devonport, Portland, Portsmouth, Rosyth, Rowmer and St. Budeaux provide activities such as TV, snooker, squash, badminton, and five-a-side football. In the lounge coffee bar sailors can get a meal, play computer games or just chat with the Missions and his wife in this home from home.

When you next have a run ashore, why not give the one in your port a try?
 Family accommodation is available at Rosyth, Tel: 0383 413770 and also at Portland Tel: 0306 821446.

The RSR is funded by gifts, covenants, grants, legacies from the sailor and the general public. Please help RSR to continue to help you. Why not give us a few pounds a month through the Give As You Earn Scheme? For more details ring 0705 580501 or write to:

The General Secretary
 Royal Sailors' Rests
 2A South Street
 GOSSPORT
 Hants PO12 1ES
 A Registered Charity

SUPER SUMO FOR STUMPER TROPHY

STRUGGLING to get to grips with each other are, from left, WO Florrie Ford (WO's and SR's Mess President) and Cdr. Rod O'Connor (Wardroom Mess President) who started off an hilarious evening's entertainment in HMS Raleigh.

Rates and the Wardroom. Jousting, crazy golf, Twister and golf are just a few of the games played for in the past but this term the Senior Rates donned their Sumo outfits and posed a formidable challenge in the ring.

However, the Wardroom proved to be no pushovers and won the event in a close-run finish. The two men were wrestling for the Stumper Trophy competed for each term by the Senior

12 MONTH GUARANTEE

SHIPS PORTHOLE CLOCKS IN HEAVY CAST BRASS

Every clock and barometer is set in a heavy brass casing that has been cast in solid brass and painstakingly machined and polished to a beautiful finish. All products come with 5mm thick bevelled glass. We can engrave ships name on dial, cost £5.

6" Dial Porthole clock E71	Mounted on a mahogany plinth E81
6" Dial Porthole barometer E73	Mounted on a mahogany plinth E83
5" Dial Porthole clock E84	Mounted on a mahogany plinth E74
5" Dial Porthole barometer E86	Mounted on a mahogany plinth E76
3 1/2" Dial Porthole clock E51	Mounted on a mahogany plinth E57
3 1/2" Dial Porthole barometer E53	Mounted on a mahogany plinth E59
3 1/2" Dial clock and barometer on mahogany plinth E112	
5" Dial clock and barometer on mahogany plinth E138	

Postage and packing, add £3.50 (U.K.) and £20 (overseas) to Royal Mariner, Dept NN, B. Cooke & Son Ltd., Kingston Observatory, 58/59, Market Place, Hull HU1 1RH
 Telephone 0482 223454/224412, Fax 0482 219793

Photographs:
Left, The Mayor of Sunderland, Cllr. Bryan Charlton and the Commanding Officer of HMS Arrow, Cdr. David Gurdall, share a joke with the Colour Guard during the inspection.
Below, HMS Arrow off Sunderland.

Pictures: Sunderland Echo

Farewells for Arrow

SUNDERLAND'S adopted warship, HMS Arrow, flew the flag of the city as she entered the port for the last time — the port where, in July 1976, she was first commissioned.

The Mayor of Sunderland, Cllr. Bryan Charlton, flew out to join the ship to enter port and, later in the visit, he took the salute as the ship's company, colour guard and CinC Fleet's Royal Marines Band marched through the city's streets, exercising their Freedom of the City.

There then followed a reception for the ship's company, hosted by the City Council, and a farewell flypast by the Red Arrows aerobatic team, also affiliated to HMS Arrow.

The ship's charities took the last opportunity to present cheques to their adopted causes in the city — the Sunderland Society for the Mentally Handicapped, Sunderland and District Association for Spina Bifida and the local branch of the Guide Dogs for the Blind Association. The ship's flight

called on the local hospital to present a goodbye cake.

That evening ex-commanding officers of HMS Arrow attended a dinner on board and a special presentation was made to the ship's laundryman, Mr. Tao, in recognition of his 18 year's service in the ship.

The visit was one that the people of Sunderland took to their hearts, with large crowds cheering during the marchpast ceremony, and a very successful last open-to-visitors day.

As she left her "home town" the jetty and breakwater were

lined with many well-wishers and the ship sailed amidst the sounding of horns and ringing cheers. A fitting end to Arrow's long association with the City of Sunderland.

Despite all these farewell ceremonies, HMS Arrow is not yet ready to bow out. She continues her operational role during the autumn in a number of exercises and trials, returning to Devonport in December, to pay off early in the new year before being transferred to the Pakistan Navy on 1st March.

HMS AVENGER, Type-21 frigate and sister-ship of Arrow, is meanwhile visiting further afield, to the Russian port of Novorossik, Odessa in the Ukraine, Constanta in Romania and Varna, in Bulgaria.

At Novorossik the ship's company will be joining in celebrations to mark the 50th anniversary of the city's liberation in the Second World War, the 150th anniversary of the city's foundation and the 300th anniversary of the Russian Navy.

Avenger is carrying with her beds, medical supplies and a cargo of cuddly toys for the local hospital and orphanage, following a charity appeal in Plymouth, twin city to the Russian port. Picture above — ABs Jamie Dougan (left) and Ash Hallwood with some of the toys destined for Russian orphans.

Picture — LA(Phot) Andy White

I Can offer you the best overall car deal in the market, backed by the best company with 25 years experience in fulfilling your needs. You Can...

- ... choose from over 600 new models from: Ford, Vauxhall, Peugeot, Volkswagen, Rover, Land Rover, Volvo, Audi & Mercedes-Benz.
- ... always be certain of a specially discounted price, tax free or tax paid.
- ... receive extra special bonuses on many models.
- ... be guided through the new 1993 tax free EC customs regulations.
- ... enjoy a guaranteed quality used car, backed by the RAC.
- ... part exchange your left or right hand drive car.
- ... finance your car at a competitive rate*.
- ... qualify for special motor insurance discount.
- ... have your car delivered anywhere you like.

EVERYTHING YOU NEED IS AT NATOCARS OF BRIDGWATER

NATOCARS LTD, WYLD'S ROAD, BRIDGWATER, SOMERSET, TA6 4DG.

Offers subject to status and conditions. *Full details on request.

**U.K. HOT LINE
0278 455555**

Rank: _____ Initials: _____ Please send the Natocars booklet, price guide, & car brochures of my choice.

Surname: _____ Address: _____ Telephone - work: _____ ext: _____ home: _____

New Car Make	Model	I am interested in:
		Tax Free <input type="checkbox"/> Part Exchange <input type="checkbox"/>
		Tax Paid <input type="checkbox"/> Savings Plan <input type="checkbox"/>
		Used Car <input type="checkbox"/> Finance <input type="checkbox"/>
		Insurance <input type="checkbox"/>

Delivery date (Required): _____ For use in (Country): _____

NATOCARS LTD, WYLD'S RD, BRIDGWATER, SOMERSET, TA6 4DG. Tel: (0278) 455555

"I'm with him"

NEWSVIEW

Passing the love of machinery

"MOST of the jobs we can do as well as the lads, but there are one or two that need some extra muscle. But then again we sometimes find it easier to do the more intricate work."

Thus PO Wren Sue Orr, quoted in some WRNS recruiting literature in 1990. Trained as an air engineering mechanic, she would probably have happily identified with the late Isobel Barnett — best remembered as a regular on TV's 'What's My Line' and one of the original 'television personalities' — who easily rose above a debate on equality between the sexes with the classic put-down: "I don't want to be equal — I'd rather be superior and different."

The path towards full integration of the WRNS into the RN has been strewn with thorns and it is ironic that its strongest enabling factor, the decision to send Wrens to sea, came about against a background of concern over the Navy's future manning position — the same expediency that led to its original formation in 1917 and its reformation in 1939, (the file on the possible reorganisation of the WRNS in peacetime, dated 15.8.22, was found marked 'Dead, Scheme dropped by Board order').

Writing in *The Wren* in February 1991, the then Director WRNS, Commandant Anthea Larken added that it came about "equally in recognition of the changing place of women in society and the need to provide them, so far as practicable, with the same career opportunities as their RN colleagues."

Prejudice at home

Yet the retiring — and last — DWRNS has signed off with a note of regret that, while she sees no reason why a woman should not one day command a major warship, few women engineers have been attracted to the Service (see centre pages).

Small hands have long made light work of delicate technical tasks — notably in the Fleet Air Arm — so the irony will be compounded if the opportunity to storm a traditionally male bastion should be repulsed simply through lack of numbers.

Undoubtedly the attitude of society as a whole is to blame for this situation. Recent surveys have indicated that women have failed to rise as far and as fast as they should in commerce, administration and across a whole range of professions and specialisations.

Towards engineering as a career for women prejudice starts early, in the home and in our schools. Commandant Anne Spencer suggests — and she has a point. How many little girls, presented with a doll's pram at Christmas, would rather have had a set of Meccano?

'BETTER HOMES — AND BETTER STANDARD OF SUPPORT'

Housing trust plan may be a better deal for MQs

Because housing takes its place alongside ships, aircraft and pensions in the annual fight for cash, all too often married quarters take a knock as improvements are cancelled to finance equipment programmes and pay rises.

Now the MOD is looking into leasing its MQs to a tri-Service Housing Trust which would undertake to bring all the property up to best housing standards within five years.

A Housing Task Force was set up in 1991 to consider how Service housing might be improved, together with the wider problems of redundancy brought about through Options for Change.

Following its recommendation that the MOD MQ estate should be transferred to a non-profit making trust, a Housing Trust Team was created which has now engaged accountants Coopers and Lybrand to explore the practicalities of a 99 year lease.

Improvements

The MOD owns and manages about 70,000 homes in the UK, excluding Northern Ireland, which makes it one of Britain's biggest housing organisations. Although some of them are new, in good condition and located in pleasant surroundings, "a depressingly high proportion" are not.

Cdr Colin Watkins, the Naval member of the Housing Trust Team set up to explore the idea, told Navy News that a Trust would be able to borrow money from the private sector to finance any improvements — so MQs

would no longer have to compete for money with other Defence priorities.

"We want all MQs brought up to an equivalent Grade I standard — including modernisation of kitchens, bathrooms, central heating and so on. The Trust would be required to rectify deficiencies in these areas much more quickly than under the present system.

'Top up'

"MQ charges will be collected exactly as now, directly from pay — Centurion would deduct them as normal and although your C3 might show 'MQ charge paid to Trust' the Trust itself would have no direct access to your pay."

They might go up a bit, though — charges would continue to be set by the independent Armed Forces Pay Review Body, and as the Trust would be committed to upgrading the MQ estate, any improvements would attract charges for the higher grade, just as they did now.

The MOD would "top up" the charges to give the Trust a realistic rent.

It was possible that those MQs that lay outside security fences and were not required by the Services during the next six months

might be let to suitable civilians. Security and social implications were being studied.

It had not yet been decided how to apply for a quarter if the Trust idea came into being, but whether through the Service or directly to the Trust, applicants would still be offered an appropriate MQ in their entitled area — and might well have a wider selection, as the Trust housing regions would be tri-service. Local offices would run a repair organisation similar to the one operating now.

Likewise MQs surplus to requirement would continue to be sold — though the Trust could not sell without the approval of the MOD, which would still keep the freehold. With the draw down of the Army and the RAF from Germany there would anyway actually be more Service families in MQs in the UK, even though the overall number of Service personnel is smaller.

Flexible

The Trust might ask a Housing Association to manage certain groups of MQs — one of the benefits of such a liaison being that on leaving the Service the occupant would already be 'in

the system' if a Housing Association home was required.

Commanding officers' views would be crucial in the housing of their people and the Trust would have to be flexible enough to deal with welfare situations.

"We also intend to give occupants more of a say in how their MQs are run and plan to consult the wives as plans for establishing the Trust develop," said Cdr. Watkins.

"We hope it may come into force before the end of next year — but before this happens the Services will need to be certain that the final concept accords with their expectations."

Sensible

Trades Unions of those employed in the running of MQs were being kept informed of developments. The Navy itself viewed the Trust concept as feasible — provided occupants received a better deal at no extra cost to the Navy.

Says Second Sea Lord Vice Admiral Sir Michael Layard: "Much remains to be done before it can be validated — but if the Trust can provide Naval families with better homes, a better standard of support and at a sensible charge, then I will welcome it."

Warm work for a cook!

COMMANDING Officer of HMS Liverpool Cdr. Peter Steel was a passenger in a French Navy helicopter that caught fire as it landed on the deck of his ship. Black smoke poured from the Lynx's tail section — but Chief Cook Nigel Wilkinson's five man fire team smothered the flames in six seconds flat. There were no injuries. The Type 42 destroyer and the French frigate La Monte Picquet had been carrying out joint manoeuvres in the Gulf, where HMS Liverpool has relieved HMS Cornwall on the Armilla Patrol. Later the helicopter was craned ashore for repairs at Sharjah in the United Arab Emirates — and the Liverpool received a signal of thanks for its prompt action in saving the aircraft from serious damage.

Keeping watch

It is now 13 years since the Royal Navy began regularly patrolling these waters and duties now include preventing Saddam Hussein from importing weapons — or exporting oil. Liverpool took over from Cornwall in temperatures of 40°C and drenching humidity — quite a contrast to the cold winds off Anglesey in May when both ships took part in the Battle of the Atlantic Fleet Review. As Cornwall moved on to Singapore and the Pacific, Liverpool began the round of 12 hours on, 12 hours off with the US warships keeping watch on the coasts of Iraq.

● Top — HMS Liverpool entering Jebel Ali port, Dubai.

● Inset — MEM Jamie Coddling (left) and MEM Stuart Bradley from HMS Liverpool hitch a ride with an Arab boatman in Dubai Creek.

● Left — The Type 22 frigate HMS Cornwall (foreground) hands over Gulf patrol duties to HMS Liverpool.

Grandad's Mersey mission

POSTCARDS from her Liverpool home keep Sub Lieut. Simone Roche smiling during the long weeks on Armilla Patrol.

Lest her head be turned by the attractions of more exotic ports, she asked her grandfather Frankie Doran from Walton to send her a few reminders of her roots.

● Simone, who signed on at Derby Road recruiting office five years ago and is now serving in HMS Liverpool, shows off her collection.

TATTOO REMOVAL

**LASERASE
PLYMOUTH**

FREE
CONSULTATION

NO SCARRING

Safe, effective
laser treatment
by doctors.

As seen on BBC1 and ITV
*No evidence of scarring
in over 15,000 treatments*

Telephone 0752 607252

READERS OFFER
**THE OFFICIAL BATTLE OF THE ATLANTIC
ROYAL FLEET REVIEW CHART**
COMMISSIONED BY THE BA93 PROJECT OFFICE

● Printed in full colour on high quality card. Size 16 1/2" x 11 1/2"
● This historic chart is an ideal subject for framing and is a perfect gift at our special price of just £4.95 UK incl P&P (Overseas post please enquire 051 647 5595)

TO ORDER:
Please print name and address clearly, enclose your remittance.
Cheques/P.O.s made payable to: AA Marketing and send to:
REVIEW CHART, NAVY NEWS, HMS NELSON
PORTSMOUTH HANTS PO1 3NH 0705 826040

End of a long enga

"I seen no reason why a woman should not one day command a major warship"

— Commandant Anne Spencer,
last Director WRNS

"IN 1917 we weren't allowed gold lace because the Treasury thought it was wasted on women. It was decreed that gold should be the prerogative of the men. We've got it now, though . . ."

Commandant Anne Spencer retires as Director WRNS this month. She will be the last of her line. The Wrens have finally become the victims of their own success — in all but name they have already been integrated with the Royal Navy for some time, but tying up the loose ends has left her with a sense of quiet satisfaction mingled with natural feelings of regret for a Service whose absorption into the overall structure of the RN now seems foreordained.

It had certainly not always been so. As recently as 1989 the Navy was confidently predicting that "as long as there is a Royal Navy there is likely to be a Women's Royal Naval Service."

Towards the end of the First World War the women's branch of the Navy was formed out of expediency, "to release the men for sea service." After the Armistice Dame Katherine Furse argued a strong case for a non-paid reserve of volunteers, but the Admiralty turned her down.

"I think they thought World War I really had been 'the war to end all wars' and they couldn't see the need. When the WRNS reformed in World War II there were more Wrens serving than the entire strength, male and female, of today's Fleet.

"After World War II it was felt that a small WRNS could be maintained and then expanded when necessary — and that has been the position ever since, with numbers at around 3,000."

Even so, the moves towards a commonality of approach came piecemeal over the years — and were not always welcome within the WRNS itself. Co-location of the training establishments at HMS Raleigh, the arrival of women at Dartmouth and the integration of drafting and appointers were each attended by moments of doubt.

Commandant Spencer has seen them all in the course of her 31-year career — and found they all came out in the wash with a speed that has allowed her to watch recent, potentially more divisive developments with equanimity.

"I remember when we came under the Naval Discipline Act in 1977 some WRNS Officers said they were going to resign — but of course it didn't really make much difference at all. Major disciplinary problems had always been referred to the Captains

Pictures (clockwise from above):

● "Remember the Empire expects that every woman will do her duty" — Dame Katherine Furse, the first Director WRNS, dictates to her secretary, Miss Butcher, at her 1916 headquarters in Great Stanhope Street.

● Looking over a surrendered U-Boat, HMS Dolphin 1919 — service in submarines remains a question mark over Wrens at sea.

● To some, the girl's name seemed like a throwback — side their male counterparts note.

● Small hands for the World War I girl mechanic — Navy is still not attractive

of the establishments anyway. I suppose the only difference had been, if anyone had actually deserted — which happened very rarely — we just let them go . . ."

With the introduction of Wrens at sea the tabloid press sniffed hungrily for the first whiff of scandal — but found surprisingly little to satisfy its appetite for tales of low adventure on the high seas. As so often in the past, expectations failed to match up to the actuality.

"Back in the mid 60s I was one of the first people sent out to set up a WRNS unit in Singapore. The Old Guard out there were quite convinced they were all going to cause mayhem — and of course they didn't.

"At cocktail parties people would sidle up to you and say 'How many Wrens have you sent home pregnant, then?' and we'd say 'How many daughters have you sent home?' And then they'd shamble off again!

"A few years later, when we moved from the Duchess of Kent barracks into Nelson and Vernon there was shock-horror when women first appeared in the Wardroom — it was the same reaction when they first appeared at sea. It lasted about five minutes — I've seen it all happen so much and things soon settle down." Commandant Spencer's commonsense approach may seem

far removed from Dame Katherine Furse's Christmas exhortation to her troops in 1917: "Remember the Empire expects that every woman will do her duty" — followed up a year later with "Fear God. Honour the King." Such homilies contain the unfortunate suggestion, as with Nelson's famous signal before Trafalgar, that something less might actually have been expected of their recipients.

But her instincts are exactly alike in spirit. All her predecessors have had to face up to a bastion of male prejudice (when Dame Vera Laughton-Matthews' proposal to send Wrens to the Orkneys was scoffed at, she protested: "My girls have it up here, you know," and a worried Admiral replied: "It doesn't matter where your girls have it — my boys will find it!") which recent surveys of the progress of women in all fields of social, commercial and political activity suggest still predominates.

Her strength at this critical time in the development of the women's role in an increasingly concentrated branch of the Armed Forces has lain in a realistic assessment of its range. Softly spoken, in the way of people who are accustomed to being listened to, she exhibits none of the stridency of 'feminist' campaigners whose outpourings tend to alienate conservative elements on both sides of the sexual divide.

"It was found in World War I — and certainly in World War II — that women were very efficient and performed a whole range of military tasks very well. But men and women differ, of course — and from the point of view of women in the military context they don't have the same upper body strength.

"It is no good trying to overcome this — they've tried it in the United States Navy, but even if they do loads and loads of exercises women just don't develop much more muscle in that area.

"But particularly in fiddling jobs and jobs that require sustained concentration, women are often better than men. For the former, this dexterity was noticed in the Fleet Air Arm fifty years ago when small hands were found to be a positive advantage as our girls were trained as air mechanics — and for the latter, there is obvious value in the operations room of a modern warship, where the capacity for intense, close attention over a long period is a paramount virtue.

"For this reason I am saddened by the fact that we are still not attracting enough engineers. The schools still train girls with a bias towards arts subjects and the same attitude persists in the home.

"Girls don't get toy trains to play with. They are not encouraged to strip their bicycles down.

"When I started out, if you went to university you could train as a teacher or go into hotel and catering management — and that was about it. Even 30 years ago, very few girls became lawyers or doctors or whatever — because everyone expected them to want to get married and leave it all behind.

"But there have always been career-minded women who have wanted to stay in the Armed Services — and I see no reason why a woman should not one day command a major warship, for instance.

"The difficulty is always that women have babies — and that's not likely to change! I would find it very difficult to reconcile a sea career with motherhood, with going away for six months at a time — unless you've got a very amenable husband!

"The US Navy expects its women to think hard before they have children and then to make the necessary arrangements — and they warn them that these can be very expensive.

"I remember meeting a US intelligence officer in Naples. She was expecting her second child and had engaged an Italian child minder for the first one. She said the child didn't know whether he was Italian or American.

"Creches are hardly the norm in the USN — and I think it is very difficult for us when the Services are being cut and they want the money to go into buying ships and submarines to start asking for a lot of extra welfare services.

"Whether you think the State should provide these is another

agement

new uniforms currently on trial... to the 1920s — seen along... parts they strike a more posi-

...tiding jobs — as early as... proved their worth, but the... enough female engineers.

● Recruiting leaflet, 1970. Inset: 1980s logo

● First Wrens at sea in HMS Invincible, 26 November 1990 — Radio Operators Karen Stevenson and Andrea Yarrow signal the way ahead.

● The Peace Parade of 1946 — the WRNS march past King George VI, Queen Elizabeth, Princess Eliza-

beth and Queen Mary. Over 75,000 Wrens served in World War II.

● Boat's crew Wrens handled many kinds of small craft in harbours and coastal waters in World War II — some were trained to pilot ships across the Channel after D-Day.

matter — personally, I think if people want children then they should think it out very carefully and then make the arrangements to fit that decision in with their careers."

"That women have exerted a civilising influence on life at sea — a fact frequently attested by their Commanding Officers — comes as no real surprise to Commandant Spencer, or probably to anyone else, though there remain a few old salts who would rather have it otherwise.

"She is conscious, though, of the fact that many WRNS never donned a blue suit — with blue lace — with that option in mind.

"A lot of them may have thought they wouldn't have wanted to go to sea — but I think they can see it is the only way forward and they are pleased that it has happened.

"It is not easy for a woman in her late 20s or early 30s to suddenly have to go to sea, not having had the experience or background of the men. It has been a bit of a culture shock for them too, remember — and it has meant they have had an awful lot to learn in a hurry.

"But that's what the Navy's all about — a lot of the men moan about going to sea, too, and yet after a few months in a shore job they are dying to get back again.

"The recent spate of redundancies has left a lot of people unsettled. They listen to a lot of buzzes on the grapevine — and most of them give a very distorted picture.

"For instance — the question of women serving in submarines.

Basically, the current classes just aren't amenable to conversion, but the Minister has asked for it to be kept open and we'll look at it again in another five years. I'm not personally in favour of the idea . . ."

Perhaps the most problematic of recent WRNS innovations has to do with uniform — always a touchy subject. Dame Katherine Furse's 1917 design has stood the test of time, for her basic officer's No 5s remain much the same today, only hemlines rising and falling to the dictates of fashion. Something more was needed, however.

"As a shore-based service we just had a skirted suit and tropical dress, so something suitable for sea service was a must — something feminine, smart, practical and comfortable that complemented the men's uniform.

"If you're lining the ship coming into harbour you want to look all of one company. The first photographs of the new uniform now going for trial were taken at the Battle of the Atlantic commemorations — and out of context they really did look like something produced by the House of Elliot — black stockings and shoes with tropical dress?

"Once you see the designs set alongside their male counterparts, I think you can appreciate that they will work together."

● The Association of Wrens' triennial reunion will be held at Wembley Conference Centre on October 9. For details telephone 071-932-0111.

WRNS

YOUR WAY AHEAD IN THE WRNS

AMONG OUR SOUVENIRS

OVER 200 photographs from the Navy News archive illustrate this unique album, published in the newspaper's 40th year.

Detailed captions describe the activities of the post-war Fleet in the nuclear age, spanning the Cold War arms race that coloured most of the Senior Service's strategic thinking in this period.

Along the way lay other preoccupations, such as Suez; the Indonesian Confrontation; the long-running Beira Patrol, enforcing sanctions against Rhodesia; the Armilla Patrol in the Gulf — that continues to this day — the battle for the Falklands;

and the campaign to liberate Kuwait in 1991 — by which time the Cold War had come to an end with the collapse of the Soviet Union.

In his foreword, First Sea Lord Admiral Sir Benjamin Bathurst says this book is "not just an exercise in nostalgia, for it shows clearly how far we have come."

When the first edition of Navy News appeared in 1954 it featured ships still operating that were built in the 1930s. Now the Royal

Navy boasts the most modern Fleet that Great Britain has deployed worldwide since the early 1920s. In such circumstances, it will ever be a 'Navy in the News.' Is your ship among the hundreds listed here, that made history in these troubled times?

The Navy in the News (HMSO £9.95) is available direct from Navy News, HMS Nelson, Portsmouth PO1 3HH, plus p&p, 75p UK or £1 overseas — or from your local bookseller.

An overview of Overlord 50 years on

OVER the past few years the race to be the first on the bookstalls to celebrate the events of World War II has meant that review copies are arriving way in advance of the anniversaries — by the time D-Day plus 50 comes next year there will be nothing new left to write about.

D-Day — Operation Overlord (Salamander £24.99) attempts to tell the whole story in one 200 page volume, eight authors drawing on the collections of 14 museums and numerous private collections to provide an exhibition of militaria in which the smallest detail of uniform, insignia, weaponry and other equipment is paraded alongside ever more convoluted maps covered with intertwining arrows denoting the lines of advance.

The key to Overlord, of course, was Neptune, the naval aspect of this enormous undertaking which it took Admiral Sir Bertram Ramsay 1100 pages to describe in his Operation Orders — one of the most remarkable military documents of all time.

The Royal Navy provided by far the lion's share of the invasion fleet — but Ramsay took great care to ensure that all the terms he used would be understandable to all.

The success of his planning and the flexibility he allowed mark him as one of the chief architects of Europe. In popular memory as well as in the estimation of historians he deserves to stand alongside the likes of Eisenhower, Montgomery and Patton.

The invasion — and defence — of Normandy involved huge feats of solid military engineering, so that the remains of Hitler's Atlantic Wall and the installations on Britain's southern coastline offer plenty of scope for those with a mind to retrace the steps of the participants.

Much of the actual transport used survives to this day, too — and even the most prosaic and utilitarian of the vehicles employed afford endless fascination at the annual rallies on Southsea Common.

Stephen Chicken dedicates his guide to *Overlord Coastline — the Major D-Day Locations* (Spellmount Publications £11.95) to his wife: "for putting up with a husband whose idea of fun is driving to 50-year-old bits of concrete in 50-year-old

bits of metal."

For those who actually experienced "The Longest Day" and its aftermath — and a whole new army of camp followers of

the greatest seaborne invasion in history — his overview of the overlord itinerary will be essential reading.

— JFA

THE Navy IN THE News 1954-1991

The Royal Navy's story in the nuclear age — as told in the pages of Navy News. Over 200 items from Suez to the Gulf War.

Jim Allaway

A FLOWERING OF MERCHANT DESIGN

HMCS Agassiz on trials early in her career (National Archives of Canada).

THE TWO latest additions to Conway Maritime's excellent *Anatomy of the Ship* series illustrate highly successful Second World War warship designs that had their origins in the merchant service — an expediency that still produces many worthy examples in modern fleets.

The *Flower Class Corvette Agassiz* (John McKay and John Harland, £24) is representative of one of the most famous — and most numerous — of all escort vessel types.

Derived from a whale catcher hull form and developed as a cheap coastal escort, they required many modifications to make them better suited to the more demanding role as defenders of ocean convoys.

Agassiz, in her as-built short forecastle configuration differed considerably from the common conception of the long-forecastle "Flower" such as the

Greek corvette *Kriezis* that represented HMS *Compass Rose* in the film "The Cruel Sea" — though she best portrays the type Nicholas Monsarrat had in mind.

Built in Vancouver and commissioned in 1941, Agassiz' most exciting passage was with ON 115 in July 1942, as part of Canadian Escort Group C3. This complicated convoy battle, during which U588 was sunk after a skilful and persistent attack by *Skeena* and *Westaskiwin*, had her firing on a surfaced U-boat and picking up survivors from the torpedoed Royal Mail steamer *Lochkatrine*. HMCS Agassiz was broken up in 1946.

From their origins as makeshift conversions from merchant ship hulls, escort carriers developed into relatively sophisticated warships, even if they continued to be mass-produced in substantial numbers.

As their capability advanced, so did the roles they were called upon to perform — whereas Atlantic escort carriers operated in an environment of relatively low threat from aircraft and surface ships, sub-

marines being the principal opposition, in the Pacific the reverse was true.

Gambier Bay (Al Ross, £20) was a ship of mid-war Casablanca class, which operated with distinction in the Pacific, even fulfilling frontline roles never envisaged for earlier ships.

Undoubtedly, the toughest test of the design was the action off Samar in October 1944 when a task group of six escort carriers and a handful of destroyers was surprised by a force of Japanese heavy surface ships.

Mounting a masterly defence, the destroyers fought a heroic battle against overwhelming odds, as a result of which USS *Gambier Bay* was the only carrier lost — and secured immortality as the most famous of all American CVEs.

As usual, the elaborate line drawings and evocative archive photographs make both these books a treat for the eye, for serious historians, ship buffs and model makers alike.

— JFA

The French connection revived in Hollywood

THE RECEPTION accorded the new Arnold Schwarzenegger movie, *The Last Action Hero*, has been, to put it kindly, mixed. A top-to-bottom satire on genre conventions, the film upset critics, who seem to have felt that it was their job to be sarcastic about action melodramas, not Arnold Schwarzenegger's; and audiences, who evidently preferred the "pure" Schwarzenegger product, not a send up of it.

Screen Scene

Thus does virtue go unrewarded, since it was really quite courageous of the old two-ton Teuton to sabotage his image to the extent he does here. The plot has fun mixing

up the "reel" world, where villains are always routed and nothing bad ever happens to heroes, with the "real" world, where no such guarantees are available.

The action remains as spectacular as ever and some of the movie in-jokes are hilarious. But will we ever be able to take Arnie seriously again — assuming, that it, that we did in the first place?

Arguably it's a sign of decadence, or possibly of an eye for the main chance, but it's a fact that any continental movie which achieves some measure of success is these days liable to be remade by one or other of the big Hollywood companies — *Three Men and a Cradle*, *Three Fugitives*, *Scent of a Woman*: the list goes on. Now comes *The Assassin* (or as the RNF's prints have it, *Point of No Return*, the film's original USA title).

This recasts the French thriller *Nikita* with American actors, but otherwise reproduces the original almost shot for shot. In

Wesley Snipes takes on the terrorists in action thriller *Passenger 57*.

Multiple horrors of the Russian Convoys

ROLAND Smith highlights *The Hazards of Russian Convoys* in No 7 of his Naval Video Time Capsules (£21.90) from Beck House, Escrick, N. Yorks, YO4 6JH.

Most of the footage relates to PQ 18 and most of this was taken from the cruiser HMS *Scylla*. Sadly the film stock he had originally supposed to be intact was found on examination to have been "butchered" by edit scissors many years ago but what remains starkly portrays the appalling conditions the Arctic seas provided as a savage backdrop to the last major air attacks these most notorious of World War II convoy operations experienced.

After the debacle of PQ17, its successor embarked in September 1942 with the largest escort yet mounted — 16 Fleet destroyers. Three merchantmen were sunk by U-Boats (two of these were destroyed in turn by the escorting forces) and later ten more fell to a particularly savage air attack.

But the follow-up assault was much less concerted, adding nothing further to the toll. Admiral Burnett's broad grin of delight on the bridge of *Scylla* says it all

... Rare Russian, German and private material contribute to a set of images of surprisingly high quality — but you can't help but share its compiler's grief at the knowledge of how much has been lost. The Imperial War Museum urgently needs funds to preserve what remains.

— JFA

Distance still determines

SPECIALISED warships, even ships suitable for war, are relatively recently introduced to the story of human conflict.

It is a curious fact that war at sea has nearly always been fought in sight of land. In *A History of Warfare* (Hutchinson £20) John Keegan notes that the galley navies operating in the Mediterranean from classical times to Lepanto simply acted as partners of armies on land, manoeuvring so as to isolate an enemy coastal base from support by its own naval forces, while the army advanced with supplies to positions from which the galleys could be reprovisioned.

Why, though, did the big gun sailing ships of the 16th-19th centuries still tend to fight close to the shore? It had nothing to do with endurance — a man-of-war could carry supplies enough for many months.

It was partly down to the weather — battle under sail, with the notable exception of Quiberon Bay, could not be conducted in rough conditions and inshore waters are usually calmer than the high seas.

And sailing fleets, operating exclusively by visual communication, have extreme difficulty finding each other in great waters.

It is significant that in the rare deep sea encounters — the second battle of Finisterre, 1747, fought 200 miles off Ush-

ant, and the Glorious First of June, 1794, 400 miles out into the Atlantic — the French fleets were in both cases encumbered by convoys that covered a large area of sea and made for a prominent target.

Coal-burning steam ships were limited in range — Dreadnought emptied her bunkers in five days at 20 knots — and so were tied to their coaling stations. In any case, they were still virtually blind until the coming of wireless — or really until the arrival of wireless-equipped shipborne aircraft.

So all the battles of the First World War were fought within 100 miles of land. But the pattern even repeated itself in the Second World War, despite the advent of radar, the aircraft carrier and the long range patrol submarine.

The Battle of the Atlantic, once again, was joined because convoys made large, slow targets. And, Keegan argues, given the resistance offered to modern surveillance systems by the movements of oceanic storms "the persisting difficulty of co-ordinating long- with short-range target acquisition equipment, the seas may well keep their secrecy for a long time to come."

— JFA

pectations, most of which the movie is pleased to fulfil. Happily married but financially strapped Demi Moore meets a wealthy businessman who offers her and her husband a million dollars if she'll make love with him. As the old World War 2 catch-phrase had it, What would you do, chum?

If the tycoon had been played by, say, Danny De Vito, a certain aesthetic dimension might

have come into play, but the film piles on the agony by casting Robert Redford in the part. It's a fantasy situation given a realistic treatment, at least until the closing stages, which are worked out in terms of the traditional Hollywood weepie. Something for everyone, in fact.

Passenger 57 is a variation on the recent *Under Siege* which, it may be recalled, was

basically hero v terrorists on board a battleship. Same deal here, except the setting this time is the more restricted one of an airliner. Black actor Wesley Snipes is the security expert faced with a desperate gang of nasties, led by the sneering, sadistic aristocrat killer Lord Raine, aka Raine of Terror. Fasten your seatbelts, turbulence ahead.

— Bob Baker

SIGNAL!

A History of Signalling in the Royal Navy

by Captain Barrie Kent, RN

with a Foreword by Admiral of the Fleet Sir Edward Ashmore, GCB, DSC

Signal! is the first comprehensive and fully illustrated history of the Royal Navy's communications.

Highly readable and informative, it spans the development of signalling from the earliest days of simple flag signals to the introduction of wireless, and on to the world of electronic warfare, satellites and data links. Many interesting and amusing old documents, letters and memoirs relating vivid first hand experiences are also contained in an informative Anthology.

Published in hardback with 392 pages, *Signal!* is lavishly illustrated throughout with over 100 fascinating historical photographs and drawings, including 8 pages of colour plates.

Price £19.00 + £1.50 p&p (U.K.). Total £20.50

Overseas p&p: Europe + £2.50. Rest of world: surface + £3.00; airmail + £8.00

Credit cards (inc. expiry date) or cheques accepted.

Published by, and available from:

Hyden House Limited (NN)
Little Hyden Lane, Clanfield, Hampshire PO8 0RU
Tel: (0705) 596500 Fax: (0705) 595834

HP BOOKFINDERS: Established Professional service, locating out of print titles on all subjects. No obligation or SAE required. Contact: 6 Clerkenwell Cottages, Haddenham, Bucks. HP17 8BJ. (0844) 292083.

"HMS GANGES, the Final Farewell." Ideal birthday/surprise present. Video documentary including all aspects of GANGES prior to demolishing. NELSON HALL, LAUNDRY HILL, SICK QUARTERS, COVERED WAYS, GYMNASIUMS, SPORTS FIELDS, HARBOUR, etc. One tear-jerking hour of nostalgia. Produced, directed by JOHN DOUGLAS, author "HMS GANGES. Roll on my dozen!" S.A.E. details: Douglas House, Boscaetha, Penmarth, Carmencellis, Nr. Redruth, Cornwall TR16 6NX.

LOOKING FOR A NAVAL BOOK?

TRY US FIRST. We are NOT second hand dealers but have a huge stock of current Naval titles (many at bargain prices). Write/phone (until 9pm 6 days) for our latest FREE catalogue. We can normally supply books as reviewed on this page by return of post.

MARITIME BOOKS
LISKEARD PL14 4EL
TEL: (0579) 343663

NAVAL/MARITIME BOOKS. Send for free catalogue of secondhand books extensively covering naval, shipping and seafaring activities. GERALD LEE MARITIME BOOKS, 73, Clayhall Avenue, Ilford, Essex. IG5 0PN. Tel: 081-550-7317.

Calling All Authors & Writers

WE'LL PUBLISH YOUR BOOK

- * All Subjects Considered
- * Fully Recognised Publisher
- * Comprehensive Service
- * Reprints Most Welcome
- * World-Wide Sales Network

Please write for full details
Janus Publishing Company
Dept 3, Duke House,
37 Duke St., London W1M 5DF

DO YOU HAVE A BOOK TO PUBLISH?

Then leading co-operative publisher may be able to help you. Write to:

The Pentland Press
Edinburgh - Cambridge - Durham
Editorial Office (NN), 1 Hutton
Close, South Church, Bishop
Auckland, Durham DL14 6XB

BG AUTHORS

Does your book deserve to be published?

If so, please write to:
The Book Guild Ltd
Editorial Office (NN/23)
Temple House, 25 High Street,
Lewes, East Sussex, BN7 2LU

NAVAL AND MARITIME BOOKS BOUGHT & SOLD

LARGE STOCKS — MONTHLY CATALOGUES
SHOP OPEN 10-4 (SATURDAY 10-1)
SEND FOR FREE CATALOGUE
Frank Smith Maritime Books,
98/100 Heaton Rd; Newcastle
Upon Tyne, NE6 5HL
Telephone: 091 265 6333

Authors

DO YOU HAVE A MANUSCRIPT? DOES IT DESERVE PUBLICATION?

The largest Co-partnership publisher in the U.K. welcomes work on all subjects for free appraisal.

EXCALIBUR PRESS OF LONDON
(Dept E53) 138 Brompton Road
London SW3 1HY

Cavalier's comeback

THE SECOND World War destroyer HMS Cavalier is to be the centrepiece of a National Ship and Shipbuilding Exhibition Centre in plans currently being progressed by the South Tyneside Council.

The complete project, as proposed by the Works Trust, will be on the site of the Hawthorn Leslie shipyard at Hebburn, on the Tyne, and will include a large hotel, an arena/exhibition hall, a maritime institute and a full range of visitor attractions, the estimated cost being between 25 and 31 million pounds.

The Council acquired HMS Cavalier in 1986 from her previous owners in Brighton. Council Leader, Cllr. Albert El-

liott stated: "We are continuing to do all we can to develop and support this important project and provide an appropriate environment and home for the permanent exhibition of HMS Cavalier."

The C-Class destroyer may be open to visitors on a limited basis later this year and it is also hoped that she will be regularly opened during next year with plans in hand to commemorate Cavalier's 50th anniversary of launch and commissioning during 1994.

Photo, above — ringing the Renown bells, four members of the RN Guild of Bellingers, left to right. Lieut. John Stott, WOMEA(M) Graham Brown, CCWEA Bill Skilleter and Cdr. Joe Kidd.

The bells, the bells!

THE TROPHY store at HMS Nelson contains many fascinating items, most with interesting histories, but perhaps none more so that a set of eight handbells presented to the battlecruiser HMS Renown in 1943 by the Leicester Cathedral Bell Ringers.

Members of the Royal Naval Guild of Bellingers regularly draw the handbells, especially when their ships are about to deploy, and as a result the bells are much travelled, having been to the USA and Canada, the Gulf and Antarctic providing a novel feature at many religious and ceremonial events.

The bells have recently been refurbished by Guild member CCWEA Bill Skilleter and now, polished and tuned with new straps, they await their next performance.

Anyone interested in the RN Guild of Bellingers is invited to contact Lieut. John Stott, SM2, HM Naval Base, Devonport PL2 2BG.

HMS Cavalier in 1977

WAR VETERANS RESEARCH

PSYCHOLOGISTS at the University of Plymouth, currently investigating the long-term consequences of war experience on people who fought in the Second World War, are calling for more combat veterans to come forward.

Ian Robbins and Nigel Hunt explained: "Initial findings show that symptoms in elderly war veterans, who experienced combat up to 50 years ago, are similar to those who suffered trauma in more recent conflicts, such as the Gulf War and the Falklands. There are high levels of psychological distress still present amongst many World War II veterans, compared with what we would expect in people of this age."

Scores of ex-servicemen have already contributed to this research, but more suitable volunteers are still needed.

"We are not just looking for individuals who were badly affected by their experiences. Also those who lived through the war, yet haven't had any problems."

"We are looking for volunteers willing to help us by completing a questionnaire on their wartime experience and subsequent health."

If you are interested in helping, please contact Ian Robbins or Nigel Hunt at the University of Plymouth Clinical Teaching Unit, 4/5 Rowe Street, Plymouth PL4 8AA or by 24-hour answerphone 0752-233164.

Commendation for Mark

ENJOYING a good run ashore at a nightclub in Barrow-in-Furness, MEM Mark Connor suddenly noticed a woman who appeared to be unwell. Finding that she was actually unconscious and had stopped breathing Mark immediately drew on his training, sending those around for medical help, while he started mouth-to-mouth resuscitation, eventually successfully getting the woman to breathe again.

The outcome was that the woman, after hospital treatment, made a full recovery and Mark has received a commendation from Flag Officer Scotland and Northern Ireland, Vice Admiral Christopher Morgan, for his action that night. It reads "... his alertness and decisiveness in a confused and noisy situation saved the woman's life."

Mark is serving in the minehunter HMS Walney, which was, at the time of the incident, paying a goodwill visit to Barrow-in-Furness, her affiliated town.

Photo, above — MEM Mark Connor receives his commendation from Flag Officer Scotland and Northern Ireland, Vice Admiral Christopher Morgan.

ENLIST GARTMORE FOR HELP ON THE HOME FRONT.

When you leave the forces will you be in a mess?

Save for your home with the Services Home Savings Scheme and the MOD will contribute £1 for every £3 in your account, including interest.

On top of that, if you save through Gartmore we offer you a highly competitive rate of interest which is credited monthly. We also send you quarterly statements which show you how your savings and interest are growing and how your Home Savings Allowance is building up. The statements even include a tear-off change of address slip to help us keep track of you when you move to a new posting.

Gartmore
MONEY MANAGEMENT

Please return the coupon to the address below for our brochure. Or telephone 071-236 9362. You'll find you get more out of our services.

Surname & Initials (Mr, Mrs, Miss, Ms) _____

Address _____

Postcode _____

Gartmore Money Management Limited, Gartmore House, 16-18 Monument Street, London EC5R 8AJ.
Authorised under the Banking Act 1987.

Education

THE ROYAL SCHOOL HAMPSTEAD

Founded 1855

INDEPENDENT BOARDING AND DAY SCHOOL
GIRLS AGED 5 TO 18 YEARS

- ★ Traditional Curriculum including two foreign languages and three science subjects
- ★ High teacher to pupil ratio
- ★ Continuity of education to 18 years
- ★ Small, friendly school in pleasant surroundings and with ample parking
- ★ Flourishing activities include Physical Education, Drama, Dance, Music and Speech
- ★ Frequent educational and cultural visits
- ★ Escort service for young girls to travel termini
- ★ Fees closely related to Service Boarding School Allowance
- ★ Bursaries available for daughters of ex-Servicemen in need

For prospectus write or telephone:
The Principal, The Royal School Hampstead,
65 Rosslyn Hill, Hampstead, London NW3 5UD.
Telephone 071 794 7708

Registered charity founded originally to provide for the education of the daughters of servicemen

CHILTON CANTELO SCHOOL

YEOVIL, SOMERSET TEL: (0935) 850555
Independent Co-ed Day/Boarding School
Preparatory: 8-11 Senior: 11-18

... where pupils achieve"

Termly fees (+BSA): Prep: £192 Senior: £240

Parents! CHOOSING A SCHOOL?

VISIT A FREE
ISIS SCHOOLS' EXHIBITION

Watershed Centre, City Centre Docks BRISTOL Sat. 2 Oct '93, 10-5pm	International Centre, (BIC Tregonwell Hall) BOURNEMOUTH Sat. 16 Oct '93, 10-5pm
Hilton National Hotel, Walcot Street BATH Sat. 6 Nov '93, 10-5pm	University Great Hall, The Queen's Drive EXETER Sat. 20 Nov '93, 10-5pm

Meet the representatives of many independent boarding and day schools for 3-18's. Free advice on entry requirements, location, Assisted Places, Scholarships, and early planning to reduce school fees.

Tell your friends! RAC signposted

ISIS INDEPENDENT SCHOOLS INFORMATION SERVICE
0308 898045

FINBOROUGH SCHOOL

(formerly St George's School)
Independent Boarding and Day School for Boys and Girls

- ★ Continuous education 7 to 18 years
- ★ Entry possible at any age
- ★ All staff fully qualified, mainly graduates
- ★ GCSE/A level courses
- ★ Small classes
- ★ Traditional values and disciplinary standards
- ★ Good family atmosphere
- ★ Sensible uniform — reasonably priced
- ★ Extensive grounds and playing fields
- ★ Fully inclusive fees — approx 90% covered by BSA

Apply for prospectus:
The Administration Officer, The Hall, Gt. Finborough, Stowmarket, Suffolk, IP14 3EF (0449) 674479

Oakwood School

Co-ed. IAPS Prep. School (7-13)
Boarding and Day
Pre-Prep. department (3-7)

Beautiful, spacious setting; family atmosphere; small classes; excellent academic record. First class facilities: fully equipped computer room, CDT room, recently improved Science laboratory, new purpose-built theatre complex.

A limited number of places available for children with special needs (i.e. dyslexia).

GIRLS BOARDING AT GENEROUS INTRODUCTORY RATE FROM SEPTEMBER, 1993 (covered by BSA)
Enquiries to:
The School Secretary, Oakwood School, Chichester PO18 9AN. Tel. 0243 575209

ST JOHN'S COLLEGE

SOUTHSEA, HAMPSHIRE PO5 3QW
Tel: (0705) 815118 Fax: (0705) 873603

Catholic Independent Boarding and Day School for Boys conducted by the De La Salle Brothers. Headmaster: Rev. Brother Cyril, FSC. Other denominations welcomed. Girls accepted into the Sixth Form

33 Government Assisted Places Awarded Annually

Upper School 11-18 Lower School 4-11 Boarding 8-18

Service Personnel can take up dayboy status on the parents' retirement from the Services

New 1992: Sports Hall, Squash Courts, Theatre, Information Technology Labs, Sixth Form Common Room

Further information from the Headmaster's Secretary
REGISTERED CHARITY — FOUNDED TO PROVIDE EDUCATION

Wilton House School

Battle, Hastings, East Sussex TN33 9BS. 0424 830234

Co-educational boarding and day school
Head office and senior school: Catsfield Place, Battle
GCSE and A' Levels 13-18 years
Junior school: Broomham, Guestling, Hastings. 5-13 years

Small classes. Remedial and individual tuition arranged when required.
● Computer workshop. ● Swimming pools. ● Tennis courts. ● Games fields and horse riding. ● Escort services to and from airports.
Special terms for Service children additional to Service grants.
Established since 1954 Apply: The School Secretary

DORSET HOUSE SCHOOL

The Manor, Church Lane, Bury, Nr Pulborough, West Sussex RH20 1PB
Tel: 0798 831456

- IAPS boarding, weekly boarding and day preparatory school for boys, 4 1/2 to 13 years
- Excellent academic and music/arts record
- Small classes ensure personal attention
- Strong sporting tradition
- Idyllic setting at foot of the Downs
- Wealth of extra-curricular activities
- New computer facilities

We understand the needs of Service families.
For further details contact the Bursar, Wg Cdr Adrian Gill
The aim of this charitable trust is to provide a first class education for boys

Upper Chine School

Headmistress: Dr Helen Harvey BSc PhD
SHANKLIN, ISLE OF WIGHT
Independent G.S.A. Boarding and Day School for Girls from 9-18 years
Many girls from naval families. Pupil/staff ratio 8-1
Entrance and sixth form scholarships, bursaries, drama and music awards available
For a free prospectus write or telephone (0983) 862208 Fax (0983) 864822
Reg Charity providing education for girls from 9-18

BEMBRIDGE SCHOOL

Bembridge, Isle of Wight PO35 5PH
Co-Educational Boarding & Day School
300 Pupils Senior School 13-18
Separate Junior School 7-13

- ★ Small classes and emphasis on individual attention
- ★ Excellent teaching facilities with wide range of subjects offered
- ★ Specialist help for children with dyslexia
- ★ Sailing, golf course, Duke of Edinburgh Award Scheme
- ★ Beautiful coastal setting with 100 acres of grounds
- ★ Supervised transport to and from the Island

Further details and prospectus from The Headmaster (0983) 872101
A Registered Charity which exists to provide education for children.

Embley Park School

A Registered Charity which exists to educate children

CO-ED 11-18
Romsey, Hampshire
Tel: 0794 512206

SMALL SCHOOL. THINK OF THE ADVANTAGES

- ★ Small classes
- ★ Individual attention
- ★ Flexibility

Romsey, Hampshire
Tel: 0794 512206

ST JOSEPH'S SCHOOL — LAUNCESTON

Independent Boarding and Day School for
Girls 4-16 years
Boys 4-11 years

- ★ The best GCSE results in Cornwall (DFE Survey, 1992)
- ★ Fees below £1,000 per term
- ★ Transport daily from Tavistock, Callington, Bude and Holsworthy. Weekly transport to Plymouth
- ★ Scholarships available

OPEN DAY Saturday, October 16, 1993, 9 am-1 pm

FOR FURTHER INFORMATION,
PLEASE CONTACT THE SCHOOL OFFICE ON 0566-772988
St Joseph's School was founded to provide an Education for Boys and Girls

QUEEN VICTORIA SCHOOL, DUNBLANE

Established to provide an education for the sons of Scottish Sailors, Soldiers and Airmen
Patron: HRH The Duke of Edinburgh, KG, KT, OM, GBE

The School provides free boarding school education for the sons of Scottish Sailors, Soldiers and Airmen of the Regular Forces. The sons of officers are not eligible unless their fathers have had at least four years' service in the ranks. The preferred age of entry is between 10 and 11. The school is organised in Primary and Secondary Departments in accordance with the requirements of the Scottish Education Department. Boys leave the School between the ages of 16 and 18 according to their academic ability and choice of career.

Applications should reach the School by 31 December so that they may be considered for admission the following September

For further information write to:
The Bursar, Queen Victoria School,
Dunblane, Perthshire FK15 0JY

NAVY NEWS DESK TIDY

ONLY **£1.75 UK**
(£2 Abroad) inc. p&p

An attractive nautical container, featuring ships of bygone days — together with destroyers, frigates and submarines of today's Navy

Available from
The Business Manager
Navy News
HMS Nelson
Portsmouth PO1 3HH

Cheque and postal orders, to accompany orders, are to be made payable to Navy News. For orders from outside UK, payment is to be made by cheque/international money order in £ sterling

St Petroc's School

Ocean View Road
Bude
Cornwall EX23 8NJ
Telephone 0288 352876

Headmaster:
P. W. Blundell, B.A., A.C.P., Cert. Ed., I.A.P.S. Member

FULL BOARDING FOR £10 A WEEK*

Give your child an excellent chance of achieving his, or her, full potential

Give yourself peace of mind knowing that your son, or daughter, is being well looked after, no matter where you are in the world

Give your child the opportunity of learning in really small classes with plenty of individual attention

A really wide-ranging curriculum is on offer from swimming to C.D.T. to French

Parents receive written reports every three weeks

The school provides a family atmosphere, marvellous environment and a high standard of discipline

*St Petroc's accepts the full Services Boarding School Allowance as payment of fees (B.S.A. £1,645 and parents' contribution £183 per term).

The Headmaster will be happy to send you a prospectus or arrange a visit.
A registered charity founded to provide education.

AIRCRAFT AND AVIONICS INSTRUCTIONAL OFFICERS

**AIRFRAME/PROPULSION
AIRCRAFT/INSTRUMENTS
ELECTRICS/RADIO AND
RADAR/GUIDED WEAPONS**

Several posts available at the School of Aeronautical Engineer, Middle Wallop, Hants. Salary £14,901-£17,535.

Qualifications: City & Guilds National Certificate, BTEC or equivalent plus experience (normally 5 years) in an appropriate discipline.

Likelihood of possible move to Arborfield in 1995 for which relocation expenses of up to £5,000 may be possible for some posts.

For application form please contact:

ACSM
Block 32
Ward Barracks
Bulford Camp
Wilts SP4 9NF

We are an equal opportunity employer and are fully committed to equal opportunities policies. The MOD positively welcomes applications from suitably qualified individuals irrespective of racial origin, sex or disability.

SSADM or Oracle NCO

tought as analyst programmer near Gubick. Aircraft Maintenance/Logistics background ideal. Training in Oracle for competent programmer. SSADM not vital.

Phone Bob Hankinson at Brandt 0423 527555 or fax CV 0423 501214

SOUTH WEST CORNWALL

Long-established general store/off-licence. Yards from beach in busy fishing village, close to RNAS Culdrose. Small shop with large turnover (£184,000 1992). No late opening. Cozy 2 bedroom cottage adjoining. Ideal way of earning a good living in beautiful surroundings.

Freehold £120,000 + stock
Apply Navy News Box No 1170

FOR SALE

Scarborough. News, con, tob, toys, fancy goods, plus 3 letting flats and owner's accommodation with garage. 50 yds from Yorks County Cricket ground, 2 mins from beach and tourist attractions.

£199,000 + SAV
Full details: 0723 360890

JOBS AT SEA

UK, worldwide, good pay, inexperienced, unskilled, skilled, men, women, food/accommodation, continual vacancies. Cruise ships, oil/gas rigs, merchants, tankers, trawlers, dredging, salvage, ferries, tugs, diving, survey, research, watersports instructors, yacht crewing, marine biology. Latest vital information jobpack £5.95 cheque/PO to:

MARINE EMPLOYMENT (Floor 3K)
Britannic House, Swanage BH19 1NF

CVs professionally written and presented —

we specialise in HM Forces

- QUALITY CONTENT
- FAST SERVICE
- LASER PRINTING
- FREE STORAGE

For details, write or call:

SERVICE-CV,
FREEPOST, Plympton
PLYMOUTH PL7 3BR
☎ 0752 - 344842 (24 hrs)

Could you be one of our top guns?

Being in the Forces means you're no stranger to professionalism and self-discipline - and today we're seeking to employ experts like you. People with the character and resolve to become one of our top flight financial consultants.

Embark on a career with us and we'll offer you:

- Full training programme
- Excellent promotion prospects
- Vacancies in UK and Germany

If you're ambitious and over 25, if you want to work for a company which has developed Profile - a free financial planning service eagerly requested by clients, then we'd like to hear from you today.

For more information simply complete and return the enquiry coupon below - and you could be gunning for a rewarding and successful future!

Full name _____ Tel no _____
 Address _____

 _____ Post code _____
 Age _____ Run out date _____

Please send to: Gillian Brydone, Recruitment Controller, Sun Alliance Pensions Life & Investment Services, Phoenix House, Wellesley Road, Croydon CR9 9LT, England.

NN/93/5

HAVE YOU MISSED US?

Back copies available
 Ring: Sylvia Newman,
PORTSMOUTH 0705 826040
Navy News — The Paper that lives up to its name!

◆ *A LAND OF Tradition & Change* ◆

Much of the sea surrounding Saudi Arabia provides perfect conditions for coral growth. With clear, deep waters in which certain species grow to a depth of 300 metres, visibility can reach more than 80 metres.

There are over 1000 species of reef fish, including the remarkable Anthias. Females of this species outnumber males by 100 to 1 and whenever a male fish dies, one of the larger females will reverse its sex.

However, Saudi Arabia is much more than a kingdom of curious and fascinating marine contrasts. A land in which strong tradition and major change live side by side, it is a powerful political and economic voice in the councils of the world.

Project Al Yamamah, for instance, is a multi-billion pound commitment dedicated to helping sustain the Royal Saudi Air Force as one of the most technically advanced military forces in the Middle East.

Extending well into the next century, Britain's largest ever export agreement will continue to offer skilled men of a high calibre the chance to enjoy exceptional rewards in this remarkable and fascinating kingdom.

BRITISH AEROSPACE
DEFENCE
SYSTEMS AND SERVICES

The Personnel Department (Ref NN 023), Al Yamamah Business Office, British Aerospace Defence Ltd, Systems and Services Division, Warton, Preston, Lancs PR4 1BR.

Welcome to Naafi Financial Services

- All major financial & insurance products available
- Committed to meeting your needs worldwide

Call into your local Naafi Financial Centre or call us on 0602 354133 (UK) or 02161 9500 (Germany)

YOUR HOME IS AT RISK IF YOU DO NOT KEEP UP REPAYMENTS ON A MORTGAGE OR OTHER LOAN SECURED ON IT.

Written quotations available on request.

*FIMBRA does not regulate this service.

Naafi Financial Services, College House, Upper College Street, Nottingham NG1 5EU.

SAVINGS PLANS

BANKING*

Mortgages*

INSURANCE*

Motor • Kit • Travel • Winter Sports

budget & charge cards*

Financial Planning

PENSIONS
WILLS*
INVESTMENTS
LIFE ASSURANCE

PIC

Personal Injury Cover

Car Sales*

Personal Loans*

Support grows for Trident

AFTER a redevelopment programme of over eight years, costing around £1.7 billion, the new Trident Support Facilities at the Clyde Submarine Base has been officially opened by Secretary of State for Defence Malcolm Rifkind.

The new facilities in the base's Northern Development Area have been built to rigorous nuclear standards able to withstand extreme environmental conditions including earthquakes.

Amid questions concerning the safety of the surrounding population Mr Rifkind said: "The highest attention has been paid to safety — it is one of the reasons why this project has cost so much."

Shiplift

Two notable additions are included in the new facilities.

The covered submarine shiplift is a 180 metres long, 25 metres high maintenance

facility designed to raise all classes of submarine up to and including the Vanguard class clear of the water while the Northern Utilities Building

is one of the largest diesel power stations on the British mainland with a power-generating capacity to serve a town of 25,000 people.

Other facilities include the Strategic Weapons Support Building, providing storage areas for ballast cans and Active Inert Missiles; the Finger Jetty, a double-sided jetty providing two secure maintenance berths for two Vanguard, or smaller, submarines; new training facilities and nuclear repair workshops; storage and support buildings and accommodation and messing facilities.

Dredging and widening of the Faslane approaches and a new navigational light system have also ensured the safe passage of Trident submarines in the Firth of Clyde.

● Right: Clyde Submarine Base.

● Inset: HMS Vanguard, the first of the Royal Navy's Trident submarines to commission.

● Left: Secretary of State for Defence Malcolm Rifkind pictured at the opening of the Trident Support Facilities with Commodore Clyde Cdr. John Trewby.

Transylvanian trekkers

BRAVING the elements — and the superstitions — are a group of walkers from RN air station Cudrose who took part in an expedition to Transylvania.

After a short stay in Bucharest they spent two days walking across the Bucegi Mountain Range, taking in Mount Omu (2,502m), before facing severe blizzards and thunder storms as they trekked across the Fagaras Range to climb Moldoveanu, the highest peak in Romania.

Meanwhile, a team from the Portsmouth com-

mand were taking it somewhat easier with an expedition to the Lake District. Weather conditions were warmer and sunnier than in Transylvania which allowed the eight walkers to tackle the Old Man of Conistone and Langdale Round.

The team also took part in a mountain bike ride and walk up Skidaw and a two-day peak bagging yomp, taking in many of the big names such as Great End, Great and Green Gable, Kirk Fell, Pillar and the Scafell.

Picture: LA(Phot) Tony Leather

COMBAT AT SEA COLLECTION THE POWER AND THE GLORY OF 20th CENTURY NAVAL WARFARE... ITS BATTLES, ITS HEROES, ITS CONQUESTS

FREE VIDEO OFFER

TO START YOUR COLLECTION BUY 1 FOR JUST £9.99 plus p&p AND CHOOSE ANOTHER VIDEO ABSOLUTELY FREE!

An awesome, definitive history of modern naval warfare, *Combat At Sea* is a unique series of 13 documentary films.

Drawing upon exciting archival and modern footage, this unique collection brings to life fascinating stories of great sea battles and mighty warships; naval heroes and legends; sea strategies and tactics; weapons and high-tech innovation from Gallipoli to the Gulf. More than that, *Combat At Sea* is a work of historical value which enables you to relive important naval conflicts, to admire the recollections of brave and skillful mariners and to pass on knowledge of the combat engagements that transformed the world order. A stunning chronicle of 20th century sea power, for you to open and enjoy.

To start your collection, the choice is yours. You get one video absolutely **FREE** when you buy any title of your choice from this unique collection, for only £9.99 plus p&p.

NO CLUB - NO COMMITMENT!

You control how many — and how quickly — you wish to buy. To build your *Combat At Sea* Collection, **THERE IS NO COMMITMENT!** Full money-back guarantee if you are not totally satisfied.

All videos are approximately 90 minutes in duration and are available only in the UK format.

EXCLUSIVE - this collection is only available through this offer and has never previously been released in the UK

My first two video choices are: FREE £9.99

Please send me the following videos (to a delivery address) in the order specified below:

1	2	3
4	5	6
7	8	9
10	11	12

YES: Please send me my choice of 2 videos from the *Combat At Sea* Collection. I enclose my payment for £19.98 (£9.99 plus £10 p&p). I understand that I will be sent the remaining videos in the *Combat At Sea* Collection at approximately weekly intervals in the order I have specified. I also understand that I will be charged £9.99 plus £10 p&p for each further video received and should I so wish I can stop you sending me further videos from the *Combat At Sea* Collection by giving you notice in writing anytime.

Your order will normally be dispatched within 10 days. Full payment due 28 days for delivery. Other options for UK, Channel Islands and Eire. ONLY ONE COLLECTION PER HOUSEHOLD.

POST TO: Target Direct, FREEPOST KT4075, Chessington, Surrey KT9 2BR.

NAME: _____
 ADDRESS: _____
 POSTCODE: _____
 CREDIT CARD NO: _____
 EXPIRES: _____

ORDER FORM

COMBAT AT SEA COLLECTION

FREEPOST - NO STAMP REQUIRED - NO CLUB - NO COMMITMENT

It may be unlikely that you'll ever have to hang below a SeaKing as it hovers above a type 82 destroyer. However as a member of the Armed Forces you are in a profession where the risks are higher than most.

Every year servicemen and women have to give up their careers as a result of injury. Being unable to work is bad enough, having to live on a disability pension adds insult to injury. That's why it makes sense for you to protect yourself and your family. **Personal Injury Cover from Naafi will provide you with a lump sum payment that could make all the difference.**

Designed for the Armed Forces

Nobody understands the life in the Services better than Naafi. We've been supporting the Armed Forces for over seventy years now and we

know the problems. That's why PIC has been tailor-made for Service personnel. **Worldwide cover and no exclusions for active service.** PIC gives you protection if you are injured in action, training or even on the sportsfield.

It's your choice

You can elect to have Family Cover, choose the level of benefits which suit you. Cover starts from as little as 45p a week and life insurance covering death from natural Causes is free.*

PIC covers you on and off duty

Find out more about PIC today by calling into any Naafi Financial Centre or ringing 0602 354226 in the UK or 02161 9500 in Germany today.

* For every unit of cover requested you will receive £1,000 Life Insurance. Naafi Financial Services, College House, Upper College Street, Nottingham NG1 5EU

Miscellaneous

LAND-ROVER
SCE HOTLINE
0367 241225

KATHIE'S COMICS
 Marvel, D.C.'s, Indies, Graphics,
 Mags, T-Shirts, Star Trek.
 Mail Order Worldwide
 Access/Visa
 20 Market Avenue, Plymouth,
 Devon PL1 1PH
 TEL: 0752 257800
 FAX: 0752 250238

The Navy in the News 1954-1991
 AN EXCITING NEW BOOK BY JIM ALLAWAY
 Available from Business Manager
 Navy News H.M.S. Nelson
 Portsmouth PO1 3HH
 Cheque made payable to Navy News
£9.95 + 75p UK P&P
 £1 overseas P&P
 For orders outside UK, payment is to be made by cheque/International Money Order in £ sterling

ZIPPO LIGHTERS
 ENGRAVED IN COLOUR WITH YOUR SHIP'S CREST
 THE ORIGINAL PETROL WINDPROOF LIGHTERS
 GUARANTEED FOR LIFE OR REPAIRED FREE OF CHARGE
 MINIMUM ENGRAVED ORDER **50**
 For information on models available with no minimum order requirement, please tick

FREE CATALOGUE
GENUINE ISSUE NAVAL EQUIPMENT

- ★ Naval woolly pully's
- ★ PTI track tops
- ★ AWD trousers
- ★ White anklets
- ★ Jumbo kitbags
- ★ Gun Run gaiters
- ★ WRNS shoes
- ★ Marines DPM smocks
- ★ Naval FR coveralls
- ★ Naval caps
- ★ Ron Hill tracksters
- ★ Square neck vests
- ★ White belts
- ★ USA naval kit
- ★ Naval duffel coats
- ★ Combat boots
- ★ New WRNS suits
- ★ Marines CMMDO boots
- ★ Naval steaming hats
- ★ Naval hammocks
- ★ Sub sweaters
- ★ Berets
- ★ Naval money belts
- ★ WRNS caps
- ★ DPM jackets
- ★ Naval windproof TRS
- ★ Naval rugby shirts

"Britains leading supplies of kit to the professionals"
 Tel: 071 790 5257 Free Cat: 071 790 0900 Info: 071 790 5585
 Silverman's (Dept N.N), 2 Harford Street, Mile End, London E1 4PS

"U-NEED-US" FOR ALL YOUR PARTY GOODS
 Large selection of foil and paper decorations, Balloons, Party Poppers, Streamers, Novelties, Party Hats etc. Table Stationery, Christmas Crackers, also Fancy Dress accessories
 B.F.P.O. orders welcome (incl VAT) free price list available
 30 Arundel Street, Portsmouth, PO1 1NW 0705-823013
 Fax No. 0705 736943

TOP QUALITY JEWELLERY
 Sent anywhere in the U.K. Gift wrapped with message.

Koala Bear & Baby 18ct. G.P. with Crystals £24.99
 Ladybird Red & Black En. with Crystals £22.50
 Hummingbird 18ct. G.P. with Crystals £16.50
 Butterfly Green & Blue En. with Crystals £19.99
 Lizard 18ct. G.P. with Crystals £19.99
 Teddy (4cm x 3cm) G.P. with Crystals £33.00
 Pins - Horse, Dog, Cat G.P. with Crystals £8.99 ea.
 Parrot Cufflinks En. with Crystals £14.50
 Crystal Heart on G.P. Chain £13.99

Send: Chq/P.O. (payable to L. Farnes) with forwarding address and message to: L. Farnes, 36, Hawthorns, Saltash, Cornwall, PL12 4BB.
 Add: £1.50 p&p. Allow 28 days delivery.

'BLAZERS'
 our quality range available in sizes up to a 56in chest includes:
THE COMMODORE
 A single breasted blazer in luxurious pure new wool
 From as little as £62.95 Badges also available at £10 each
 For details of our full range plus a coloured illustration please phone 0353 663256
 Or write to: 'Blazers', 10 Tower Road, Little Downham, Ely, Cambs CB6 2TD
THE ESSENTIAL BLAZER

LOST MEDALS
 REPLACED IN RECORD TIME
 FULL SIZE & MINIATURE
 3 DAY MOUNTING SERVICE
 WRITE OR PHONE FOR QUOTATION
RAYMOND D. HOLDICH
 Trafalgar Square Collectors Centre
 7 Whitcomb Street
 London WC2H 7HA
 TEL 071-930 1979
 OR 0374 133 493

HAND-EMBROIDERED wire and silk thread badges. Quality/delivery guaranteed. Please send design for price and sample to Interart Unlimited, Box 1274, Sialkot/Pakistan. Fax: 0092-432-65463.

CAP TALLIES — 785 TOTAL in 6 albums, 53 loose. MOSTLY BRITISH with 19 Foreign Countries, Sea Cadet and Merchant. Mostly cut. 127 approx. F/L. Lists available with SAE please. Value £2,355, offers please to Mr R. Harris, 6 Lewis Road, Foleshill, Coventry CV1 4HZ, West Midlands. Phone 0203 630883.

GET PROMOTION!
 T-Shirts, Sweatshirts, Polos, Rugby Shirts, Hooded Tops, Singlets, Baseball Hats, Ties, Embroidered Badges and Jumpers, Pennants, Mugs, Sports Bags and Holdalls, Jog/Track Suits & Shell Suits
A S PROMOTIONS
 Room 35, 54, Blackhorse Lane
 London E17 6AA
 Telephone 081-523 3283
 Fax: 081 531 7298

REMEMBER THE GOOD OLD NAVY
 AN ORIGINAL PRESENT
 A mounted and framed photograph of your (his) old ship printed from an original large format negative (excellent quality) to enhance your hall, lounge, bar, den, etc
 We have been photographing ships of all nationalities and types from the early 1920's to the present day, including R.F.A.'s, R.M.A.S., R.N.V.R. and P.A.S.
WRIGHT & LOGAN (Est 1924)
 20 Queen Street, Portsmouth PO1 3HE
 FREE BROCHURE. Tel: (0705) 829553

SOLID BRASS REPLICA
 of the famous 32pd. Muzzle Loading, Ship of the Line Cannon. Faithfully reproduced, and handcrafted in solid brass, and polished to perfection, and finally lacquered to preserve a lasting sheen. A true Heirloom to grace your desk or mantelpiece.
 Length: 6'6in. Width: 3in. Height: 2'6in. Weight: 25lbs (12kg).
 Brass plate, bearing manufacturers name, Copyright, Reg. Des. and Trade Mark Nos. Copyright Registration Certificate No. 89-1145-36823.
£82.25 plus £5 damage and insurance
ZENON • Electronic Engineering Ltd
 8 Gordon Court, Victoria Road, Stechford, Birmingham B33 8AN.
 Tel: 021 786 1004. Fax: 021 786 1004.

For full details complete the coupon below and send to:
W. A. INGRAM ASSOCIATES LTD. Unit 27, Grand Union Centre, 336B Ladbroke Grove, London W10 5AX
 Please send me full details about how to obtain Zippo lighters engraved with my ship's crest

NAME:

ADDRESS:

A GIFT OF LOVE
JOY'S ROSES & CUDDLIES

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

- 12 ROSES Red/Pink/Yellow/Gold (large)..... £13.85
- 24 ROSES Red/Pink/Yellow/Gold (large)..... £18.50
- 12 CARNATIONS Red/Pink/Mixed £12.50
- 40 FRESIA Mixed with fern £14.75
- BOUQUET Special Mixed £22.50
- BOUQUET Pink/Red Carnations/Freesia/Fern £16.50
- BOUQUET Roses/Carnations/Freesia/Fern £17.50
- BOUQUET Iris-blue/Carnations/Freesia/Fern £14.60
- BOUQUET Spray Carnations/Freesia/Fern £11.50

Beautiful hand-made "CUDDLIES" British Safety Standard

- SAMMY SEAL White or Silver/Beige 27" long £22.65
- PINKY MOTHER 22" long £22.65
- PIG AND FIGLETS Pale Pink 10"/7" long £22.75
- BERTIE BADGER Black/White 22" long £22.60
- LEO THE LION Brown/Gold lying 15" long £17.85

Choice of embroidered coloured Jumpers, dark/light blue, red, no more than 12 letters per three lines, space counts as one letter, e.g. love Daddy, love Phil, Mary's mummy.

- WINSTON BEAR Beige/Gold, jointed (d/b*) 19" high £27.80
- WINSTON BEAR Gold, jointed (d/b, l/b, r*) 14" high £18.95
- BREWSTER BEAR Gold (d/b, l/b, r*) 15" high £14.75
- CHUBBY BEAR Gold, jointed (d/b, l/b, r*) 11" high £14.75

Prices + order forms available upon request. All prices include P.P. and VAT
 VISA/ACCESS/AM EXP CARDS ACCEPTED (inc Exp Date)
 Please make cheque or P.O. payable to:
JOY'S ROSES AND TOYS, Flamingo, Bas Capelles, St Sampson Guernsey, C.I. Telephone: (0481) 46708 Fax: (0481) 43406

Resettlement & Courses

NATIONAL CRIMINAL INTELLIGENCE SERVICE
 UK NATIONAL CENTRAL BUREAU OF INTERPOL

COMMUNICATION OFFICERS
 GRADE 111

Home Office

Intelligent and informative, your qualities which mirror our role.

You'll be fully experienced in operating communication equipment - we use word processors, computers, X400 electronic mail, fax, phototelegraphy and photophone including encryption where required.

The NCIS based in Central London is a multi-disciplinary organisation serving the UK Police forces, Regional Crime Squads and HM Customs and Excise.

Working 8 hour shifts on a 24 hour shift pattern, you will undertake a variety of duties within the communications room. These include the preparation, transmission and receipt of messages to and from Interpol HQ, Foreign National Central Bureaux and all UK Police Forces. You will also be required to conduct searches of the numerous computerised databases that we use.

Besides demonstrable competence in the use of communications equipment, you must have good interpersonal skills and an excellent telephone manner, together with a flexible approach to work, a knowledge of database interrogation would be an advantage.

Please apply in the first instance to: Mark O'Shea, Personnel Management Division, Room G01, Grenadier House, 99-105 Horseferry Road, London SW1P 2DD.
 Tel: 071 - 217 0056

Closing date for applications is 21st October 1993.

We welcome applications from candidates regardless of ethnic origin, religious belief, sex, sexual orientation, disability or any other irrelevant factor. People with disabilities and those from ethnic minorities are currently under represented and their applications are particularly welcome.

Navy News

The Newspaper of the Royal Navy
DON'T MISS A SINGLE ISSUE
 Home or away.
 Have your copy delivered monthly by Post.

For a UK subscription just send name, address and cheque/P.O. for **£10.50 for 12 months or £29.50 for three years**
 For subscribers overseas (including Republic of Ireland, Europe, Canada, U.S.A. and Australia) the remittance for surface mail delivery is **£14 for 12 months or £35 for three years**
 Payment by Cheque/International Money Orders in £1 sterling only please

Available from your Newsagent price 40p

Post your order and remittance to:
 Business Manager, Navy News, HMS Nelson, Portsmouth, PO1 3HH
 Tel: 0705 826040

NAME:

ADDRESS:

Tel: Postcode:

PLEASE PRINT IN BLOCK CAPITALS
 If you are an existing subscriber to Navy News PLEASE DO NOT use this coupon

Month you wish to start:

Existing subscribers will be notified when their subscription is due for renewal

Property, Removals and Miscellaneous

Property Management
 263 Fawcett Road, Southsea
 Specialists in the management of the homes of RN personnel. We offer a full and comprehensive management service, including attention to the smallest detail.
 If you are thinking of letting your home in the Portsmouth or surrounding areas, please contact Tracey Mackenzie or Michael Talmond for further details.
Phone (0705) 861550 Fax (0705) 818081
'we are ex Navy and understand the problems'

RICHIE'S REMOVALS
 Single Items, Full Loads
 Local or Long Distance
Phone Richie. 0329 664042
7 Day Service

SOUVENIR COVERS
 Regular stock list (80+ pages) of souvenir covers covering the Royal Navy, RAF, Army, Concorde, First Flights, Railways, Football.
 First day covers etc. with autographs.
WINGFIELDS
 P.O. Box 1, Theford, Norfolk
 Telephone (0284) 810940
 P.T.S. Member

THE BARBERS SHOP
 AT
GIEVES AND HAWKES
 22, THE HARD, PORTSMOUTH
 Gentlemen,
 for a good haircut
 call in or by appointment
 0705 821351 ext 206

IF IT'S ROVER IT'S SCE
CALL THE HOTLINE
0367 241225

EURO DOLLAR
 RENT A CAR
 BEST DAILY RENTAL COMPANY 1991, 1992, 1993
SPECIAL NAVY RATES
FREE UPGRADES LOW ONE WAY RATES
 Weekender club, gifts, discounts, free hotel accommodation, free weekend hire
Limberline Est, Hilsea, Portsmouth 0705 660811

WALL SHIELDS OF ROYAL NAVY SHIPS
 Hand painted on wooden base 6" x 7"
£20.60 + £1.30 UK postage
 REDUCED PRICES given for orders of 6 or more
 SPECIAL PRICES given for 10, 25, 50 and 100
 CRESTED TIES TO YOUR OWN SPECIAL DESIGN (minimum 36)
 Specialist experience over 85 years
C. H. MUNDAY LTD.
 Oxford House, 8 St John's Road
 St John's, Woking, Surrey
 Telephone 0483 771588 Fax 0483 756627

Executive Homes
 Let and manage quality houses and flats in and around Portsmouth, throughout Hampshire and West Sussex
 Contact us for a brochure.
0705 511644

AA FRAMPTON TRADING AS WELFARE GARAGE HMS NELSON
 ★ Mechanical ★ Bodywork
 ★ Electrical ★ Servicing
 for all types of cars
 Also Computerised Diagnostic Tuning etc
 MOT's arranged
Tel DOCKYARD EXT 24236 PORTSMOUTH B24802

TANKARDS
 Large selection of Tankards, Hip Flasks, Trays and Salvers engraved with your ship's badge.
 Quality Guaranteed
CORIVO PRODUCTS
 190A ROCKINGHAM ST SHEFFIELD S1 4ED
 Telephone 754168

SHIPS BADGES
 Handcrafted in superb detail. Beautifully presented on a Shield 5x3 1/4 ins or Framed 5 1/2 x 5 ins at **ONLY £10.95** per badge
 Send for free brochure
K & T CRAFTS
 Salthouse Mills
 Barrow-in-Furness
 Cumbria LA13 0DH
 (0229) 830456

FLEET BADGES
 in full colour, heatsealed and framed
 4, Church View, Osborne, Nr. Sherborne, Dorset DT9 4NA
 0935 812149
 Collectors size 5" x 5 1/2"£7.50
 Presentation size approx 8" x 7"£12.50
 Incl UK postage
ALL ROYAL NAVAL ASSOCIATED BADGES
 Personal collect welcome. Crown Copyright ©

HALIFAX PROPERTY SERVICES
THINKING OF LETTING
 We are a leading firm of Estate Agents offering a specialist management service
 ★ Regular Inspections
 ★ Monthly computerized accounting
 ★ Full Inventory Service
 ★ Competitive fees
 ★ Careful tenant selection
 ★ Landlords Protection Insurance
 Why not have the benefit of our long experience in this field of management and telephone for a brochure or home visit
4 High Street, Gosport, PO12 1BZ
☎ (0705) 586816

CASTLE
 RESIDENTIAL LETTINGS
 Cover against burglary
 A form of income
 Security of possession
 Thoroughly vetted tenants
 Legal documentation
 Expert advice
 Brochure on request
 Call Paul Reay
FAREHAM (0329) 826282

INTENSIVE DRIVING COURSES
 ★ 5 and 10 day ★ Residential
 ★ Combined Course/Cornish Holiday
 ★ Credit Cards Accepted
 ★ Instructor Training Parts 1, 2 and 3
TRAVEL CREST MOTORING SCHOOL
 Trevanger, West Tolguis, Redruth, Cornwall TR15 3TN (0209) 213133

REGIMENTAL SUPPLIES (N)
 9 PARK STREET LONDON SE1 9AB
 Tel: 071-403 3983
 Medals — full size and miniature, mounted for wear.
 Blazer badges, buttons, ties and heraldic wall plaques.

LOST Your Medals? We can replace them
NOW **TEL 0752 872672**
 Full Size & Miniatures. Mounting Service & Ribbons. S.A.E. for Replacement List
 Toad Hall, Newton Ferrers, Plymouth, Devon, England, PL8 1DH

HMS RFA & RNA WALL SHIELDS
 Handmade to order
 6" x 7 1/2" © Crown Copyright
 £18.50 inc UK postage
 * add £1.20 for optional motto/title scroll
 Up to 30% discount with quantity orders
C & A Beharrell
 187 Victoria Avenue, Hull HU5 3EF
 Tel: (0482) 213398
 Please send SAE for brochure

BLACK HORSE AGENCIES
 Parkinson Fairlie Robertson
SAILING SOON? Are you considering letting your property for the duration? If so, for friendly competent advice and a copy of our 'Guide To Letting Your Property' Telephone FAREHAM 234441 or Southampton 445899
 We cover the South Coast from Lynton to Chichester

GENUINE MILITARY QUALITY USN AND RN CAPS FOR COLLECTORS - MADE IN USA
 Over 40 USN ships available and over 60 RN and RFA ships in stock at only £9.95 ea + £1.75 p&p. WW1 one-offs, your old ships name or personalised for only £14.95 ea + £1.75 p&p.
 Full catalogue + list phone, fax or write (24p stamp appreciated) to:
 John Ward, P.O. Box 333, Cheltenham, GL50 2XU.
 RAF, RFA, RHA and Merchant Navy enquiries welcome.
 Fax & Tel: 0242 263484
Probably the Finest Embroidery and Caps in the World!

WORCESTERSHIRE MEDAL SERVICE
 Full size and miniature medals supplied and mounted for wear or display. Send for full list of miniature medals, emblems, clasps, etc.
 25 Golden Cross Lane, Catabill Bromsgrove, Worcs. B61 0LG
 Telephone (0527) 353375
 Accessible welcome

LEADERS FOR NAVAL LETTINGS
 Call Leaders and you're almost home
LEADERS
 THE RENTAL AGENTS
 45 OSBORNE ROAD, SOUTHSEA.
 TEL: (0705) 838344. FAX: (0705) 870144.
 190 WEST STREET, FAREHAM.
 TEL: (0329) 825282. FAX: (0329) 826160.

ENGRAVING Service Available GLOSSOP TROPHIES
 Manufacture Pewter Tankards, Trophies, Goblets and Hip Flasks
 Tankards Engraved with Badge/Crest from £5.50 + VAT
 SEND FOR OUR FREE CATALOGUE
TEL: (0742) 589584 FAX: (0742) 583431
 GLOSSOP TROPHIES, 141 LONDON ROAD, SHEFFIELD S2 4LE

GREENBURGH'S (THE ORIGINAL NAVAL TAILORS) WALL PLAQUES
 HAND PAINTED ON OAK BASE ANY DESIGN
 £19.45 + £1.30 UK POSTAGE
 QUANTITY DISCOUNTS FOR SIX OR MORE
TIES, CLUB, REGIMENTAL OR YOUR OWN DESIGN
BADGES, WIRE OR SILK ANY DESIGN AND QUANTITY
CAP TALLIES, ANY DESIGN
 Send SAE for price list
 49 DEREK AVENUE, HOVE, SUSSEX.
 BN3 4PE TEL: (0273) 416138

MARINE ARTIST
 ANY SHIP, SCENE OR SETTING PROFESSIONALLY PORTRAYED
IAN FRASER (ex RN)
 37A Chilwell Road
 Beeston, Nottingham NG9 1EH

LETTING YOUR HOME?then contact
LD PROPERTY MANAGEMENT
 The Professional Property Service For The Naval Landlord
0329 236655
 MILTON-HOUSE, 7 HIGH ST, FAREHAM
 PROPERTY MANAGEMENT

FRAMED COLOUR PRINTS
 from own original paintings of
R.N. WARSHIPS 1920-1990
 from £17.50. Over 250 available
 For list please send s.a.e. to
'SEART'
 5 The Chase, Gosport
 Hants PO12 3TD

Priory Pewter
QUALITY SHEFFIELD PEWTERWARE
 Engraved Regimental Badges, Ship's Crests etc.
 FREE brochure available
 25 Leadmill Road, Sheffield, S1 3JA. Tel: 0742 725676

PROMOTE YOUR SHIP WITH INTERPRINT-TEA TOWELS
 FROM ONLY 95p
 INTERPRINT
 DEPT NK, CHAVER ARMS
 SHROPSHIRE, SY7 8DU
 TEL 0588 673444 FAX 0588 676188

PRINTED or Embroidered TO YOUR OWN DESIGN
 • T-SHIRTS
 • SWEATSHIRTS
 • POLOSHIRTS
 • RUGBY SHIRTS
 • SWEATERS
 • BASEBALL CAPS
 For free full colour brochure and price list please contact:
TEES TOTAL
 HIGH STREET, WOODTON SALFORD
 WILSON, WILSON, LMS TAIL
 TEL: (0793) 849888
 FAX: (0793) 849890

EMBROIDERED SWEATERS SWEATSHIRTS POLO SHIRTS BADGES
PRINTED TEESHIRTS SWEATSHIRTS BADGES COFFEE MUGS AND LOTS MORE! ALL FROM ONE SUPPLIER
 No artwork or setting up costs on the majority of our goods. High quality, competitive prices and prompt delivery. BFPD tax-free service.
 Send for our new price list
REYNOLDS SPORN 51/52 HIGH STREET, LINCOLN LN5 8AP
 Tel: 0522 513333 Fax: 0522 530383

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.

BEAUTIFUL sexy girl, curvy 19-years-old, long hair, leggy and green/blue eyes. Fun-loving and friendly. Seeks loving steady relationship with a good-looking sexy sailor (or RM) to love. 21 to 30. Write/meet. Navy News Box No. 1169.

FOR SALE 1979 MGB ROADSTER
 Carmine red, works recon. engine, 34,000 miles. New: Hood, tonneau, carpeting and seat covers. Beautiful example. Must be seen and driven.
 For history ring 0705 826090
Price £4,495

PENPALS/FRIENDSHIPS/Lasting relationships, quarterly publication contains photos, complete details, full contact addresses of 250 attractive foreign and UK ladies. Send for colour photographic brochure: Transglobal, Dept NN, PO Box 50, Stratford, Warwickshire.
EARN a second income answering market research questions. Send a SAE to Databank International, Crimond, 70 Netherley Rd., Copull, Chorley PR7 5FA, for your first questionnaire.
HAND EMBROIDERED quality wire and silk thread badges for clubs and associations. Send design for sample and quote. Shah Crest Insignia, Post Box 160, Gujrat 50700-Pakistan. (Agents wanted).

PURE NOSTALGIA
 Own a superb individually hand-built waterline model of your ship, whether long gone or currently serving in the fleet. Mounted as at sea with wooden framed glass cover. Any HM vessel or R.F.A. in various sizes.
 Supplier to museums, galleries, shipping companies.
 Contact by letter or phone
Ron Hughes, F.S.A.I., Model Shipwright, Feldmore, Becton, Stowmarket, Suffolk IP14 4LF
 0449 781741

NAUTICAL KNOT BOARDS
 Made in bleached cotton rope on a navy background, protected by glass and mounted in an 'antique' frame
 Send SAE for brochure:
Brian Jarrett, 'Villa Rosa', Oakfield Lane, Wilmington, Dartford, Kent DA1 2TE
 Tel: 0322 227725

FREE LINGERIE CATALOGUE IN COLOUR
 Sexy Stretch Lace, Suspender, Seapies, Bra & Brief Sets, Stockings, Sensual Swimwear, Open Dresses etc.
 French Designer - Direct Prices
 SEND FOR YOUR FREE COLOUR CATALOGUE
EVE EMARIELLE - Dept NY1 26-30 STONEY STREET, NOTTINGHAM NG1 1LL
TELEPHONE ALISON 0602 473736

Joining Forces to win

FORGET the rugby, the hottest match taking place at Twickenham this year was a catering competition contested by some 30 establishments while the Navy and Army slugged it out on the field.

For the first time the cooks and stewards from HMS Dolphin teamed up with personnel from 47 Regiment Royal Artillery and their delicious and beautifully presented joint catering efforts were enjoyed by members of the Dolphin Wardroom and the Officers' Mess at Thorney Island.

The winning combination saw off all opposition in the event, which is sponsored by AF-FAS, a branch of the Willis Corroon Insurance

Group, who also provide the trophy. This was presented to the team by Capt. Paul Branscombe.

Pictured toasting their own success are RCO steward Shane Field (a civilian working at Dolphin), LCK Eddie Fisher, WrenStd Tracey Clark, POCK Ian Chick and Sgt Isaac Newton. Also on the team, but not in the picture were CPOCK Lee Cullen and LStd Sticky Stamps.

China Fleet Country Club

"If you've not been to China Fleet Country Club in Saltash Cornwall, you don't know what you're missing!"

- Superb location near Plymouth, set in acres of beautiful countryside adjoining the River Tamar.
- Outstanding sports and leisure facilities unmatched
- anywhere in the west country.
- Choices of places to eat and drink.
- Lots for the children to do.
- Excellent value accommodation.

Why not treat yourself to a Mid-Week Break

At only £24 per person per night it's brilliant value! This includes Dinner, Bed and a Continental Breakfast, plus unlimited Swimming, Sauna, Jacuzzi and use of BODZ, the fantastic new Fitness Suite! Four people

staying in an apartment for the price of three (available mid-week Sunday - Thursday, October - March).

Ex RN/RM Country Membership available for only £10 p.a.

TEL: 0752 848668 TODAY FOR MORE INFORMATION AND A COPY OF OUR BROCHURE AND TARIFFS

BUT DON'T TAKE OUR WORD FOR IT - COME AND SEE FOR YOURSELF!

CHINA FLEET COUNTRY CLUB - Why Settle For Less!

China Fleet Country Club

Saltash, Cornwall PL12 6LJ. Telephone: (0752) 848668

£¼m SPORTS CLUB OPENS

THIRTY years on from the death of Lord Nuffield, the trust that bears his name is continuing to improve the lives of servicemen and women through grants providing everything from a £250,000 sports club at RNAS Yeovilton to TV sets for patients in military hospitals.

The Nuffield Trust for the Forces of the Crown was founded by Viscount Nuffield in 1939. He wrote to the then Secretary of State for War, "... I am anxious to make some personal contribution towards the comfort and well-being of those who are giving up, however temporarily ... their home surroundings in the service of our country.

"For this purpose I intend to place in the hands of Trustees one million shares in Morris Motors, of a present value of approximately £1.5m, yielding today an income of some £105,000 per annum, to be devoted towards improving the facilities for ... the Forces, at the discretion of the Trustees."

More than half a century on, that generosity is being felt as widely as ever, although the nature of the benevolence has changed to fit in with the times.

"A radio in every trench" and Nuffield Clubs served their purpose in their time. Nowadays there's an Annual Super Grant project, while the major-

ity of grants range from £15,000 down.

Minor grants, distributed throughout the world, wherever HM Forces are stationed, purchase items that make homes from home that bit more cheery. Mountain bikes, stop-watches, stage lighting, word processors, motor mowers, Christmas telephone cards ... you name it, it's probably been provided.

Both the capital and income derived from Lord Nuffield's original gift have grown most satisfactorily. Today the Trust's portfolio of investments is worth more than £16m; income has allowed more than £18m to be spent on the Services.

And £2m of that has been devoted to super grant projects, including the recently completed Nuffield Sports Club at Yeovilton, opened by Admiral Sir Brian Brown, the Navy's Governing Trustee.

The facility, once a changing room, has been extended and upgraded to provide a bar and lounge, a skittle alley, a kitchen etc and will host a variety of sporting and social events.

A ROLLS-ROYCE AMONG PRIZES FOR MICHAEL!

AWARDED for excellence on the Nuclear Propulsion Charge Course in HMS Sultan, the Rolls-Royce and Associates Prize has this year gone to CPO Michael Holman, who achieved top marks.

He received his certificate and prize money — but not, alas, a Rolls Royce — from Mr Tony Fletcher, manager of the RR&A Nuclear Division. Michael has now left HMS Sultan and joined the 10th Submarine Squadron.

The Nuclear Training Group has enjoyed a long and amicable relationship with RR&A. The company, responsible for the detailed design of submarine reactor plant, hosts regular Sultan course visits, and assists with the moderation of exam papers, as well as sponsoring this award.

The aim of the 17-week course is to prepare senior ratings to qualify as Nuclear Chief of the Watch (Category A2 Watchkeeper) on their next submarine. It has a taxing academic content, including reactor physics, failure studies and radiological protection, as well as practical training in the manoeuvring room simulator appropriate to the student's next class of boat.

Upon successful completion of the Category A2 Flotilla Board, the rating will be fully professionally qualified for the CCMEA rate.

Guarding the Regatta

HMS Battleaxe renewed her close ties with the port of Dartmouth during the August Bank Holiday by carrying out the duties of Guardship for the 149th Royal Dartmouth Regatta.

At buoys in the middle of the River Dart, she made a sparkling centrepiece for the Regatta celebrations.

During her stay she entertained more than 1,800 guests whilst open to visitors and a series of tours took place on board for various associations from the local community.

The ship's company, meanwhile, took advantage of a wide range of river-based and

sporting activities as well as enjoying the whole Regatta occasion. Highlights of the annual event included two excellent fireworks displays and a superb aerial show put on by the Red Arrows. Teams from the Type 22 frigate won the Tug of War Plate competition and came second in the NATO Navies Whaler Race.

The Battleaxe is now carrying out PWO(N) training. She will enter refit this month.

Angell promoted to 'Sea Lord'!

SHIPMATE Granville Angell, a member of Cannock branch, is not "to the Manor born" but he does hold a title, as old as the Domesday Book — 45th Lord of the Manor of Cannock. He has his own coat of arms, standard and badge and, in keeping with his status, owns a range of vintage cars, including a 1925 Rolls Royce.

Having served in the Navy from 1950 to 1973, neither his title or status is likely to go to his head — he retired as a Chief Air Fitter AEO's writer on the staff of FONAC, the first non-commissioned officer to gain a University of London degree, entirely by correspondence courses.

How Shipmate Angell rose, as it were, from the lower to the upper deck, is due to his keen interest in genealogy. While pursuing this interest as a college lecturer, he discovered his ancestors had strong links with the Beaudesert estate on Cannock Chase. Further research revealed they were the rightful holders of the Lordship title.

As their surviving descendant the title was transferred six years ago to Shipmate Granville who then became Lord Granville. More recently, he received, on behalf of the Queen, the Grant of Arms entitling him to his own coat of arms, badge, and standard. His family crest he designed in consultation with the National College of Arms and it includes an Admiralty anchor, symbolising his years of naval service.

While the title has no land, it carries historic value and ancient offices such as Chief Warden-ship of the Chase and Mastership of the Game with the right to appoint a number of ancient offices such as Constable and Steward of the Manor and Ale Taster, an office any sailor would be proud to hold!

While Lord Granville is proud of his lineage, he is also proud to be a member of Cannock branch which he regrets is very much distanced from the sea and does not hit headlines as often as the more coastal branches.

Frome retains strong links with Thetis

AN illustrated history of the ill-fated T-class submarine, HMS Thunderbolt, alias, HMS Thetis, has been compiled by members of Frome for a local exhibition. Frome raised in excess of £176,000 during Warship Week and the Thunderbolt was adopted by the town.

As many will recall, the Thetis was lost three months after she commissioned while on diving trials in Liverpool Bay and only four of her 103 crew survived. On being raised from the sea and completely refitted the submarine was renamed Thunderbolt and she then operated in the North Atlantic and the Mediterranean until she was sunk, off Sicily, March, 1943, where she still rests. There were no survivors.

BRANCH NEWS

On the day the last signal was received from her captain, Frome councils were presented with two Thunderbolt plaques and Frome branch has been the proud custodian of one of these for many years. The second plaque, assumed lost, turned up recently when the Council moved offices and Frome hope to refurbish the plaque.

Shipmate Geoff Miskelly, right, secretary of York branch, is seen here discussing with Shipmate Mick Farrington, the finer details of Mick's craftsmanship on a model of the 18th century HMS York, encased in a Pusser's Rum bottle, presented to Geoff on his 65th birthday. The fine detail is in fact the signal "Splice the Mainbrace" — an order duly celebrated with fellow shipmates!

through the town to music by the band of TS Quail and the salute at the march past was taken by Rear Admiral Michael Kyrle Pope accompanied by the wartime commander of the Clover, Capt. Tom Fanshawe.

There was a warm welcome for 16 members of the Marinekameradschaft, when the German "oppos" spent a weekend this side of the Channel as guests of Dartford. They enjoyed a coach trip to the Dover Experience, stopping off for lunch at Folkestone and ending the day's outing as guests of Deal and Walmer where they were royally entertained.

Over 250 shipmates attended a conference and standard-bearers competition organised by North Manchester won by Shipmate Gallagher of Birkenhead. Shipmate Poynton of Irlam and Cadishead was runner-up and the trophy for best novice went to Shipmate Porter of Macclesfield.

A thanksgiving celebration by Bishop's Stortford marked the 50th anniversary of the Battle of the Atlantic, the adoption by the town of HMS Clover and the 45th birthday of the branch. Shipmates paraded

An invitation from No 12 Area to all shipmates to attend a seafarers' thanksgiving service in St. Philip and St. James Church, Holywell, Belfast, on October 3. Those planning to attend telephone 0232 425281 ext. 45482.

As a mark of appreciation for 33 years loyal service to St. Austell branch Shipmate Len Barfield, former secretary and treasurer and now branch president was presented with an engraved crystal tankard.

During the visit of HMS York to Hull, the ship's company took part in a service in the Minster attended by members of York. Plans are afoot to hold a get-together and a social evening with all York-shires branches to be hosted by York at their new headquarters, the Clarence Club. Branch secretaries are asked to rustle up support for this event. Following the Battle of the Atlantic 50th commemorative ceremonies 74 veterans of the RCN and RCN WRNS were entertained by York at a gala social evening.

Units, to recruit those with salt in the veins.

Having arranged to take a holiday in Malta Shipmate Malcolm Howard of Redcar was pleasantly surprised when he received a letter to say he had been awarded the Malta medal, which was presented to him at a private investiture during his holiday on the island.

Members of the Torrevecchia branch gave a farewell party for Shipmate John Dove on retiring as British Consul in Alicante, Spain. A loyal supporter of this newly-formed branch, he and wife, Madeleine will be sadly missed.

There was double joy at Durham when chairman Dennis Pearson and his wife Betty and secretary Audrey Lawson and her husband David celebrated their Ruby weddings on September 19. Congratulations go to both couples.

Looking to the future

FROM Greenford comes a reminder to serving members of the Navy of the urgent need to invest in the future by joining the association now.

By the year 2000 it is anticipated that 80 per cent of the present membership will either have crossed the bar or be too old to participate and keep the ship afloat.

If the association is to survive and carry on supporting naval charities and providing a unique social life for its members, new blood is needed.

If the present generation want to secure their future they should write to RNA Headquarters, 82 Chelsea Manor Street, London SW3 for details of membership, or alternatively, contact the RNA branch in their area or home town.

HMS NURTON

DECOMMISSIONING DINNER, Naval & Military Club, London
Marking the end of an era of RN wooden ships
1900 to 10 December 1993
Open to ex-NURTON (MONTROSE '51-60) and all former Ton Officers
Contact: Mess Dinner
HMS Nurton, BFPO 347

THE ROYAL NAVY OF WWII ON VIDEO

New... 'THE HAZARDS OF RUSSIAN CONVOYS'... part 7
First ever video devoted entirely to the 'Russian Run'. Containing almost all the official film taken, plus rare Russian & German footage, this episode vividly brings to life the drama of those convoys. Snow, ice, severe Arctic gales, U-boat, warship & heavy air attacks. Complemented with the wry humour of ships crews in the face of adversity, the large number of warships seen are far too numerous to list! UK price £21.90 (inc p&g). Elsewhere add £3.05. This is the ONLY video series devoted to OUR Sea War & for details of 6 previous releases SAE
N.V.T.C., BECK HOUSE, ESCRICK, N. YORKS YO4 6JH (0904) 728239

YOUR DESIGN

EMBROIDERED or SCREEN PRINTED

ON A SUPERB RANGE OF QUALITY GARMENTS

Contact Donna Massingham

Free catalogue

at HARGREAVES PROMOTIONS

FREEPHONE 0800-616889

Rodney Road, Fratton Industrial Estate, Portsmouth, Hampshire, PO4 8SY
TEL: 0705 822436 FAX: 0705 822177

Reunion date

THE association's biennial reunion, Nov. 5-8, at Southcoast World, Bognor Regis, offers a great programme of entertainment to beat the November blues.
There will be a gala concert by the Band of the Royal Marines, a Royal Navy Quiz, a Sod's Opera, at least three socials and a midnight remembrance ceremony.
There will also be a parade of standards and a church service on Sunday morning, and, with over 1,000 shipmates already booked in, it will be a week-end to remember.

Points

The following list shows the total points of the men and women at the top of each advancement roster for petty officer and leading rates as at October 1, 1993. Intermediates (Int) indicates that personnel can be advanced before they are eligible to receive merit points or before the roster can be adjusted to take account of them. This means that personnel are advanced in "basic date" order. Dates shown against "Int." rosters are the basic dates of the top eligible personnel.

The number following the points (or basic dates) is the number of men who were advanced during September.

CCMEAML — Int. (25.11.91), Nil. **CCMEALS** — Int. (15.7.93), Nil. **CCMEALSM** — Int. (14.9.93), Nil. **CCMEALSM** — Int. (4.6.92), 1. **CCWEAAD** — Int. (28.7.92), Nil. **CCWEAAD** — Int. (28.7.92), 1. **CCWEAADCSM** — Int. (20.7.93), Nil. **CCWEAADCSM** — Int. (13.11.92), Nil. **CCAEAWL** — Int. (1.5.92), 1. **CCAEAWL** — Int. (1.9.90), Nil. **PO(WM)** — Int. (17.9.91), 1. **LSE(W/L)RO(W)** — Int. (14.7.92), Nil. **PO(M)** — Int. (14.7.92), 1. **LS(M)** — Int. (14.1.92), 6. **PO(R)** — 292, 2. **LS(R)** — 145, 5. **LS(S)** — Int. (10.11.92), 5. **LS(S)** — Int. (7.6.91), 8. **PO(D)** — 261, Nil. **LS(D)** — 438, 1. **PO(W/YO)** — Int. (14.7.92), Nil. **LS(MW)** — Int. (27.9.91), 2. **PO(SR)** — 410, Nil. **LS(SR)** — 253, Nil. **PO(SEA)** — 278, 2. **CY** — 324, Nil. **LRO(T)** — 297, Nil. **RS** — 306, Nil. **LRO(G)** — 232, Nil. **POPT** — 351, Nil. **RPO** — 290, Nil. **PO(ME)(L)(GS)** — Int. (15.9.92), 2. **LMEM(M)(GS)** — Int. (9.7.92), 2. **PO(MEM)(GS)** — 535, 4. **LMEM(M)(GS)** — 302, Nil. **PO(ME)(O)(GS)** — 209, Nil. **LMEM(O)(GS)** — Int. (30.7.91), 3. **PO(ME)(L)(GS)** — Int. (7.7.92), Nil. **LMEM(R)(GS)** — Int. (2.12.92), Nil. **POCA** — 159, Nil. **POCK(G)** — 452, 3. **LCK(G)** — 106, 8. **POSTD(G)** — 665, 1. **LSTD(G)** — Int. (20.6.91), 1. **POSA(G)** — 603, Nil. **LSA(G)** — 127, Nil. **PO(WTR)(G)** — Int. (17.7.91), 1. **LWTR(G)** — Int. (30.4.92), 3. **POMA** — 82, 2. **LMA** — Dry, 2. **PO(S)(S)(M)(O)** — Int. (19.8.91), 1. **LS(S)(M)** — 355, Nil. **PO(T)(S)(M)** — Int. (25.3.92), 3. **LS(T)(S)(M)** — Int. (19.8.91), 2. **RS(S)(M)** — 253, 1. **LRO(S)(M)** — Int. (4.6.91), Nil. **PO(ME)(L)(S)(M)** — 464, Nil. **LMEM(L)(S)(M)** — 95, Nil. **PO(ME)(M)(S)(M)** — 795, Nil. **LMEM(M)(S)(M)** — 794, Nil.

PO(WSM) — 381, 1. **LOM(WSM)** — 206, Nil. **PO(WE)(R)(S)(M)** — 7, Int. (3.11.92), 1. **LWEM(R)(S)(M)** — 217, Nil. **PO(UW)(S)(M)** — Dry, Nil. **POSA(S)(M)** — 168, Nil. **LSA(S)(M)** — Int. (18.6.92), Nil. **PO(WTR)(S)(M)** — 102, Nil. **LWTR(S)(M)** — Int. (3.3.92), Nil. **POCK(S)(M)** — Int. Nil. **LCK(S)(M)** — 827, Nil. **POSTD(S)(M)** — 396, 1. **LSTD(S)(M)** — 730, Nil. **PO(A)(H)** — 860, Nil. **L(A)(H)** — 742, Nil. **POA(METOC)** — Int. (12.3.93), Nil. **L(A)(METOC)** — Int. (12.6.92), Nil. **POA(PHOT)** — 308, Nil. **POA(SE)** — 438, Nil. **L(A)(SE)** — 231, Nil. **POACMN** — 445, 1. **POAEM(M)** — 353, Nil. **LAEM(M)** — 383, Nil. **POAEM(W)** — 515, Nil. **LAEM(W)** — 636, 4. **POAC** — Dry, Nil.

PO(WENR) — 247, Nil. **LWEN(R)** — 147, Nil. **PO(WENR)(S)** — 307, Nil. **LWEN(R)(S)** — 244, Nil. **PO(WENR)(PT)** — 227, Nil. **RPO(WEN)** — 153, Nil. **PO(WENR)** — Int. (17.10.91), Nil. **LWENR** — Int. (18.2.93), Nil. **PO(WENR)SD** — 788, Nil. **LWENRSD** — Int. (20.6.91), Nil. **PO(WENR)SA** — 445, Nil. **LWENR(SA)** — Int. (20.6.91), 2. **PO(WENR)WTR** — 224, 1. **LWENR(WTR)** — Int. (7.9.92), 3. **PO(WENR)TR(G)** — 233, 1. **LWENR(WTR)(G)** — Int. Nil. **PO(WENR)METOC** — Int. Nil. **LWENR(METOC)** — Int. (11.6.93), Nil. **PO(WENR)POT** — Int. (1.10.91), Nil. **PO(WENR)M(M)** — 387, Nil. **LWENR(M)** — 273, Nil. **PO(WENR)M(M)** — Int. (7.11.91), Nil. **LWENR(M)** — 339, Nil. **PO(WENR)M(W)** — 418, Nil. **LWENR(M)(W)** — 396, Nil. **PO(WENR)M(S)** — 357, Nil. **LWENR(M)(S)** — 143, Nil. **LWENR(M)(S)** — 473, 1. **PO(WENR)WA** — 131, Nil. **LWENR(WA)** — 189, Nil. **PO(WENR)H(Y)** — 193, Nil. **PO(WENR)DA** — Int. (9.7.91), Nil. **LWENR(DA)** — 112, 1. **PO(WENR)** — Int. (10.9.91), 1. **LE(N)(G)** — Int. (11.6.93), Nil. (14.1.92), Nil. **POMA(G)** — 101, Nil. **LMA(G)** — Int. (10.9.91), 1.

The Basic Dates quoted for the Female Ratings in the following categories, which have no examination for the next higher rate, are applied in accordance with BR1066 Chapter 22:

PO(WEN) GA — Int. 1. **PO(WEN) MT** — 411, Nil. **PO(WEN) TEL** — 1260, Nil.

In accordance with OCB(RN) 37/93 all qualified female seagoers now appear on the RN rosters only. It should be noted that the number of D13s issued in the female categories are those advanced from the female Shore Roster.

Promotions to Chief

OPERATIONS BRANCH

(SEAMAN GROUP)

To **CP(O)S(S)** — A. E. Gleave (Marlborough), R. E. Burley (Dryad), I. L. Mercer (Sheffield).
To **CP(O)S(MW)** — D. M. Simmonds (SMOPs Nelson).
To **CCCT(L)** — R. D. Salmon (Dryad).

SUPPLY AND SECRETARIAT

To **CPOCK** — R. M. Chapman (Nottingham).

ACTING CHARGE CHIEF ARTIFICER

Authority was issued by HMS Centurion in September for the following ratings to be advanced to acting charge chief artificer:
To **ACCWEA** — B. Hill (CWTA PTSH).
To **ACCWEA** — S. J. Picton (Resolutions).
To **ACCWEA** — G. P. Keenan (Osprey), K. S. Sargent (Daedalus).

CHIEF PETTY OFFICER ARTIFICER

HMS Centurion has been notified of the following promotions to chief petty officer in August:

To **CP(O)CT(A)** — M. R. C. Milton (London).

To **CP(O)CT(A)** — C. M. Grogan (GHQ Cheltenham).

To **CP(MEA)** — A. Heaton (FOST FMG), E. J. Newman (Portsmouth FMRD), S. H. Roberts (London).
To **ACPO(MEA)** — M. P. Linney (Defence FMG), P. G. Macken (Superst), S. G. Rooks (Arrows).

To **CP(O)A(E)(W)** — M. V. Ardagh (B15 Fr 233), I. B. Stephenson (Prestwick).
To **CP(O)A(E)(M)** — P. A. Chapman (Sasnah), B. K. Whitehead (Daedalus AES), P. D. Whistler (B10 Sqn, Seahawk).
To **CP(O)A(E)(R)** — C. W. Senn (B19 Sqn, D. Flight).

To **CP(O)WEA** — G. J. Busby (R Eng Portsmouth), M. Knappman (MOO DGW Portland), T. Saunders (Defence FMG), G. N. Sawford (Manchester).

To **ACPOWEA** — K. V. Lytle (SCU Lytle).
To **CP(MT)** — S. A. Massocchi (CORM Lymington).

The deaths are also reported of the following members of the Algernon Association:

ROYAL NAVAL ASSOCIATION

The deaths are reported of the following shipmates:

J. Cox, vice-chairman Braintree, Aged 70. **W. Barber**, ex-COPAE in FAA, 807 Sqn, Watford and District. Served 22 years. Aged 64.
R. Farwell, ex-AB, High Wycombe. Served in HM ships Indomitable, Formidable and Resource.
J. Scott, ex-PO, Scarborough. Served 25 years as submariner. Aged 75.
L. Castle, Southampton.

J. W. Boutwood, (Capt.), HMS Farncombe Fly and HMS Albacore, W. K. Ackles, HMS Lightfoot, R. A. Pearson, HMS Algernon.

J. M. Boddows, served in HM ships Bramble, Protector, Corunna, Keppel, Blake and Hampshire.
H. Chittock, ex-Borderman. Served in HMS Glasgow, Aged 73.
J. Suckling, served in HM ships Kingston and Manchester.

J. Haines, president Birmingham Central, chairman of Nautical Club and president FAA Association. Served in HMS Cornwallis and as Lieut.-Col. at TS Strling.
L. Chapman, ex-Lieut. Kingston upon Thames. Served in HMS Rajah, Aged 73.
J. Martin, Sidcup, Aged 74.
G. Pullen, North Reddish, Aged 82.
F. Cole, Portsmouth.
L. Hill, ex-AB Kidderminster, Aged 69.
K. Edge, ex-Cpt. RM Kidderminster, Aged 68.

C. Wiggins, ex-AM(O) founder member Rockingham and District, Western Australia.
J. Manley, Rockingham and District, Western Australia.
L. J. Fletcher, ex-AB Greenford, Served in RNPS. Aged 69.

Appointments

CDRE. N. R. Essenhigh to be promoted Rear-Admiral and to be Hydrographer of the Navy and Chief Executive, Hydrographic Office Defence Agency in succession to Rear-Admiral J. A. L. Myres, 17 Feb. 1994.

Other appointments include:
CNO I. B. Gault, RN Haslar as Matron, Dec. 6.
CNO P. H. Nambling, RNH Plymouth as Matron, Dec. 13.

Capt. J. H. A. J. Armstrong, MOD DGNMT (Centurion) as DNMP/DP/CP, Oct. 1.

Capt. R. G. Haslow, Inincible in command, Dec. 20.

MaJ. I. Ballantyne, RMR Scotland (DPORM) in command, Jan. 28, 1994.

Capt. L. C. Hopkins, York as Capt. D/CO, Dec. 21 and Liverpool in command on transfer to Capt. D.
Lieut.-Col. R. G. Stewart, Berkeley in command, Feb. 22, 1994.

Swop Drafts

AB(R) Harrigan, 849 HQ Ops Rm., RN air station Culdrose, ext. 7236, drafted HMS Dumbarton Castle in Jan. Will swop for any shore base.

CP(O)WEA(JOC) Conway, HMS Battenaxe, drafted shoreside Devonport in Oct. Will swop for any Rosyth billet.

LSA Crispin, HMS Cumberland, drafted HMS Seahawk in Dec. Will swop or HMS Heron or any Plymouth draft.

AB(S) Allen, HMS Dryad, ext. 4402, drafted HMS Battenaxe in March. Will swop for any Scottish shore base.

WEM(R) McIlvenny, 35 Mess, HMS Gloucester. Will swop for any sea-going ship.

LALWSA Ward, HMS Mercury, ext. 4335, drafted RN air station Culdrose in Jan (AB's billet). Will swop for any Portsmouth draft.

LRO(G) Jennings, CTF 345, drafted HMS Bulloag in March. Will swop for any Rosyth-based ship, deploying or not.

POMEA(M)L Lambourne, HMS Ark Royal, drafted FOST FMG HMS Osprey in CPO's billet in Oct. Will swop for any Portsmouth shore draft.

LCK Todd, 3G Mess, HMS Cornwall. Will swop for any Devonport-based ship not deploying.

CK Miller, 3G Mess J5 Cornwall. Will swop for any Devco. t-based ship not deploying.

PO(MEM) Oakley, HMS Andromeda, Portsmouth Naval Base ext. 2288. Will swop for any Portsmouth shore base.

CK Davies, HMS Boxer, drafted HMS Seahawk in Nov. Will swop for Drake, Raleigh, Yeovil or Warrior.

CK Reynolds, HMS Boxer, drafted HMS Seahawk in Nov. Will swop for Warrior, Yeovil, Drake or Raleigh.

LS(MW) Halpin, DRSO Portsmouth Naval Base. Any swop considered.

LWTR Barnicoat, UFO SMS, Devonport, ext. 65799. Will swop for HMS Heron.

WEM(R)1 Kingston, HMS Cochrane, ext. 64204 (days), 63377 (eves). Will consider any swop except Scotland.

LS(S) Hughes, Gunhearl Boat Store, HMS Nelson, ext. 24627, drafted HMS Lindisfarne in April. Will swop for any Portsmouth or Plymouth-based ship, deploying or not.

LCK Wilkinson, HMS Coventry, drafted HMS Dolphin in Nov. Will swop for any Plymouth or south west shore base, including RM barracks.

ABA(M) Roberts, HMS Herald. Will consider any Portsmouth draft.

LAEM(R) Iredale, 707 Sqn, HMS Heron, ext. 6246, drafted HMS Daedalus AES in Nov. Will swop for any Yeovilton or Portland draft.

LS(R) Davies, (CACS) HMS Coventry. Will swop for any Type 22, Batch 2 or 3, or Type 23.

AB(MW) Groves, DRSO, Portsmouth Naval Base ext. 22490, drafted HMS Berkely in March. Will swop for any Portsmouth-based minesweeper.

WSA Dawson, HMS Ark Royal, drafted RN air station Culdrose in Dec. Will swop for any Portsmouth area shore bases (including non-SA jobs).

ROY Shaw, COMMCEN Gibraltar, drafted HMS Fearless in Dec. Will swop for any frigate or destroyer.

CMEM(L) Watts, HMS Birmingham, drafted MOD DFS (CRS) Gosport, Project Oasis, in Oct. Will consider any Portsmouth shore base. Contact Ext 45149.

POAEM(W)L Reed, RN air station Culdrose ext. 2183, drafted RN air station Portland 2nd line in Nov. Will swop for any Culdrose 2nd line billet.

RO(S) Sherook, HMS Alacrity (tel. 0752 563366). Will swop for HMS Ark Royal or any other Portsmouth draft.

LRO(G) Wicks, HMS Warrior ext. 226, drafted HMS Ilustrious in Jan. Will consider any swop — Falklands or Plymouth preferred.

POAEM(M) Cresswell, RN air station Culdrose ext. 1718, drafted to ERS Yeovilton in Jan. Will swop for any Culdrose draft.

LSA Spence, HMS Boxer. Will swop for any Scottish-based ship or shore base.

WSA Morgan, HMS Neptune (BRT) ext. 6251. Will swop for any south of England billet.

LS(S) McCourt, HMS Sheffield ext. 2016/20312 (X trained in active billet). Will swop for any Plymouth shore base or Devonport-based ship not deploying.

LWRO(O) Monkoon, HMS Neptune OPS, ext. 6310. Will swop for any south of England draft.

LSTD Mountford, drafted HMS Cumberland Jan '94, will consider any ship not deploying. Contact HMS Rooka. Tel: 010-350-44103 (until 28 Oct, then 0472-277873).

AB(M) C.B. Amor, HMS Intrepid (shoretime) ext. 22956 Portsmouth Nil, will swop for any Plymouth shore base.

LWTR G. Pointer, UFO, HMS Neptune, (ext 3343), will consider swop for any Plymouth draft.

Pen Friends

READERS seeking penfriends in the Royal Navy are listed below. Any sailor who wishes to apply must use a stamped envelope bearing the applicant's name and address. The letter should be enclosed in a second envelope addressed to "Pen Pals", Navy News, HMS Nelson, Portsmouth. On receipt the replies will be redirected — but only if they have been stamped.

Lee (36) Nottingham, **Julie** (26) Portsmouth, **Carol** (46) Marlborough, **Dawn** (33) Sheffield, **Samantha** (28) South Luton, **Kea** (24) Fareham, **Diane** (20) Barnsley, **Marina** (25) Hull, **Linda** (30) Dorset, **Dawn** (27) Essex.

Dorinda (34) Kent, **Jane** (32) Leicestershire, **Pauline** (43) Backpool, **Amanda** (21) Swansea, **Andrea** (24) Leeds, **Joyce** (52) Dorset, **Lizzie** (22) Surrey, **Justine** (23) Bedfordshire, **Tracey** (24) Wolverhampton, **Ruth** (22) Scotland.

Tina (26) Havant, **Samantha** (25) Honiton, **Devon**, **Sandra** (19) Exeter, **Karen** (33) Middlesex, **Cleveland**, **Lorraine** (30) Stevenage, **Herts**, **Sue** (30) Sutton Cold-

field, **West Midlands**, **Janet** (38) Slough, **Berkshire**, **Angie** (22) Barnsey, **S. Yorks**, **Tania** (30) Brighton, **Karen** (26) Portslade, **Sussex**.

Margaret (18) Bridgewater, **Somerset**, **Liz** (31) Sheffield, **Wendy** (30) Havant, **Chris** (43) Portsmouth, **Sharon** (19) Humberstone, **Beverley** (23) Johnstone, **Rentrevue**, **Beverly** (18) Mid-Glamorgan, **S. Wales**, **Donna** (18) Brinsley, **Notts**, **Jane** (24) Romford, **Essex**, **Anita** (19) Orpington, **Kent**.

Kirsty (20) Rushden, **Northants**, **Michelle** (24) Bournemouth, **Dorset**, **Julie** (17) Plymouth, **Sahra** (19) Kew, **Richmond**, **Jenni** (21) Queerley, **Glos**, **Cheryl** (27) Woodgate, **Birmingham**, **Janet** (26) Gosport, **Hampshire**, **Maureen** (32) Skelmersdale, **Lancs**, **Judith** (23) Carlisle, **Cumbria**, **Michelle** (19) Rotherham, **South Yorks**.

Nicky (24) Taunton, **Somerset**, **Anna** (22) Rushton, **Taunton**, **Joyce** (30) Morley, **N. Leeds**, **Lynda** (23) Hedgesford, **Staffs**, **Nicole** (17) Ormsby, **Norfolk**, **Julie** (20) Newcastle, **Lynne** (25) London, **Wendy** (30) Leighton Buzzard, **Beds**, **Carol-Anne** (38)

Stoke-on-Trent, **Staffs**, **Sue** (32) Taunton, **Somerset**.

Sarah (21) Gosport, **Hampshire**, **Lisa** (19) Fareham, **Hampshire**, **Kerry** (20) Hull, **Michelle** (27) Bristol, **Angie** (38) Tavistock, **Devon**, **Julie** (28), **Shoreham-by-Sea**, **West Sussex**, **Kirsty** (20) Derbyshire, **Maxine** (20) Norfolk, **Paula** (22) Kent, **Jane** (20) Redcar, **Cleveland**.

Liz (20) Swindon, **Wiltshire**, **Lorraine** (34) Wivel, **Meresyde**, **Debbie** (24) Basingstoke, **Hampshire**, **Susan** (27) Kidderminster, **Worcestershire**, **Amanda** (24) Sheffield, **Mary** (24) Barnet, **Herts**, **Lama** (16) Birmingham, **Rosa** (30) Cambach, **Aberdare**, **Atasha** (45) Dunbartonshire, **Scotland**, **Helen** (24), **Liverpool**.

Joanne (20) Swindon, **Wiltshire**, **Donna** (20) Coventry, **Maureen** (54) Basingstoke, **Hampshire**, **Sharon** (28) Torquay, **S. Devon**, **Alison** (27) Milton Keynes, **Paula** (22) Mossley, **Lancs**, **Alison** (34) Peterborough, **Beddenne** (24) Dwyed, **S. Wales**, **Kim** (27) Birmingham, **Deborah** (21) Christchurch, **Dorset**.

AB(TS) MARK STEVEN SLEIGH
HMS SOVEREIGN

Malcolm, Margaret, Gary and family would like to thank the whole of the Royal Navy for their kindness and support during this tragic time. Special thanks to Reverend R. L. Pyne, HMS Nelson and to all the lads on HMS Sovereign

Bosun's Call...

PRESENTATION CALLS (Regulation Pattern)
make really great GIFTS or AWARDS

Expertly ENGRAVED with name, rank & Number or a message to a girlfriend, etc. In presentation box with matching 50in. neck-chain, historical notes, and a guide to piping.

22ct. Gold-Plated Call £21.95
Polished Brass & Copper Call £14.95

Silver-Plated Call £21
Nickel-Plated Call £14.95

Engraving £2.10 per line of up to 18 letters and spaces (capsitals and numbers count as 2). Maximum 4 lines (2 each side). We aim at return-of-post service. We also manufacture engraved Regulation "naval issue" Calls at £9.95 and standard chains at £3.99. Postage £1.10. Special discounts for R.N. Associations, Cadet Units, Sea-Scout Troops and clubs on application. Credit cards accepted.

Nauticalia
Dept. NN, Ferry Works, Ferry Lane
Shepperton-on-Thames, TW17 9LG
Telephone 0832 244296

CROCKER'S NEWSAGENTS
BARRAS STREET, LISKEARD, CORNWALL PL14 6AD
Tel: (0579) 342562 Fax (0579) 345501
High Class Newspapers, Tobacconists, Greeting Cards & Confectionery Specialists

Crockers Newsagents are one of the premier newsagents in Great Britain, we are able to offer you a unique magazine subscription delivery service on any magazine that you shall choose on ship or overseas, and we will send you a monthly account.

If you choose to take up this offer all we need to know is your name, address and which magazines you should require. Our fax service is available 24 hours a day 7 days a week on 0579 345501 all applications are dealt with promptly.

REMEMBER TO HAVE YOUR FAVOURITE MAGAZINE, WILL ONLY COST THE POSTAL RATE EXTRA TO THE COVER PRICE. OUR SERVICE IS FREE

Pictures: LA(Phot) Graham Heggil

Sailing into Plymouth sound for the first time, the Type-23 frigate HMS Montrose, latest of the Duke-class, was flying the Red Ensign at her stern.

Later that day, however, at her acceptance ceremony in Devonport Dockyard her Red Duster was lowered for the last time and the White Ensign raised, at the start of her Royal Naval Service.

See story on Page 40

Above — HMS Montrose in Plymouth Sound

Left — Watched by her ship's company and the shipbuilders of Yarrow, the White Ensign is raised.

WELCOME ASHORE!

The Royal Alfred was established in 1845 to alleviate distress among seafarers, both serving and retired, and their widows.

Today, the Society provides full nursing care, as well as residential and sheltered accommodation, at establishments in rural Surrey and in Eastbourne. Conscientious and respice care is also available.

For further information, including the availability of accommodation, please contact the General Secretary.

Royal Alfred
SEAFARERS' SOCIETY est. 1845

Wessex Arms, Woodmanscote Lane, Bournemouth
Sussex BN2 2AB Tel 0707 352231, Reg. Charly 208178

We rely heavily upon donations and legacies to finance our charitable objectives. Please help us now with your gift, or remember the Society in your Will.

WALKER RAN AWAY WITH THE AWARD

Picture: David Streten, Cosham.

LIEUT.-CDR. Phil Walker won the toss for HMS Collingwood and chose to bat first in the Lamb's Navy Cup Final against HMS Heron at Burnaby Road. He played in excellent fashion and made 70 before running himself out with the score at 102, writes *Lieut.-Cdr. Jim Danks*.

His dismissal signalled a dramatic collapse as Collingwood were all out for 111 — Lieut. Chris Slocombe taking 3 for 7. But Heron did not find batting easy either and wickets fell steadily until AB T. Brace made 20 not out to see his side to victory by three wickets.

This was HMS Heron's fifth outright victory. (They also shared the trophy once.)

Ms Mary Strachan, representing James Burrough Ltd., presented the cup to CPO Des Cosker, the Heron skipper, and Rear-Admiral Roger Moylan-Jones presented the Man of the Match Award to Walker, a Royal Australian Navy officer on exchange.

In this year's competition, sponsored by Lamb's Navy, the

players each received a suitably engraved glass.

● Collingwood 111 Heron 114 for 7. Heron won by 3 wickets.

Diary dates

DAILY Mail Forces' Ski Challenge, head to head slalom races in Birmingham and London, take place this month. A £20 entry fee for each team of four will be donated to the British Olympic ski team.

The races will take place during the evening at ski shows at the NEC, Birmingham (Oct 14-17) and Olympia, London (Oct 23-31). Call Suzy or Sharon 071-622 5549 for an entry form.

● The Navy soccer season gets under way with the Inter-Command Championships, to be held at RN air station Culdrose from Sunday, October 24 to Wednesday, October 27.

Sport

Lloyds takes a hammering

URGED on by the presence of their sponsors, PAX Plus Insurance, and with their hard-hitting No 3, Royal Marine LCpl Grenville Waddington putting in a particularly strong showing, the Royal Navy polo team beat Lloyds of London by 5 goals to 3 at their Taunton Vale home ground.

This fine performance came not only from the self-guided, goal-seeking Royal, but also from Lieut. Ian Annett lurking up front around the opposition goal, and fellow tyro, Lieut. Adrian Apin, playing fast and hard at No 4 (back), who repelled a number of assaults on his goal by the well-mounted city gents.

Led by Cdr. Richard Mason (pictured right), the Navy won the exciting match and received the prize — part of Admiral Lord Nelson's dinner service, kindly loaned for this match annually by HMS Warrior.

EURO BRONZE FOR McCORMACK

NAVY and Combined Services super-heavyweight champion, Mne Kevin McCormack (45 Cdo), became the first Welshman for 47 years to win a medal at the highly demanding European Championships in Turkey last month.

This event, rated in toughness only behind the Olympics and World Championships, attracted 215 boxers from 35 European countries. McCormack's first bout was against Jankovic Slavisa of the former Yugoslavia. The big Marine confidently worked behind his jab to frustrate his opponent, who was trying to get in close. The 6-2 scoring margin on the computer in Kevin's favour said it all.

The second bout was against the highly-rated Ukrainian Oleg Belikov. Kevin moved around and opened up a cut on his opponent's right eye and continued to work on the injury with fast

combinations before moving away. The referee called the doctor and the contest was topped two-thirds through Round 1.

This then saw Kevin boxing for a medal and his opponent was none other than the world and Olympic silver medallist Svilen Rusinov of Bulgaria.

It was close and many thought Kevin had done enough to win, but the Bulgarian went through on a three point margin and Kevin took the bronze.

Navy coach CPOPT Tony Bevel was ecstatic about the bronze, saying so many people had given Kevin a push along the way. Nelson PT staff had been tremendous in their support.

"He's been working on strength and stamina and mainly rested from the boxing gym. It seems to have done the trick. After the disappointment in the ABAs, where he was cheated out of a fourth ABA title, this medal is just reward. It's great for Navy boxing and marvellous for the Corps."

COMBAT STRESS

WITH EX-SERVICES MENTAL WELFARE SOCIETY

Patron: H.M. Queen Elizabeth The Queen Mother
President: General Sir Charles Hounable, KCB, CBE
Head Office: Broadway House, The Broadway, Wimbledon, London SW19 1RL

Dear friend

Do you ever pause and thank God you are fit and well and enjoying life? Although today's Navy is engaged mainly in a peace keeping role it hasn't always been so. From the second World War through to the Falklands and, more recently, the Gulf war the Royal Navy has played its part. Winning those wars cost your predecessors dear — not only those who died but also those who survived but now live in endless misery as a result of their experiences constantly relived in their minds.

Since 1939 nearly 25,000 men and women have asked the Ex-Services Mental Welfare Society for help — over 3,000 still do! Men like Joe who had four ships sunk beneath him during the war and whose later life was bedevilled by an anxiety neurosis, or Fred whose head wounds from shrapnel in the Korean war have meant that he could never hold down a job subsequently. Or Alan, a Falklands Campaign Petty Officer, with severe burns as the result of an Excoot strike which has affected his temperament ever since.

They will never live in peace... and never forget. But they deserve our help and they get it from the Ex-Services Mental Welfare Society who have been providing assistance since 1919.

This advertisement shows how the Society helps. It also suggests ways you can help. Please do!

Spike Milligan

COMBAT STRESS

WITH EX-SERVICES MENTAL WELFARE SOCIETY

Patron: H.M. Queen Elizabeth The Queen Mother

GENERAL

The Society is the only organisation in helping men and women of all ranks suffering from psychiatric disability who have served in the Armed Forces or Merchant Navy. The Society's activities include limited financial help to the sufferers and their families where necessary, assistance with claims and appeals for War Disability Pensions and short-term homes for respite care, treatment and rehabilitation. There is also a permanent home for Veterans with nowhere else to live which provides accommodation for men only.

The Society's Welfare Officers visit men and women in their homes. They also visit patients in psychiatric hospitals at least once each year.

ORGANISATION

The Society covers the whole of the United Kingdom and Eire. Its Headquarters are in Wimbledon, with offices in Manchester, Cambridgeshire, Ayrshire, Belfast and Somerset. Welfare Offices are based at each office.

FINANCE

The Society requires over £2 million a year based on 1992 figures to fulfil its minimal obligations. The money is largely subscribed by private donation, but allowances and grants are made by Central and Local Government in support of individual patients at Tyrwhitt House, Hollybush House and Kingswood Grange.

TREATMENT CENTRES

VETERANS' HOME

TYRWHITT HOUSE, Leatherhead, Surrey (30 Beds)

This is a small, comfortably-furnished Home with a country house atmosphere. The routine and surroundings are designed to achieve maximum benefit in a short time. Treatment by qualified nursing staff is carried out under medical supervision. There is an Occupational Therapy facility.

HOLLYBUSH HOUSE, By Ayr, Ayrshire (25 Beds)

This former hotel has been converted to serve as a Treatment Centre. It is similar to Tyrwhitt House and serves patients primarily from Scotland, Northern Ireland and the northern Counties of England. There is also a Cottage where a carer can accompany a visitor who cannot visit alone.

KINGSWOOD GRANGE, Lower Kingswood, Surrey (46 Beds)

This provides permanent residence with nursing cover for elderly ex-Servicemen who suffer from psychiatric disability and are no longer capable of working. It has the same country house atmosphere as the other Homes and is registered under Part III of the National Assistance Act. The Home is under the control of a qualified SRN/MRN.

Please enclose in envelope and post, FREE with your donation, to: COMBAT STRESS, FREEPOST, LONDON SW19 1TY

Dear Spike YES, I would like to support the work of the Ex-Services Mental Welfare Society and help my Navy colleagues with a donation of £100 £50 £25 £10 £5 £ other

I enclose my cheque/P.O. (made payable to: the Ex-Services Mental Welfare Society)

Please debit my Visa/Access card with sum above

_____ Expiry date: _____

Name (PLEASE PRINT): _____

Address: _____

Postcode: _____ Signature: _____

FREEPOST
no stamp needed. Simply enclose envelope and post!

Data Protection Act: We never make known to outside organisations the names and addresses of our supporters. However, by allowing other fundraising organisations to write to our supporters, we can help them to raise money for their charities. If you do not wish to receive these communications, please tick the box

Thank you for your gift. Simply address envelope and post. No stamp needed.

HOW TO MAKE YOUR GIFT WORK EVEN HARDER...

If you would like to make a regular donation, please consider signing a Deed of Covenant. This allows us to reclaim the income tax you have already paid on your donation. Please send me a Deed of Covenant and the Banker's Order form. Tick box

Reg. Charity No. 206002

Compliments to the Sheff

A VERY successful season has been enjoyed by HMS Sheffield's 1st XI, culminating in a 2-1 victory over HMS Newcastle in the final of the Midi Ships Cup.

Another highlight for the squad was playing host to the Sheffield United team in the Petty Officers Mess.

The Blades were down in Plymouth for pre-season training at HMS Raleigh. For their visit to HMS Sheffield, they were hosted by POMEM(M) Mason, 1st XI coach and PO's Mess President.

The ship and the city work had to maintain their strong links.

Pictured are PO Mason, RO Needham and LPT Williams with Sheffield striker Brian Deane — who has since signed for Leeds United for £2.7m — and Blades manager Dave Bassett.

CRICKET SEASON CAPPED

FOUR newly capped members of the Royal Navy Under 25 cricket team stand with their captain (centre), LCpl John Baker. From left they are Mne Sean Needham, Mne Andy Croft, AEM John Mann and Ck Mark Toogood.

Picture: Lieut.-Cdr. Jim Danks

ROBISON AIMS FOR C'WEALTH GAMES

LIEUT.-Cdr. Chris Robison landed his second national athletics title by winning the Scottish 5,000m event at Grangemouth. (Just a fortnight earlier he had run to victory in the national 10k road race championship at Alexandria).

In an exciting tactical race, Chris pulled away from some of Scotland's top distance runners with a decisive final burst. His winning time of 14 minutes 14.1 seconds was more than respectable given the blustery conditions.

Currently serving with 819 Naval Air Squad-

ron at Prestwick, Chris has now set his sights on selection for next summer's Commonwealth Games in Victoria, Canada. His outstanding athletic achievements for the Royal Navy have already brought him both Combined Services and International recognition.

Picture: LA/Photo Karl Webb

THE SPIRIT IS WILLING — SO LET BATTLE COMMENCE

WE HATE defeats — particularly at Twickenham — and have to put all our efforts into learning from those losses against the Army and RAF at the end of last season, writes the *Leprechaun*.

Navy rugby therefore sets out with enthusiasm and optimism for the long haul to a run of success this season, and although the Navy may be the smallest in numbers, its heart and skills are the biggest — the support at Twickenham for the Army/Navy match (12,000 spectators) was in a ratio of 4:1 in our favour. Thank you to all who attended for the tremendous loyalty.

In retrospect, however, the 92/93 season was disappointing for the RN representative side, with only two wins and a draw in 11 outings after Christmas.

Capt. Leigh Merrick, the immediate past Selector, would obviously have hoped for better results in his final season. Now Russia-bound, he has handed over to Cdr. Jeff Blackett, who gathered potential Navy players at Yeovil last month to begin the selection process for the new season.

Jeff has promised to give the Leprechaun his early thoughts, views and aims for the season in the next *Navy News*.

Leprechaun feels some mention should be made of the back room boys at the start of the season. All, need it be said, give up bags of spare time, usually at considerable personal financial cost, and are tireless in continuously striving for success off the field in rais-

ing both funds and the profile of Navy rugby inside and outside the RN.

None more so than the chairman of the RNRU, Capt. Tony Hallett, whom most involved with rugby will be aware is a tour de force not only in Navy rugby, but also at club and national level. (He is only in charge of building the new stands at Twickenham!)

Formidable

Under his three years' tenure at the helm he has gathered around him a formidable team of executives, who run the playing, coaching, refereeing and marketing — and the Leprechaun! They command the strongest management team in the Services and rival many of their Constituent Body counterparts on the RFU for their organisation throughout the game, the prize of a Youth Development Officer and the great advantage of being supported by secure finance and sponsorship.

Greater mention of sponsorship is appropriate as few sports today manage total success without it and we, in Navy rugby, are no different. Co-ordination of this important task is deftly handled and monitored by Cdre. Doug Lewis.

Throughout the 92/93 season our playing kit sponsor re-

mained Admiral Sports, and it was heartening — during a recession — to be able to continue to rely on our commercial friends in Lambs Navy Rum (Navy Knock Out Cup), Courage International (Inter Ship competitions), Ginsters Pasties (Devonport fixtures), IBM Merlin Project (Portsmouth fixtures) and Willis Corroon AFFAS (Army/Navy match).

Cdre. Lewis recently phoned Leprechaun to pass on the excellent news that all our backers have already signed up for 93/94 with the bonus that Willis Corroon AFFAS will also sponsor the Navy/RAF match.

Perennial financial support is also very important and for the RNRU this comes from the Sports Control Board and the Navy Sports Lottery, where disbursements to Navy rugby are channelled through DNPTS.

In rounding off this start of the season column it would be very remiss not to pay tribute to our outgoing President, Admiral Sir Michael Livesay, who has retired from the RN to settle in Scotland. There, his passion for golf, hunting, shooting and fishing — fine tuned during his appointment as FOSNI (89-91) — will undoubtedly be rekindled on a more permanent basis.

Throughout his eight years' very active stewardship of the RNRU he remained a man of the people — the players. His attendance in the dressing room at just the right moment to provide some words in kindred spirit and his Australian tour will live in the memories of all those lucky enough to know him as Boss.

All players past and present with whom he worked and, indeed, all who love Navy rugby, wish him and Lady Livesay a long, healthy and very happy retirement north of the border, where we hope their enthusiasm does not completely infiltrate the Scots Blood.

Encapsulate

The affection for Sally Livesay was best summed up by the Chairman when he said: "We all love her and no voice could ever encapsulate the spirit of the Navy at Twickenham more than hers."

The new President of the RNRU is Rear-Admiral Mike Gretton, who, the Leprechaun hears, played a little with Hallett, Tuffley and Milnes; he therefore knows when to pass and is already all about on the game plan. He is a winner — which is what we intend to be in the forthcoming campaign.

Finally, the new season beckons but there is one vital ingredient that can make all the difference at any match and that is SUPPORT. So be there when any of the dark blue teams play at their many venues during the season.

● Dates for the diary up to Christmas: October 6 RN v Havant at Burnaby Road (kick-off 1800); November 24 RN v Hampshire at Burnaby Road (ko 1800).

Anyone for tennis?

SECOND Sea Lord, Vice-Admiral Sir Michael Layard, officially opened Portsmouth Indoor Tennis Centre, which has been funded by Portsmouth City Council, the Royal Navy Lawn Tennis Association and the Indoor Tennis Initiative programme.

The framed fabric structure which houses four Plexicushion courts, replaces the airhall blown down in the gales of 1989. The local community of all ages and abilities can use the centre on a pay and play basis and there is a range of development and coaching programmes devised by the full time Tennis Development Officer.

Contact the TDO, Nicky Entract, on 0705 830736 for further information or ring Portsmouth Naval Base ext. 22550. There are special rates for RN personnel and their families.

The 1993 finals of the Royal Navy Lawn Tennis Championships took place outdoors at the USSG, Burnaby Road. Winner of the men's singles and the Earl Beatty Challenge Cup was Lieut. Rob Reynolds. Mne Nigel Owen was the runner-up. Reynolds and Sub-Lieut. Phil Hacon teamed up to win the men's doubles, beating Capt. Brian Gibbs and Nigel Owen.

Lieut. Carol Elliott again won the ladies' singles (the Teignmouth Cup), beating Lieut. Nicky Spurgeon. The two then teamed up to win the ladies' doubles against Cdr. Jenny MacColl and Lieut. Sue Lloyd.

Winner of the Junior Singles Challenge cup was WEA App A. Allibone and the runner-up was LWEA G. Crookes. While Capt. Gibbs won the veterans singles, Lieut.-Cdr. Nick Alves was runner-up. Cdr. A. Spruce and Capt. Gibbs won the veteran doubles, beating Lieut.-Cdr. John Rimron and Nick Alves.

PO A. Richardson won the men's plate and Cdr. MacColl won the ladies'. The runners up were AEM C. Henworth and WO Nicky Hudson respectively.

The mixed doubles were won by Carol Elliott and Nigel Owen. Lieut.-Cdr. and Mrs Simon Brand were the runners-up.

Lieuts. Carol Elliott (above) and Nicky Spurgeon caught in action at the Navy Tennis Championships. Nicky succeeds Carol as RN(W) Sports Officer.
Pictures: LA(Phot) Joe Jordan and LA(Phot) Richie Moss.

POWERBOATERS PRESS HOME THEIR POINT!

IN A 2-litre offshore powerboat event held in Poole Bay, brothers Tim and Nigel Williams won the second heat and became this year's runners-up in the European Championship.

Cdr. Nigel Williams (MCM3, Rosyth) and Cdr. Tim Williams (RN Human Factors, MOD, London) are, as far as they know, the only Royal Navy powerboat racing team in the country this year.

They began the season in last year's boat, Freebooter — now up for sale — and with her managed 4th at Hull and matched other monohulls for speed round the courses at Eastbourne and Spithead.

Subsequently, they stepped up to a boat which (after a lot of work by them) is being hailed as one of the fastest in its class. The 23ft Frode (C-18) with an XR2 engine arrived under the name Turning Point, but a little judicious deletion has converted this to RN Point!

Only one of the 15 starters completed the first heat of the Poole Bay race. Atrocious conditions saw two boats turnover at speed and others suffer damage and mechanical failure.

The Williams' had only had RN Point for five days, in which time they had fitted the engine and rigged her. A minor wiring fault emerged during the first heat and forced the pair to

pull out — they had been in the lead. They worked on the boat until 2 am to prepare her for the next day, tackling some structural damage as well as the wiring problem.

Conditions remained atrocious for the 80 mile final race, with a Force 6 blowing and visibility down to 100 yards in heavy showers. Racing at speeds up to 75mph the Williams' gained the lead after some canny navigation and managed to hold it to the end, despite damage allowing about 100lbs of sea water ballast to become trapped in RN Point's bow trim tank.

The boat that had won the previous day did not complete the race, but as it had won the longer race it took first place in the Europeans and the Williams' brothers (on equal points) became runners-up.

The organising club gave Tim and Nigel a special prize of a case of wine for their perseverance in mending the boat the night before.

Said Tim, "The RN is once again firmly on the powerboating chart. We are keeping up the pressure on our opposition

and showing that standard naval skills and experience in navigation and understanding the sea conditions make race winners."

The pair are sharing the driving and navigation: Nigel driving the boat for a series of races of a national championship (in which they lie 5th), Tim driving the European championships and for non-championship races.

They came second at Eastbourne and fourth at Allhallows (in calm, catamaran-favouring conditions). Finally, they came second, just 30 seconds behind the winner, in the 88-mile Cowes Classic. Had conditions been a bit rougher, they are confident they could have won.

That result put the Williams' into third place in the Championship; the boat that beat them is lying fourth so the two are in competition for third place overall.

Races at Swansea Bay and Bournemouth followed (report next month). Supporters are always welcome... and sponsorship for next year wouldn't be turned away!

Escape into that wide blue yonder

A FLIGHT in a modern, two-seat glider is an escape into a world of breathtaking beauty; a delightful experience never to be forgotten.

That's the message Portsmouth Naval Gliding Club tried to get across during a VIP Open Day for local senior officers. It is hoped they will go on to promote the sport within their Commands and establishments. Current RN membership is well over 150 in Portsmouth Command alone.

The Royal Naval Gliding and Soaring Association was established to provide servicemen and their families with gliding at affordable prices. As well as the Portsmouth club, based at Lee-on-Solent, there are clubs at Culdrose and Yeovilton air stations.

Catering for wide catchment areas, each operates mainly at weekends but also during summer evenings. Easter and summer week-long courses are regularly held.

Membership at around £10 a year can include all the family. Flights and lessons begin at about £2 for a winch launch and between £5 and £8 for a launch behind a tow aeroplane.

Many of the gliders have been bought with the assistance of the Sailors and Fleet Amenities Funds. All are subject to regular rigorous inspections and all instructors are fully qualified by the British Gliding Association.

More and more women are taking up the sport and qualifying as instructors. And many women seem to find learning to fly easier than the chaps!

As well as flying at the clubs' home airfields, regular expeditions are mounted to allow the skies over the rest of the UK, and over the French and Spanish Alps to be explored. Next year a Joint Service expedition to Australia is planned.

If you want to know more, contact RINGSA secretary, Lieut.-Cdr. Chris Joly on Portsmouth Naval Base ext 23545, or alternatively call your nearest regional gliding club: Portsmouth Naval Gliding Club (Lee-on-Solent) CCWEA Martin Heneghan (HMS Dolphin) PNB ext 41516; Culdrose Gliding Club, Lieut.-Cdr. Dave Midgely, Culdrose ext 2152; Heron Gliding Club, Air Staff Office, Yeovilton ext 5414.

Flag Officer Portsmouth, Rear Admiral David Bawtree, Capt. Alan Ferguson (Sultan) and Capt. Victor Lucas (Collingwood) look to CPOWEA Martin Heneghan, deputy chief flying instructor, for reassurance that brass can fly, during the VIP Open Day at HMS Daedalus.

Top of the world, Ma!

TAKING in the spectacular view from the roof of the CN Tower, the tallest free-standing structure in the world, are the Corps of Drums of HM Royal Marines Band FOSNI who were in Toronto, Canada, attending a Military Tattoo celebrating the 200th anniversary of the city.

The tattoo took place at the famous Skydome, home of the Blue Jays, the world champion baseball team, and had a particular Scottish flavour with bands from the Lothian and Borders Police, Bognall and Bathgate Caledonians and the Scottish Power Seagram 100 Pipers also in attendance.

Picture: PO(Phot) Paul Cowpe

Navy accepts latest Duke

IN a ceremony at Devonport Naval Base last month the latest Type 23 frigate, HMS Montrose, was accepted into the Royal Navy.

Seventh of the Duke Class frigates, she was launched at Yarrow Shipbuilders Ltd., Glasgow, last year by Mrs Rifkind, wife of the Secretary of State Malcolm Rifkind.

A total of 13 Type 23 frigates has been ordered with seven currently being built — four by Yarrow Shipbuilders and three by Swan Hunters on the Tyne.

The frigates are assigned to the Sixth Squadron at Devonport but there are plans to divide the class between the Sixth and Fourth Frigate Squadron which, to balance overall ship numbers at the two bases, will be based in Portsmouth.

The Fourth Frigate Squadron

consists of four Type 21s based at Devonport and one Leander based at Portsmouth. All are due for disposal over the next year and in order to keep the two squadrons in balance it is planned to transfer four of the Type 23s currently in the Sixth to the Fourth in July 1994.

They would move base port to Portsmouth between 1995 and 1996 and later Type 23s coming into service would then be allocated alternately to Devonport or Portsmouth.

Manadon still set to close

PLANS to provide the Navy with first degree educated engineering officers from a civilian university rather than at RNEC Manadon have been confirmed by the Minister of State for the Armed Forces Jeremy Hanley.

The consequences of this decision for Manadon are still under consideration but it remains likely that the college will close in 1995 with other facilities currently provided at Manadon being transferred elsewhere.

UP IN ARMS

BRITAIN'S defence industry now has a 20 per cent share — second only to the United States — in world export markets, the MOD's head of export services Sir Alan Thomas said at the opening of the Royal Navy and British Army Equipment Exhibition at Aldershot last month.

This "tremendous national asset" supported over 100,000 jobs, cut equipment costs for our own armed forces and helped maintain regional stability in many parts of the world.

On show was a half-size model of a frigate displaying BAe Sema's command and control equipment.

Carrier hosts latest Bosnian talks

INTERNATIONAL mediators Lord David Owen and Thorvald Stoltenberg gathered the Bosnian warring factions around the conference table in HMS Invincible last month in an attempt to bring peace to the region.

Croatian president Franjo Tudjman, Bosnia's Muslim president, Alija Izetbegovic, and Bosnian Serb representatives carried out discussions throughout the day which resulted in a possible peace plan.

The unusual venue for the meeting, away from the glare of the press, was praised by Lord Owen who said "As you would expect with the Royal Navy everything ran smoothly and the ship gave us the privacy we needed."

Meanwhile HMS Invincible, along with HMS Boxer, the Dutch frigate HNLMS Van Brakel and the two support ships RFA Fort Grange and Olwen have been operating in a state of readiness, while the aircraft in the task group has expanded to include participation in Operation Deny Flight, under NATO control.

Since early August Invincible's Sea Harriers have been

flying missions over Bosnia, the pilots familiarising themselves with the terrain and carrying out photo reconnaissance and flying sorties to prepare themselves for close air support (CAS) should the UN forces come under attack.

In addition to the Harriers, aircraft from France, the Netherlands and the United States as well as other UK aircraft have been participating in Deny Flight operations.

While Invincible's aircraft are operating under NATO when they are on Deny Flight missions, the UK task group, led by the carrier, remains a national task group under British command.

There are, however, two other British warships, HM ships Beaver and Edinburgh, currently operating in the Adriatic under joint Western European Union/NATO command monitoring and enforcing the

● In conference on board HMS Invincible during the latest round of peace talks. Picture: LA(Phot) Mick Storey.

UN arms embargo against the whole of the former Yugoslavia and trade sanctions against Serbia.

Joining them in the Adriatic will be HMS London, the Devonport-based Type 22 frigate, which left for deployment last month.

● While on Armilla Patrol in the Gulf HMS Cornwall was called upon to stand by with US warships to board any vessels leaving Iraq via the Shatt Al-Arab waterway. The vessels being moved were the first to leave the Shatt since the end of hostilities in 1991 and were all hulks marooned since the start of the Iran/Iraq War in 1979.

After several days waiting a departing tug, the Selat Star, and its tow, the MV Mana, were tracked by HMS Cornwall and USS Ford. Cornwall's

boarding team went across by boat to check on documentation and to search MV Mana for any materials prohibited under the UN mandate.

The boarding operation went smoothly and they returned having found nothing amiss.

HMS Cornwall has had a busy period on station in the Gulf taking part in several multi-lateral exercises, notably Gulfex and Eager Sentry, off Kuwait. There was also time for visits to Jebel Ali, Bahrain, Kuwait, Abu Dhabi, Al Jubayl and Dubai before heading over to HMS Liverpool. She is due to return to the UK next month.

Every dog has its day

"JUST Nuisance", the legendary Great Dane of Simonstown Naval Base, South Africa in World War II, is now commemorated in the UK, with a memorial plaque unveiled at HMS Centurion in the presence of the president of the Royal Naval Association, Admiral Sir Desmond Cassidy.

Simultaneously, a wreath was placed on the much-loved dog's grave at Klaver Camp above Simonstown where, wrapped in a White Ensign, he was buried on April 2, 1944.

Hats off to Monmouth

WEST Country TV presenter Alison Johns is "collared" by Jeremy Whittingham and Simon Yeates from HMS Monmouth during Plymouth Navy Days.

The "Black Duke" of the Fleet (nicknamed after the last Duke of Monmouth who was beheaded as a traitor in 1685) was commissioned at Devonport last month in the presence of her sponsor Lady Sheena Eaton, wife of the Controller of the Navy, Admiral Sir Kenneth Eaton.

